

Unfinished District School Delays Opening

Senior Wing Will Receive Upper Grades

By CINDY FRANZBLAU, Andover, Aug. 27 (Special)—The opening date of Regional District 8 Junior-Senior High School was postponed from Wednesday, Sept. 4, to Friday, Sept. 6 last night.

The decision was made by vote of the District's Board of Education. Only the three upper grades, seniors, juniors and sophomores will register on Sept. 6. Classes for 114 of them will start on the following Monday, Sept. 9.

The Board decided not to set a date for Grades 7, 8 and 9 to report until next August 4, which would have more definite information on the completion of the Junior High school wing.

The delay was recommended by District 8, Dr. W. Christ Heister on the basis of a report by Chief of the Works Joseph Carter that much work has yet to be done.

Although some Board members advocated setting Sept. 16 as a date for the Junior wing opening, the final decision to meet Sept. 4 was made on the basis that any one delay would add considerably to the district's expenses for transportation.

When the Board meets for the first time in the new school at next week's meeting, it will gain a first-hand picture of the conditions under which the school will operate.

There will be no last night of the works, Joseph Carter, superintendent of the school, said.

Also, unless the door to the electrical vault, which is now being laid "in transit," arrives shortly, the school will be opened with a temporary lighting system provided by the contractor.

As a matter of policy, the Connecticut Light and Power Company will not install electric service for the permanent school system until the school is opened.

It will take about two weeks to complete the electrical work after the door arrives.

Water is available in the drinking fountain, however.

Wood Partitions Planned In an effort to overcome other difficulties presented by the school for all classes while workmen are in the other sections, a wooden partition will be erected to provide a corridor from the auditorium wing to the senior wing.

Workers finish one of three senior-wing clusters due to be ready. Equipment stored in Town Hall awaits removal.

ber, 1956. The first footings were poured in the last week of December last night.

Throughout the winter the contractor continued to pour footings, counteracting the freezing weather by use of heated cement, which was pumped through the pipes after pouring, and then banked with hay.

Another important decision was made last night when the school formally voted to include an industrial, farm-year course in vocational-agriculture.

The vote was taken following a report from H. Clay Osborne, superintendent of the school, on the possibilities of a Voc-Ag Center at the school.

Osborne and Dr. Heister are planning to attend a meeting at the State Department of Education in Hartford, Conn., next week.

A meeting of the Voc-Ag Consulting Committee for Regional District 8 will meet at the Hebron Elementary School tonight to discuss the possibilities of such a center.

Osborne stated that the program would provide valuable information to students for operating farms and would draw into the school through its adult education program members of the community who otherwise would not be in contact with the school.

Among the towns which are supporting this District's Voc-Ag Center are Columbia and Colchester.

When the Board meets for the first time in the new school at next week's meeting, it will gain a first-hand picture of the conditions under which the school will operate.

Zone Change for Apartments Approved by Town Planners

The Town Planning Commission (TPC) last night granted a zone change permitting them to build an 840,000 sq. ft. apartment garden apartment development on land owned by the Paradise on W. Middle Street.

The application now requires approval of the Zoning Board of Appeals.

An application by Anthony Chomani to change to Industrial Zone all or part of a piece of property on McCabe St. now in Residence B was tabled pending further study by the Board.

To Study Zones Town Planning Administrator Wilfred Maxwell pointed out that some homes on McCabe St. are on property zoned for industrial use.

Architect's plans call for the apartments to be built in 42 units of four rooms, with space for three cars parking. The tract covers 13 acres approximately three acres of which will be set aside for a recreational area for residents of the apartments.

While granting the request, the TPC agreed to write a letter to the Board asking that it consider building a recreation land on W. Middle Street, leading into the apartment area to reduce any traffic hazard from the parking lot.

Considerable opposition to the construction of the apartments was expressed by residents of neighboring Deerpark Dr. at a public hearing Aug. 5. The opposition was to the location and disposition of a proposed recreational area.

Not all crosses are black. The Clark's crew, named after the explorer of the Lewis and Clark expedition, is a gray- and white bird with black trimmings.

Not all crosses are black. The Clark's crew, named after the explorer of the Lewis and Clark expedition, is a gray- and white bird with black trimmings.

Not all crosses are black. The Clark's crew, named after the explorer of the Lewis and Clark expedition, is a gray- and white bird with black trimmings.

Not all crosses are black. The Clark's crew, named after the explorer of the Lewis and Clark expedition, is a gray- and white bird with black trimmings.

Not all crosses are black. The Clark's crew, named after the explorer of the Lewis and Clark expedition, is a gray- and white bird with black trimmings.

Not all crosses are black. The Clark's crew, named after the explorer of the Lewis and Clark expedition, is a gray- and white bird with black trimmings.

Coventry LWV Plans Membership Tea At Memorial Library Sept. 5

Coventry, Aug. 27 (Special)—The Pro-Feminist League of Women Voters (LWV) will hold a membership tea from 2 p. m. to 4 p. m. Sept. 5 in the Booth-Dunoch Memorial Library.

All interested women are invited. Mrs. Lloyd D. MacPherson, general chairman, is selecting her assisting committee.

A film strip will be shown on "Your Vote is the Key." It describes the history, program and organization of the LWV and points out the importance of government and what citizens can do about it.

The tea will officially launch the local LWV fall program.

All children of the Tuesday and Thursday classes will meet at 1 p. m. Thursday at the Waterfront Heights development beach. Those classes will meet at 3 p. m. Friday at the town Sandy Beach beach. There will be no instruction Thursday or Friday but there will be a social meeting.

Parents are invited to register their children's progress.

Miss Maryanne Davis, daughter of Col. and Mrs. Edmond O. Davis, has been the instructor.

St. Mary's St. Germaine Guild meeting Sept. 14 at 8 p. m. in the church.

Registrars in Coventry will be in session from 9 a. m. to 5 p. m. Sept. 3 to complete the preliminary registry list of electors entitled to vote at the Oct. 7 election.

The newly formed Seating club will meet at 11 a. m. Sunday in the South Coventry Firehouse to choose an official name.

Manchester Evening Herald Coventry correspondent, Mrs. Pauline Little, telephone FI 5-6831.

Manchester Evening Herald Coventry correspondent, Mrs. Pauline Little, telephone FI 5-6831.

Manchester Evening Herald Coventry correspondent, Mrs. Pauline Little, telephone FI 5-6831.

Flamenco May Bump Rock 'n' Roll as Fad

Madrid, Aug. 27 (AP)—Some people who have tried of Rock 'n' Roll, Jive and other dance crazes are rumored around Madrid to be investigating Spanish Flamenco as a possibility for the next fad.

If their investigations reveal much, they'll probably turn elsewhere. After all, no cat is going to start learning a dance at the age of 40 and then dedicate the rest of his life to it.

That's what a Flamenco dancer usually has to do. That's why the dance is almost the exclusive province of the young.

Foreigners who have mastered the intricacies of Flamenco can be counted on the fingers of one hand.

There will be a social meeting at 8 p. m. Wednesday of the St. Jude Council No. 4118, K. C. according to Albert A. Rossi, public chairman.

Patrol Areas William J. Foster, 20, of North Franklin, was arrested by the State Police for the possession of a handgun.

William M. Covey, 29, of North Franklin, was arrested by the State Police for the possession of a handgun.

William M. Covey, 29, of North Franklin, was arrested by the State Police for the possession of a handgun.

William M. Covey, 29, of North Franklin, was arrested by the State Police for the possession of a handgun.

William M. Covey, 29, of North Franklin, was arrested by the State Police for the possession of a handgun.

William M. Covey, 29, of North Franklin, was arrested by the State Police for the possession of a handgun.

William M. Covey, 29, of North Franklin, was arrested by the State Police for the possession of a handgun.

William M. Covey, 29, of North Franklin, was arrested by the State Police for the possession of a handgun.

Cheney Funeral Held Yesterday

Funeral services for Howell Cheney, who died Aug. 21 in St. Petersburg, Fla., were held yesterday at 2 p. m. from his late home at 110 Forest St.

Funeral services were held at the home of the deceased, Mrs. C. B. Cheney, 110 Forest St., at 2 p. m. yesterday.

Funeral services were held at the home of the deceased, Mrs. C. B. Cheney, 110 Forest St., at 2 p. m. yesterday.

Funeral services were held at the home of the deceased, Mrs. C. B. Cheney, 110 Forest St., at 2 p. m. yesterday.

Funeral services were held at the home of the deceased, Mrs. C. B. Cheney, 110 Forest St., at 2 p. m. yesterday.

Funeral services were held at the home of the deceased, Mrs. C. B. Cheney, 110 Forest St., at 2 p. m. yesterday.

Funeral services were held at the home of the deceased, Mrs. C. B. Cheney, 110 Forest St., at 2 p. m. yesterday.

Funeral services were held at the home of the deceased, Mrs. C. B. Cheney, 110 Forest St., at 2 p. m. yesterday.

Funeral services were held at the home of the deceased, Mrs. C. B. Cheney, 110 Forest St., at 2 p. m. yesterday.

Funeral services were held at the home of the deceased, Mrs. C. B. Cheney, 110 Forest St., at 2 p. m. yesterday.

Funeral services were held at the home of the deceased, Mrs. C. B. Cheney, 110 Forest St., at 2 p. m. yesterday.

Funeral services were held at the home of the deceased, Mrs. C. B. Cheney, 110 Forest St., at 2 p. m. yesterday.

Funeral services were held at the home of the deceased, Mrs. C. B. Cheney, 110 Forest St., at 2 p. m. yesterday.

GET AHEAD WITH A BILL CLEAN-UP LOAN!

Pay before seasonal bills come due. Monthly payments with a prompt loan here. We'll say "Thank you" when you ask for a loan. Phone for your loan in 10, 15, or 20 minutes.

Loan \$25 to \$500 on Signature Alone. No Collateral. No Security. No Insurance. No Title. No Credit Check. No Credit Report. No Credit Bureau. No Credit Agency. No Credit Office. No Credit Clerk. No Credit Man. No Credit Woman. No Credit Girl. No Credit Boy. No Credit Child. No Credit Parent. No Credit Grandparent. No Credit Great-Grandparent. No Credit Nephew. No Credit Niece. No Credit Cousin. No Credit Aunt. No Credit Uncle. No Credit Sister. No Credit Brother. No Credit Friend. No Credit Neighbor. No Credit Stranger. No Credit Nobody.

Beneficial Finance Co. 100 MAIN ST., 2nd Fl., Over Waterbury's, MANCHESTER. Telephone 5-4225. Ask for the BENEFICIAL BILL CLEAN-UP LOAN. Loan made in 10, 15, or 20 minutes. No collateral. No security. No insurance. No title. No credit check. No credit report. No credit bureau. No credit agency. No credit office. No credit clerk. No credit man. No credit woman. No credit girl. No credit boy. No credit child. No credit parent. No credit grandparent. No credit great-grandparent. No credit nephew. No credit niece. No credit cousin. No credit aunt. No credit uncle. No credit sister. No credit brother. No credit friend. No credit neighbor. No credit stranger. No credit nobody.

Skywatch Schedule

Time	Event
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.	Volunteers Needed.
8 a.m. - 10 a.m.	Volunteers Needed.
10 a.m. - 12 p.m.	Volunteers Needed.
12 p.m. - 2 p.m.	Volunteers Needed.
2 p.m. - 4 p.m.	Volunteers Needed.
4 p.m. - 6 p.m.	Volunteers Needed.
6 p.m. - 8 p.m.	Volunteers Needed.
8 p.m. - 10 p.m.	Volunteers Needed.
10 p.m. - 12 p.m.	Volunteers Needed.

Not all crosses are black. The Clark's crew, named after the explorer of the Lewis and Clark expedition, is a gray- and white bird with black trimmings.

'57 NORGE AUTOMATIC WASHER WITH SUPER-RINSE

5 separate purifying actions, flush-away everything from light lint to heavy sand!

\$168.00 REG. \$239.95

See the amazing new NORGE washer with DISPENSER WHEEL!

THE APPLIANCE BARN

342 ADAMS ST. TEL. MI 3-8966

DAILY 10 A. M. TO 9 P. M. SATURDAY 10 A. M. TO 5 P. M.

Your last week to cash in on the greatest car-buying opportunity in Mercury history

"Take it from Sullivan! This is your big chance to step out of the ordinary, step into a new Mercury—and at tremendous savings. Mercury dealers all over America are offering \$1,000,000 a day in trade-in allowances during this special event. \$7,000,000 this final week!"

YOUR PRESENT CAR WILL NEVER AGAIN BE WORTH MORE. THIS IS YOUR CHANCE OF A LIFETIME TO GET MORE MONEY FOR YOUR PRESENT CAR. MORE NEW CAR. FOR YOUR MONEY.

YOU'LL BE GETTING THE CAR THAT TOPS ITS FIELD FOR ADVANCED STYLING, SIZE, INSIDE ROOMINESS, STANDARD COMPRESSION, STANDARD HORSEPOWER, AND MUCH, MUCH MORE!

JOIN THE BIG MOVE TO THE BIG M. THOUSANDS OF CAR BUYERS HAVE ALREADY CASHED IN ON THIS \$30,000,000 EVENT. BUT HURRY—THIS IS THE FINAL WEEK! STOP IN TODAY!

MERCURY for '57 with DREAM-CAR DESIGN

MORIARTY BROTHERS, Inc. 301-318 CENTER STREET, MANCHESTER

BEEF LIVER 27¢ LB

YELLOW ONIONS 3 15¢ 3 LBS

Meat and Produce Prices Effective Wednesday, Aug. 28th ONLY

More Money Saving Values!

FINAST - ALL GREEN! ASPARAGUS SPEARS 1 1/4 OZ CAN 29¢

FINAST MAYONNAISE PT 29¢ QT 49¢

FINAST - HANDI-PAK BEVERAGES contents only 6 12-OZ BTL 33¢

TIMBERLAKE - WHITE MEAT TUNA FISH 7-OZ CAN 29¢

OPEN every WEDNESDAY, THURSDAY and FRIDAY EVENING until 9 p. m.

Mauchpater Evening Herald

Published every evening, except on Sundays and public holidays, at 115 North Main Street, Manchester, Conn. Telephone 2-1111. Entered as second-class matter, August 11, 1914, under Post Office No. 100, Post Office at Manchester, Conn., Post Office No. 100. Acceptance for mailing at special rate of postage provided for in Section 1103, Act of October 3, 1917, authorized on July 1, 1954. Postmaster: Please send address changes to THE EVENING HERALD, 115 North Main Street, Manchester, Conn. 06108.

MEMBERS OF THE MANCHESTER SOCIETY are invited to meet at 7:30 p.m. at the home of Mrs. J. W. Smith, 115 North Main Street, Tuesday, August 27.

We Do Not Shudder

Today, for a span of time at least, the world has been in a diplomatic leaders live have turned against them. Their role in the world has been to have the drop on the potential enemy. It is in order to have this drop that we have our world-wide network of bases. It is in order to preserve this drop that we have the atom from future war. And we have, in the past, repeatedly credited the fact that we have this drop on the potential enemy with maintaining that potential enemy from moving toward us. It is in order to have this drop on the potential enemy which we have undertaken between us and the atom from future war. And we have, in the past, repeatedly credited the fact that we have this drop on the potential enemy with maintaining that potential enemy from moving toward us.

Today, this situation is changing. The drop on the potential enemy is being reversed. For today's announcement from Russia that it has fired an intercontinental ballistic missile means that Russia has been first to achieve what we have long sought to achieve. It is a safe way, the basic elements of the search for the atom from future war. And we have, in the past, repeatedly credited the fact that we have this drop on the potential enemy with maintaining that potential enemy from moving toward us.

These French scientists report, first, that they have succeeded in transforming the characteristic of these 12 ducks by injecting into them the basic, hereditary-transmitting chemical from another brand of duck.

That any one accepts these French scientists' report, that these 12 ducks then went on to produce offspring who had inherited the changed characteristics, that when Lyenko says it can be done is something nobody expects.

But, when Lyenko says it can be done is something nobody expects. This could be, then, a dark day for the policy makers.

But, as for the rest of us, we have to confess that it seems unreal. We find it difficult to believe that our existence is in greater peril today than it was yesterday. We have already seen that the famous "situation of strength" which we thought we had it, had little or nothing to do with producing any Russian willingness to negotiate, and we feel no greater pressure upon ourselves to negotiate, now that the situation of strength may have been reversed. We never have believed seriously that it was our atomic mastery which frightened Russia into further conquests or kept Russia within a certain line of conduct, and accordingly we do not believe that Russia, now, is suddenly going to erupt.

We believe, instead, that Russia is just as reluctant to wage World War III as we are, even if Russia thinks it now has the edge we once thought we had.

Connecticut Yankee

By A. H. O.
Something has long needed to be done for the last situation of the Connecticut Yankee, and we are not inclined to regard money wrenched of principal at the prospect that a special session of the General Assembly will be convened.

Whether mankind is capable of giving up this game is the fateful question. But at least the latest play in that game is no real victory for anybody, but merely one more confirmation of the game's futility. We do not shudder as we are supposed to, at the prospect of this game, it is still what is in the hearts of men, rather than what the state platform of the 1950 campaign. This is the grievance which began to show existence when the state began building back roads past pastures and hay fields.

Open Forum

The Editor:
I must say that if Director Gilbert Barnes is the proposer of the latest Country Club lease proposal (as the Aug. 21 issue of the Manchester Evening Herald would lead me to believe) his latest masterpiece far surpasses the famous Nov. 7, 1956 lease proposal which has often been associated with his name. The Nov. 7 proposal, if you will recall, would have permitted the Manchester Country Club to purchase from the Town for the sum of \$50,000, some 130 acres of our watered properties upon which General Manager Martin and Water Department Superintendent Prad Thrall had placed a value of \$110,000.

I can accept the latest proposal as no more than a challenge to the intelligence of the people of Manchester, including the members of the Board of Directors. Let me tell you what the latest proposal is. It is a lease for 30 years, large parts of our watered properties for a period of 30 years, large parts of our watered properties for a period of 30 years, large parts of our watered properties for a period of 30 years.

It is a lease for 30 years, large parts of our watered properties for a period of 30 years, large parts of our watered properties for a period of 30 years, large parts of our watered properties for a period of 30 years.

It is a lease for 30 years, large parts of our watered properties for a period of 30 years, large parts of our watered properties for a period of 30 years, large parts of our watered properties for a period of 30 years.

It is a lease for 30 years, large parts of our watered properties for a period of 30 years, large parts of our watered properties for a period of 30 years, large parts of our watered properties for a period of 30 years.

It is a lease for 30 years, large parts of our watered properties for a period of 30 years, large parts of our watered properties for a period of 30 years, large parts of our watered properties for a period of 30 years.

It is a lease for 30 years, large parts of our watered properties for a period of 30 years, large parts of our watered properties for a period of 30 years, large parts of our watered properties for a period of 30 years.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself. The election will be held for three years, the first year term the next highest for two year terms and the third six highest will serve for three years. The nominees are as follows: Martin Allen, George Brigham, Frank Burton, Kenneth Burke, Robert Carter, Charles Chubb, Cecil L. P. Fitzgerald, Leonard DeP. Flaherty, Ralph H. Gibson, Robert Hartman, Kenneth Howard, William Keltner, Stephen Lawrence, John Shuman, Vernon Kuzel, Seabury Lewis and Al. Ralph Lipman, John March, Edward Moriarty, J. Everett Nichols, Herman Olson, George Pearl, Mrs. Myrtle Pierce, Atty. Robert F. Quinn, Frank Richland, Robert F. S. Nat. N. Schwed, Lawrence Sherman, John Shuman, Malcolm Thompson, Donald Walter, William Wolf and Edward Zahner.

Senator Sees Blackmail by Red Ballistics

(Continued from Page One)
"We who serve on the House Armed Services Committee have been repeatedly warned by our military authorities that the Soviets are making tremendous progress in ballistic missile technology," Patterson said. "I have vigorously protested against the proposed 10 percent cutback in funds for the guided missile research and development program. This is the worst kind of false economy."

"The Russians are engaging in a ballistic blackmail following the Soviet announcement, particularly in the case of our allies. Never theless, their statement should not be dismissed as all propaganda," Jackson said. "The United States in the overall development of missiles, and in the field of the missile to develop in the next few years."

"If it is true, it will require a complete reevaluation of our defense plans," he said. "Any major change in our policies, particularly in the case of our allies, never theless, their statement should not be dismissed as all propaganda."

"The United States in the overall development of missiles, and in the field of the missile to develop in the next few years."

"If it is true, it will require a complete reevaluation of our defense plans," he said. "Any major change in our policies, particularly in the case of our allies, never theless, their statement should not be dismissed as all propaganda."

"The United States in the overall development of missiles, and in the field of the missile to develop in the next few years."

"If it is true, it will require a complete reevaluation of our defense plans," he said. "Any major change in our policies, particularly in the case of our allies, never theless, their statement should not be dismissed as all propaganda."

General TV Service

Nights \$2.95 a Call
Days \$2.95 a Call
TEL. NO. 5-6435

Hollywood

WELDON DRUG CO.
Authorized Dealer
901 MAIN ST.—MI 2-8221

Weldon Drug Co.

Authorized Dealer
901 MAIN ST.—MI 2-8221

Rega Calls for Remapping Structure of Civil Defense

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Open Forum

The Editor:
I must say that if Director Gilbert Barnes is the proposer of the latest Country Club lease proposal (as the Aug. 21 issue of the Manchester Evening Herald would lead me to believe) his latest masterpiece far surpasses the famous Nov. 7, 1956 lease proposal which has often been associated with his name.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Senator Sees Blackmail by Red Ballistics

(Continued from Page One)
"We who serve on the House Armed Services Committee have been repeatedly warned by our military authorities that the Soviets are making tremendous progress in ballistic missile technology," Patterson said.

Weldon Drug Co.

Authorized Dealer
901 MAIN ST.—MI 2-8221

Rega Calls for Remapping Structure of Civil Defense

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Senator Sees Blackmail by Red Ballistics

(Continued from Page One)
"We who serve on the House Armed Services Committee have been repeatedly warned by our military authorities that the Soviets are making tremendous progress in ballistic missile technology," Patterson said.

Weldon Drug Co.

Authorized Dealer
901 MAIN ST.—MI 2-8221

Rega Calls for Remapping Structure of Civil Defense

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Senator Sees Blackmail by Red Ballistics

(Continued from Page One)
"We who serve on the House Armed Services Committee have been repeatedly warned by our military authorities that the Soviets are making tremendous progress in ballistic missile technology," Patterson said.

Weldon Drug Co.

Authorized Dealer
901 MAIN ST.—MI 2-8221

Rega Calls for Remapping Structure of Civil Defense

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Senator Sees Blackmail by Red Ballistics

(Continued from Page One)
"We who serve on the House Armed Services Committee have been repeatedly warned by our military authorities that the Soviets are making tremendous progress in ballistic missile technology," Patterson said.

Weldon Drug Co.

Authorized Dealer
901 MAIN ST.—MI 2-8221

Rega Calls for Remapping Structure of Civil Defense

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Senator Sees Blackmail by Red Ballistics

(Continued from Page One)
"We who serve on the House Armed Services Committee have been repeatedly warned by our military authorities that the Soviets are making tremendous progress in ballistic missile technology," Patterson said.

Weldon Drug Co.

Authorized Dealer
901 MAIN ST.—MI 2-8221

Rega Calls for Remapping Structure of Civil Defense

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Senator Sees Blackmail by Red Ballistics

(Continued from Page One)
"We who serve on the House Armed Services Committee have been repeatedly warned by our military authorities that the Soviets are making tremendous progress in ballistic missile technology," Patterson said.

Weldon Drug Co.

Authorized Dealer
901 MAIN ST.—MI 2-8221

Rega Calls for Remapping Structure of Civil Defense

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Senator Sees Blackmail by Red Ballistics

(Continued from Page One)
"We who serve on the House Armed Services Committee have been repeatedly warned by our military authorities that the Soviets are making tremendous progress in ballistic missile technology," Patterson said.

Weldon Drug Co.

Authorized Dealer
901 MAIN ST.—MI 2-8221

Rega Calls for Remapping Structure of Civil Defense

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Senator Sees Blackmail by Red Ballistics

(Continued from Page One)
"We who serve on the House Armed Services Committee have been repeatedly warned by our military authorities that the Soviets are making tremendous progress in ballistic missile technology," Patterson said.

Weldon Drug Co.

Authorized Dealer
901 MAIN ST.—MI 2-8221

Rega Calls for Remapping Structure of Civil Defense

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Senator Sees Blackmail by Red Ballistics

(Continued from Page One)
"We who serve on the House Armed Services Committee have been repeatedly warned by our military authorities that the Soviets are making tremendous progress in ballistic missile technology," Patterson said.

Weldon Drug Co.

Authorized Dealer
901 MAIN ST.—MI 2-8221

Rega Calls for Remapping Structure of Civil Defense

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Senator Sees Blackmail by Red Ballistics

(Continued from Page One)
"We who serve on the House Armed Services Committee have been repeatedly warned by our military authorities that the Soviets are making tremendous progress in ballistic missile technology," Patterson said.

Weldon Drug Co.

Authorized Dealer
901 MAIN ST.—MI 2-8221

Rega Calls for Remapping Structure of Civil Defense

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Senator Sees Blackmail by Red Ballistics

(Continued from Page One)
"We who serve on the House Armed Services Committee have been repeatedly warned by our military authorities that the Soviets are making tremendous progress in ballistic missile technology," Patterson said.

Weldon Drug Co.

Authorized Dealer
901 MAIN ST.—MI 2-8221

Rega Calls for Remapping Structure of Civil Defense

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Senator Sees Blackmail by Red Ballistics

(Continued from Page One)
"We who serve on the House Armed Services Committee have been repeatedly warned by our military authorities that the Soviets are making tremendous progress in ballistic missile technology," Patterson said.

Weldon Drug Co.

Authorized Dealer
901 MAIN ST.—MI 2-8221

Rega Calls for Remapping Structure of Civil Defense

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Chamber Ballots Mailed Out; 36 Vie for 18 Positions

Rockville, Aug. 27 (Special)—Election ballots for the Board of Directors of the Chamber of Commerce were mailed to members yesterday, listing the 36 nominees. Members are to vote for 18 of the nominees, the other three to be named by the Board itself.

Senator Sees Blackmail by Red Ballistics

(Continued from Page One)
"We who serve on the House Armed Services Committee have been repeatedly warned by our military authorities that the Soviets are making tremendous progress in ballistic missile technology," Patterson said.

Weldon Drug Co.

Authorized Dealer
901 MAIN ST.—MI 2-8221

Rega Calls for Remapping Structure of Civil Defense

Manchester has no coordinated civil defense organization ready to perform emergency operations at the present time, according to Rega. He said that the emergency organization must be reorganized to State law, each city's defense organization must be reorganized to State law.

Chamber Ballots Mailed Out; 36 Vie for

Labor Ethics Compiles Charges Against Hoffa

Washington, Aug. 27 (AP)—The AFL-CIO Ethical Practices Committee today filed its own charges against Teamsters vice president James R. Hoffa. The charges are not specified in a committee announcement.

Police Arrests

James Madden, 33, of no certain address, was arrested yesterday and charged with intimidation and kidnapping. He was arrested following a complaint from an unidentified lady that he was sleeping in the garage where she parks her car.

5 Escape Harm In Rt. 15 Crash

Vernon, Aug. 27 (Special)—Five persons escaped injury in a two-car crash at 3 p.m. yesterday on Route 15 near the intersection of State Police Sgt. William Crawford's patrol car and a private car.

Two Bump Heads Rounding Corner

A collision at the corner of Main and Wadsworth streets resulted in the handling of union funds, including a \$20,000 bond, in the wake of the crash.

Reds Bar West's Plan on N-Curbs

Zorn's statement began with the observation that disarmament has been conducted for more than 20 years.

Newspapers Burn, Bound for Boston

Bridgeport, Aug. 27 (AP)—Five of undetermined origin destroyed newspapers in a fire that destroyed the offices of the United Textile Workers Union (U.T.W.)

Public Records

Warranted Deeds: Thomas Ferguson to Walter R. Ferguson, property on Henry St.

Upsets Scored In Some GOP Primary Tests

By THE ASSOCIATED PRESS Connecticut Republicans held a series of primary elections yesterday to select candidates for the Oct. 7 election.

U.S. Urges Britain Policy for Flu Shots Priority

Manchester Memorial Hospital has again passed the existing requirements for full accreditation by the Joint Commission on Accreditation of Hospitals in the U.S. and Canada.

Woman Arrested Following Cruiser

Greenwich, Conn., Aug. 27 (AP)—A New Jersey woman has been charged with speeding on the Merritt Parkway, not because a policeman followed her but because she followed a policeman.

Nassiffs Reduce 'Red Tape', Return to Town with Mates

Reducing four months worth of "red tape" into three weeks, the Nassiffs returned home yesterday.

Farmer and Foe Tie on TV Quiz

New York, Aug. 27 (AP)—Deiry F. A. Harned, 67, of Granville, N. Y., and industrial consultant John Baird, of Los Angeles, played their second game last night.

School Opening Postponed; Construction Details Remain

In which the executive board of the school voted to postpone the opening of school until next September.

Obituary

Mrs. Myrtle R. Cooper, 62, of Manchester, died yesterday afternoon at the Manchester Hospital.

Funerals

Funeral services for Mrs. Myrtle R. Cooper will be held at 10:30 a.m. today at the Manchester Memorial Hospital.

Police Arrests

James Madden, 33, of no certain address, was arrested yesterday and charged with intimidation and kidnapping.

U.S. Urges Britain Policy for Flu Shots Priority

Manchester Memorial Hospital has again passed the existing requirements for full accreditation by the Joint Commission on Accreditation of Hospitals in the U.S. and Canada.

Woman Arrested Following Cruiser

Greenwich, Conn., Aug. 27 (AP)—A New Jersey woman has been charged with speeding on the Merritt Parkway, not because a policeman followed her but because she followed a policeman.

Nassiffs Reduce 'Red Tape', Return to Town with Mates

Reducing four months worth of "red tape" into three weeks, the Nassiffs returned home yesterday.

Farmer and Foe Tie on TV Quiz

New York, Aug. 27 (AP)—Deiry F. A. Harned, 67, of Granville, N. Y., and industrial consultant John Baird, of Los Angeles, played their second game last night.

School Opening Postponed; Construction Details Remain

In which the executive board of the school voted to postpone the opening of school until next September.

Obituary

Mrs. Myrtle R. Cooper, 62, of Manchester, died yesterday afternoon at the Manchester Hospital.

Funerals

Funeral services for Mrs. Myrtle R. Cooper will be held at 10:30 a.m. today at the Manchester Memorial Hospital.

Hospital Meets Requirements For Full Accreditation Again

Manchester Memorial Hospital has again passed the existing requirements for full accreditation by the Joint Commission on Accreditation of Hospitals in the U.S. and Canada.

Woman Arrested Following Cruiser

Greenwich, Conn., Aug. 27 (AP)—A New Jersey woman has been charged with speeding on the Merritt Parkway, not because a policeman followed her but because she followed a policeman.

Nassiffs Reduce 'Red Tape', Return to Town with Mates

Reducing four months worth of "red tape" into three weeks, the Nassiffs returned home yesterday.

Farmer and Foe Tie on TV Quiz

New York, Aug. 27 (AP)—Deiry F. A. Harned, 67, of Granville, N. Y., and industrial consultant John Baird, of Los Angeles, played their second game last night.

School Opening Postponed; Construction Details Remain

In which the executive board of the school voted to postpone the opening of school until next September.

Obituary

Mrs. Myrtle R. Cooper, 62, of Manchester, died yesterday afternoon at the Manchester Hospital.

Funerals

Funeral services for Mrs. Myrtle R. Cooper will be held at 10:30 a.m. today at the Manchester Memorial Hospital.

WBND-540	Daily Radio	WBAT-510
WDRG-1280	Eastern Daylight Time	WVOC-1080
WCCC-1280		WVOC-1410

The following program schedule is subject to change without notice.

Deaths Last Night

By THE ASSOCIATED PRESS: Mrs. Josephine L. Lewis, 72, of 72 South Main St., died last night.

Deaths Last Night

By THE ASSOCIATED PRESS: Mrs. Josephine L. Lewis, 72, of 72 South Main St., died last night.

Deaths Last Night

By THE ASSOCIATED PRESS: Mrs. Josephine L. Lewis, 72, of 72 South Main St., died last night.

Deaths Last Night

By THE ASSOCIATED PRESS: Mrs. Josephine L. Lewis, 72, of 72 South Main St., died last night.

Deaths Last Night

By THE ASSOCIATED PRESS: Mrs. Josephine L. Lewis, 72, of 72 South Main St., died last night.

Deaths Last Night

By THE ASSOCIATED PRESS: Mrs. Josephine L. Lewis, 72, of 72 South Main St., died last night.

Deaths Last Night

By THE ASSOCIATED PRESS: Mrs. Josephine L. Lewis, 72, of 72 South Main St., died last night.

13 Youngsters Listed at Fair As Winners

Hebron, Aug. 27 (Special)—Local 4-H members who are on the list of winners at the Tolland County 4-H Fair, Friday and Saturday.

15 School Teachers Ready To Teach Some 425 Pupils

Bolton, Aug. 27 (Special)—The 15 teachers who will open with a faculty of 15 teachers Sept. 4 for an estimated 425 pupils.

Deaths Last Night

By THE ASSOCIATED PRESS: Mrs. Josephine L. Lewis, 72, of 72 South Main St., died last night.

Deaths Last Night

By THE ASSOCIATED PRESS: Mrs. Josephine L. Lewis, 72, of 72 South Main St., died last night.

Deaths Last Night

By THE ASSOCIATED PRESS: Mrs. Josephine L. Lewis, 72, of 72 South Main St., died last night.

Deaths Last Night

By THE ASSOCIATED PRESS: Mrs. Josephine L. Lewis, 72, of 72 South Main St., died last night.

Deaths Last Night

By THE ASSOCIATED PRESS: Mrs. Josephine L. Lewis, 72, of 72 South Main St., died last night.

Deaths Last Night

By THE ASSOCIATED PRESS: Mrs. Josephine L. Lewis, 72, of 72 South Main St., died last night.

Tomorrow... you will learn about the famous footsteps coming to Regal Men's Shop

Manchester Evening Herald Bolton correspondent, Dept. M, 17 State, telephone M10681-2-6544.

FREE PARKING
NEXT TO POPULAR
Arthur Drug Stores

Insurance Salesman OR Insurance Agent?

Make no mistakes. There is a difference, and a big one - for you! A genuine insurance agent - by time honored definition - is an independent businessman.

Modernize YOUR HEATING SYSTEM

Convert to Oil Heat Now! Call Us! We'll Be Pleased To Submit An Estimate.

NEW! NEW! NEW! HOT WATER HEATER OPERATING ON NO. 2 FUEL OIL

Hot water as you like it! Guaranteed and at the most economical cost to you.

"OIL HEAT IS CLEAN HEAT" FOGARTY BROTHERS, INC.

319 BROAD STREET - M-1 9-3339

SAVE ... BANK ... SHOP

THURSDAY and FRIDAY 6 to 8

MANCHESTER ASSOCIATION OF INSURANCE AGENTS

Member of Both Federal Reserve System Federal Deposit Insurance Corporation

130 CENTER ST. - COR. OF CHURCH

CLARENCE H. ANDERSON
FRED T. BAKER
SHERWOOD A. BEECHER
RICHARD S. CARPENTER, C.L.U.
BENJAMIN CHENEY
GEORGE C. CLAMPET
CLARKE INSURANCE AGENCY
CORRENT INSURANCE AGENCY

T. J. CROCKETT
CECIL W. ENGLAND
EVA M. GOODCHILD
RAYMOND E. GORMAN
ARTHUR A. KNOLL
JOHN H. LAPPEN, INC.
GEORGE J. LATHROP, INC.
CHARLES LESPERANCE
MCKINNEY BROTHERS, INC.
M. KENNETH OSTROWSKY

ALEXANDER JARVIS
JOHN L. JENNEY
RAYMOND P. JEWELL
ARTHUR A. KNOLL
JOHN H. LAPPEN, INC.
GEORGE J. LATHROP, INC.
CHARLES LESPERANCE
MCKINNEY BROTHERS, INC.
M. KENNETH OSTROWSKY

ALDO PAGANI
LEONARD D. RIVARD, Inc.
WILLARD B. ROGERS
EARLE S. ROHAN
LEE M. SILVERSTEIN
FRANK P. SHELTON, C.L.U.
ROBERT J. SMITH, INC.
THE WASLEY AGENCY

BUGS BUNNY

MR. TWEEDY

ALLEY OOP

LONG SAM

JEFF COBB

CAPTAIN EASY

MORTY MEEKLE

Sense and Nonsense

The pretty spring weather inspires many a man to get out and dig in the earth—until he gets a can of worms for fish bait.

OUR BOARDING HOUSE

THE OLD BOY, HE ALWAYS TRIED TO HELP MY FELLOW-MAN FRONT OF YOURS—WAY DOWN BEHIND INSIDE YOU DENIGRATED HIS WAYS AND HIS DENIGRATED MINE.

What's Up?

SEE! WHAT'S GOING ON HERE! HE'S TRYING TO GET OUT OF HIS TRAP!

Breaking the News

HAVE A GREAT MC. BARKER'S COLE WALK THE BEASTS OF YOUR TESTS!

Words Fall

CHARLIE REST RESTAURANT

THE STORY OF MARTHA WAYNE

AN EDITOR BURNS INMATE CAN LET'S AMERICAN STRIKE BACK! FROM LEE BACKWARD OVER THE BRIDGE.

Looser's Plox

DON'T LEGGO PLEASE!

CARNIVAL

A rural tragedy in rhymed prose: Mule in barnyard, lazy and sick. Boy with a pin on the end of a stick. Boy jabbed mule—mule gave a hunk—services Monday at the M. B. Church.

BY DICK TURNER

PRISCILLA'S POP

MY POP WISHES HE WAS THE TYPE LIKE YOU!

COFFIN WOODS

AND THE MOST OF THEM ARE IN BASEBALL IN HANOVER! BAMBOLINI!

BUZ SAWYER

HERE'S THE BLUE OASIS, SAVIER, HEREDITARY HOME OF MY PEOPLE, WATCH YOUR LEADERSHIP, THE LUMINOUS 'P' PHENOMENON!

MICKEY FINN

YOU'VE LEARNED ANOTHER TRICK! YOU'VE LEARNED BAZOOKA! TERRY! CROWN OVER AND ROUND OUT! A SAMPLER!

FRECKLES AND HIS FRIENDS

YOU'VE LEARNED ANOTHER TRICK! YOU'VE LEARNED BAZOOKA! TERRY! CROWN OVER AND ROUND OUT! A SAMPLER!

THE STORY OF MARTHA WAYNE

AN EDITOR BURNS INMATE CAN LET'S AMERICAN STRIKE BACK! FROM LEE BACKWARD OVER THE BRIDGE.

Phileanthropist

ACROSS 36 Female rights 17 Series 1 Carnegie 2 Vipers 3 Political 4 Tactician 5 Tactician 6 Tactician 7 Tactician 8 Tactician 9 Tactician 10 Tactician 11 Tactician 12 Tactician 13 Tactician 14 Tactician 15 Tactician 16 Tactician 17 Tactician 18 Tactician 19 Tactician 20 Tactician 21 Tactician 22 Tactician 23 Tactician 24 Tactician 25 Tactician 26 Tactician 27 Tactician 28 Tactician 29 Tactician 30 Tactician 31 Tactician 32 Tactician 33 Tactician 34 Tactician 35 Tactician 36 Tactician

Answer to Previous Puzzle

ACROSS 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 39. 40. 41. 42. 43. 44. 45. 46. 47. 48. 49. 50. 51. 52. 53. 54. 55. 56. 57. 58. 59. 60. 61. 62. 63. 64. 65. 66. 67. 68. 69. 70. 71. 72. 73. 74. 75. 76. 77. 78. 79. 80. 81. 82. 83. 84. 85. 86. 87. 88. 89. 90. 91. 92. 93. 94. 95. 96. 97. 98. 99. 100.

Might Just Be

JEOPERS! YOU DON'T SUPPOSE THE STUPIDITY OF OUR MIXED UP LIFE!

BY RAY GOTTO

AND THE MOST OF THEM ARE IN BASEBALL IN HANOVER! BAMBOLINI!

BY ROY CRANE

ALTHOUGH THESE ARE MY PEOPLE, THEY'RE NOT ABOVE KISSING ME FOR ENJOYING THEM WHO ENJOY BY MYSELF, I'M CONSTANTLY ON THE ALERT!

BY LANK LEONARD

THAT'S A SHAME! IT ENDED CLEAR OF ALL THE ROCKS!

BY MERRILL BLOSSER

IT WAS HERE A WHILE AGO!

BY WILSON SCRUGGS

DON'T LEGGO PLEASE!

TPC Favors Removal Of Silver Lane Homes

The Town Planning Commission last night expressed the opinion that the Silver Lane Homes should be sold and removed from the premises.

Local Stocks

Table with columns for Bank Stocks, Manufacturing Companies, and Public Utilities. Includes entries like Hartford National Bank, Hartford Fire, and Connecticut Power.

4-Hers Capture Other Awards in Divisions of Fair

Prizes in several divisions were captured by members of the Manchester 4-H Club at the 21st annual Hartford County 4-H Fair at Bradley Field, Windsor Locks, this week.

Asian Flu Mild Illness, Surgeon General Says

Public Health Service authorities estimate the vaccine should protect 70 per cent of the persons receiving it.

NOTICE

RUSSEL'S BARBER SHOP 135 SPRUCE STREET COR. OF OAK AND BRIDGE OPEN ALL DAY TOMORROW WED., AUG. 28

Engagement

Dowling-Edall Mr. and Mrs. George E. Dowling of Winstorport, Maine, formerly of this town, announce the engagement of their daughter, Thelma Marie, to Gerald I. Edall, son of Mrs. Leo Edall of Edall, Maine.

Stationery

STATIONERY AIRMAIL NOTES LEADING BRANDS Arthur Drug Stores

The Hand of Friendship and Service

We feel we are doing you a friendly service when we advise you for your future protection.

HELPERIZE

1290 Silas Deane Highway, Weathersfield Vt. 05688

Firestone Labor Day Tire Sale

Everyone Saves During Firestone Labor Day Tire Sale

SAVINGS ACCOUNT

Small weekly payments — sums you'll scarcely miss — soon grow into a substantial vacation fund.

START SAVING TODAY FOR YOUR VACATION OF TOMORROW

Convenient Savings Hours: Monday, Tuesday, Friday 9 A. M. to 5 P. M. Thursday 9 A. M. to 8 P. M. Wednesday 9 A. M. to Noon

SAVINGS & LOAN

Manchester Savings & Loan Association - 1007 Main St.

BEFORE LOSSES HAPPEN, INSURE WITH LAPPEN

Like a good friend, we will counsel you freely and willingly, without obligation of any kind.

John H. Lappen, Inc.

164 East Court Street - MI 8-0261 Open Thursday Evenings Until 9:00 and Saturdays Until Noon

HELPERIZE

1290 Silas Deane Highway, Weathersfield Vt. 05688

Firestone Labor Day Tire Sale

Everyone Saves During Firestone Labor Day Tire Sale

SAVINGS ACCOUNT

Small weekly payments — sums you'll scarcely miss — soon grow into a substantial vacation fund.

START SAVING TODAY FOR YOUR VACATION OF TOMORROW

Convenient Savings Hours: Monday, Tuesday, Friday 9 A. M. to 5 P. M. Thursday 9 A. M. to 8 P. M. Wednesday 9 A. M. to Noon

SAVINGS & LOAN

Manchester Savings & Loan Association - 1007 Main St.

Firestone Labor Day Tire Sale

Everyone Saves During Firestone Labor Day Tire Sale

SAVINGS ACCOUNT

Small weekly payments — sums you'll scarcely miss — soon grow into a substantial vacation fund.

START SAVING TODAY FOR YOUR VACATION OF TOMORROW

Convenient Savings Hours: Monday, Tuesday, Friday 9 A. M. to 5 P. M. Thursday 9 A. M. to 8 P. M. Wednesday 9 A. M. to Noon

SAVINGS & LOAN

Manchester Savings & Loan Association - 1007 Main St.

Firestone Labor Day Tire Sale

Everyone Saves During Firestone Labor Day Tire Sale

SAVINGS ACCOUNT

Small weekly payments — sums you'll scarcely miss — soon grow into a substantial vacation fund.

START SAVING TODAY FOR YOUR VACATION OF TOMORROW

Convenient Savings Hours: Monday, Tuesday, Friday 9 A. M. to 5 P. M. Thursday 9 A. M. to 8 P. M. Wednesday 9 A. M. to Noon

SAVINGS & LOAN

Manchester Savings & Loan Association - 1007 Main St.

Firestone Labor Day Tire Sale

Everyone Saves During Firestone Labor Day Tire Sale

SAVINGS ACCOUNT

Small weekly payments — sums you'll scarcely miss — soon grow into a substantial vacation fund.

START SAVING TODAY FOR YOUR VACATION OF TOMORROW

Convenient Savings Hours: Monday, Tuesday, Friday 9 A. M. to 5 P. M. Thursday 9 A. M. to 8 P. M. Wednesday 9 A. M. to Noon

Green Manors Tips Elks to Win Playoff Title, 4-3

Baskerville Hit Wraps Up A.L. Tilt

Thanks to a tremendous home run by Burt Baskerville in the fifth inning last night and the pitching of George McKay at Charter Oak Park Green Manors today rules supreme as both regular season and playoff champions in the Alumni Baseball League. Coach Larry Bates' fine crew upended the Elks by a 4-3 count in wrap up the best of three playoff set in the straight games. The Manors topped the initial game of the set last Friday night by a 1-0 count.

National League
St. Louis 76 47 618
Cincinnati 68 46 614
Brooklyn 70 56 696
Philadelphia 63 62 696
Pittsburgh 61 67 477
New York 48 72 287
Chicago 46 76 373

American League
New York 77 47 628
St. Louis 75 45 610
Chicago 70 56 696
Philadelphia 63 62 696
Cleveland 60 65 480
Detroit 57 68 373
Boston 47 77 282

Gas House Gang Hosts Rockville at Mt. Nebo

What once was a red hot rivalry—Rockville versus Manchester—will be resumed tonight at Mt. Nebo when the Rockville Scrantons come to town for a meeting with Morarty Bros. The first in a best of three game series is scheduled to start at 8:45. The second game is slated Thursday night in Rockville with the third game if necessary to be decided by the flip of a coin.

ICO Golf Field Adds 10 More For Big Event

The Greater Hartford Junior Chamber of Commerce announced the arrival of additional entries to the sixth annual insurance City Open to be held at the Western Field Country Club Aug. 29-30-31.

Local Sport Chatter

AL LEONE, East Hartford judge of the hot-hot-ones on the polo in the book yesterday afternoon at the Polo Grounds. The book was a No. 1 iron and was playing with Judge Walter Sutor, August Brier, and Tony Borchetta.

New York Sports Fan Isn't Gone, He's in 'Action' More Than Ever

GENE BENARD would like to see a brightly lit, colorful stadium where he would like to participate in the Elks Bowling League this season. Any Elks member interested in contact Enrico.

STUDY PERIOD—Roosevelt

New York (NEA)—The city was stretched out on the grassy slope of a brightly lit stadium. The crowd was packed and he had a good view of the game. The crowd was standing a few feet from the field.

Compare today's prices and see why you should buy FLEISCHMANN'S

Compare today's prices and see why you should buy FLEISCHMANN'S. The price is right. The quality is better. The taste is sweeter.

Only \$4.13 4 1/2 oz.

Only \$4.13 4 1/2 oz. This is the best value you can get for your money. Buy FLEISCHMANN'S today.

Compare today's prices and see why you should buy FLEISCHMANN'S

Compare today's prices and see why you should buy FLEISCHMANN'S. The price is right. The quality is better. The taste is sweeter.

Only \$4.13 4 1/2 oz.

Only \$4.13 4 1/2 oz. This is the best value you can get for your money. Buy FLEISCHMANN'S today.

Major League Leaders

American League
Batting (Based on 300 at Bats):
New York 337
St. Louis 337
Boston 316
Philadelphia 316
Cincinnati 316
Pittsburgh 316
Chicago 316
Detroit 316
Brooklyn 316
New York 316

Chixos at Full Strength For Invasion of Yanks

Chicago, Aug. 27 (AP)—The Chicago White Sox, putting on a frantic drive to end the New York Yankees domination in the American League, put a three-game "last gasp" series against the perennial champions tonight.

Acc Armstrong Racks Up 10th Boxing Success

Chicago, Aug. 27 (AP)—Gene Alphonso Armstrong, a shiftless young boxer, today won his 10th straight victory in a 10-round bout with a former contender.

He'll Miss It

St. Paul, Aug. 27 (AP)—St. Paul's new stadium, which is being built on the site of the old stadium, will be a big loss to the city.

Dupas Still Claims He Is Not a Negro

May's Pitching Features FPs 5-0 Win in Little League Play

STANDINGS
A.P. & P. 3 0 1,000
A.P. & P. 3 0 1,000
A.P. & P. 3 0 1,000

Jon-Di's Outslug Methodists In Church Playoff Tilt, 14-13

Jon-Di was the first game of the church playoff series last night by pulling out a close victory over the North Methodist.

Yorczyk Butters Record

New London, Aug. 27 (AP)—The American record for the 110-yard butterfly swim was bettered yesterday by Bill Yorczyk.

Shoemaker Takes Play Away From National Jockey Leader

New York, Aug. 27 (AP)—Willie Shoemaker, who has won five titles of his own, today won the 110-yard butterfly swim.

Last Night's Fights

San Francisco, Aug. 27 (AP)—A middleweight fight between Joe Giambra and John Robinson was the highlight of the night.

Boating Champion Dies of Injuries

Worcester, Mass., Aug. 27 (AP)—Defending champion William Clifton, 23, died of injuries sustained in a boating accident.

Winter Races Scored

Miami, Fla., Aug. 27 (AP)—The winter races at the Miami Jockey Club today were a success.

Meeting Halts When Norris Becomes Sick

New York, Aug. 27 (AP)—White money-man Jim Norris was in a hospital bed today when the meeting between Ray Robinson and Joe Giambra was held.

One-Time Hated Rivals Clash Again

Factory shutdowns were the order of the day at one time when baseball teams representing Manchester and Rockville clashed on the diamond.

Robinson Hints He May Fight Anyway

New York, Aug. 27 (AP)—While money-man Jim Norris was in a hospital bed today, Ray Robinson hinted today that he was ready to go through with his middleweight championship defense against Carmen Basilio on Sept. 23.

Who Needs Cheerleader?

(EDITOR'S NOTE: This is the first of a two-part note that Fred Haney, who has been in the news for the last few days, has written for the Herald.)

Bridgeport Grid Candidates Report

Bridgeport, Aug. 27 (AP)—Just more than half of the candidates for the 1957-58 season of the Bridgeport Grid reported today.

Yorczyk Butters Record

New London, Aug. 27 (AP)—The American record for the 110-yard butterfly swim was bettered yesterday by Bill Yorczyk.

Shoemaker Takes Play Away From National Jockey Leader

New York, Aug. 27 (AP)—Willie Shoemaker, who has won five titles of his own, today won the 110-yard butterfly swim.

Last Night's Fights

San Francisco, Aug. 27 (AP)—A middleweight fight between Joe Giambra and John Robinson was the highlight of the night.

Boating Champion Dies of Injuries

Worcester, Mass., Aug. 27 (AP)—Defending champion William Clifton, 23, died of injuries sustained in a boating accident.

Winter Races Scored

Miami, Fla., Aug. 27 (AP)—The winter races at the Miami Jockey Club today were a success.

Green Manors Tips Elks to Win Playoff Title, 4-3

Thanks to a tremendous home run by Burt Baskerville in the fifth inning last night and the pitching of George McKay at Charter Oak Park Green Manors today rules supreme as both regular season and playoff champions in the Alumni Baseball League.

Gas House Gang Hosts Rockville at Mt. Nebo

What once was a red hot rivalry—Rockville versus Manchester—will be resumed tonight at Mt. Nebo when the Rockville Scrantons come to town for a meeting with Morarty Bros.

ICO Golf Field Adds 10 More For Big Event

The Greater Hartford Junior Chamber of Commerce announced the arrival of additional entries to the sixth annual insurance City Open to be held at the Western Field Country Club Aug. 29-30-31.

Local Sport Chatter

AL LEONE, East Hartford judge of the hot-hot-ones on the polo in the book yesterday afternoon at the Polo Grounds. The book was a No. 1 iron and was playing with Judge Walter Sutor, August Brier, and Tony Borchetta.

New York Sports Fan Isn't Gone, He's in 'Action' More Than Ever

GENE BENARD would like to see a brightly lit, colorful stadium where he would like to participate in the Elks Bowling League this season. Any Elks member interested in contact Enrico.

STUDY PERIOD—Roosevelt

New York (NEA)—The city was stretched out on the grassy slope of a brightly lit stadium. The crowd was packed and he had a good view of the game. The crowd was standing a few feet from the field.

Compare today's prices and see why you should buy FLEISCHMANN'S

Compare today's prices and see why you should buy FLEISCHMANN'S. The price is right. The quality is better. The taste is sweeter.

Only \$4.13 4 1/2 oz.

Only \$4.13 4 1/2 oz. This is the best value you can get for your money. Buy FLEISCHMANN'S today.

Compare today's prices and see why you should buy FLEISCHMANN'S

Compare today's prices and see why you should buy FLEISCHMANN'S. The price is right. The quality is better. The taste is sweeter.

Only \$4.13 4 1/2 oz.

Only \$4.13 4 1/2 oz. This is the best value you can get for your money. Buy FLEISCHMANN'S today.

Compare today's prices and see why you should buy FLEISCHMANN'S

Compare today's prices and see why you should buy FLEISCHMANN'S. The price is right. The quality is better. The taste is sweeter.

Meeting Halts When Norris Becomes Sick

New York, Aug. 27 (AP)—White money-man Jim Norris was in a hospital bed today when the meeting between Ray Robinson and Joe Giambra was held.

One-Time Hated Rivals Clash Again

Factory shutdowns were the order of the day at one time when baseball teams representing Manchester and Rockville clashed on the diamond.

Robinson Hints He May Fight Anyway

New York, Aug. 27 (AP)—While money-man Jim Norris was in a hospital bed today, Ray Robinson hinted today that he was ready to go through with his middleweight championship defense against Carmen Basilio on Sept. 23.

Who Needs Cheerleader?

(EDITOR'S NOTE: This is the first of a two-part note that Fred Haney, who has been in the news for the last few days, has written for the Herald.)

Bridgeport Grid Candidates Report

Bridgeport, Aug. 27 (AP)—Just more than half of the candidates for the 1957-58 season of the Bridgeport Grid reported today.

Yorczyk Butters Record

New London, Aug. 27 (AP)—The American record for the 110-yard butterfly swim was bettered yesterday by Bill Yorczyk.

Shoemaker Takes Play Away From National Jockey Leader

New York, Aug. 27 (AP)—Willie Shoemaker, who has won five titles of his own, today won the 110-yard butterfly swim.

Last Night's Fights

San Francisco, Aug. 27 (AP)—A middleweight fight between Joe Giambra and John Robinson was the highlight of the night.

Boating Champion Dies of Injuries

Worcester, Mass., Aug. 27 (AP)—Defending champion William Clifton, 23, died of injuries sustained in a boating accident.

Winter Races Scored

Miami, Fla., Aug. 27 (AP)—The winter races at the Miami Jockey Club today were a success.

Green Manors Tips Elks to Win Playoff Title, 4-3

Thanks to a tremendous home run by Burt Baskerville in the fifth inning last night and the pitching of George McKay at Charter Oak Park Green Manors today rules supreme as both regular season and playoff champions in the Alumni Baseball League.

Gas House Gang Hosts Rockville at Mt. Nebo

What once was a red hot rivalry—Rockville versus Manchester—will be resumed tonight at Mt. Nebo when the Rockville Scrantons come to town for a meeting with Morarty Bros.

ICO Golf Field Adds 10 More For Big Event

The Greater Hartford Junior Chamber of Commerce announced the arrival of additional entries to the sixth annual insurance City Open to be held at the Western Field Country Club Aug. 29-30-31.

Local Sport Chatter

AL LEONE, East Hartford judge of the hot-hot-ones on the polo in the book yesterday afternoon at the Polo Grounds. The book was a No. 1 iron and was playing with Judge Walter Sutor, August Brier, and Tony Borchetta.

New York Sports Fan Isn't Gone, He's in 'Action' More Than Ever

GENE BENARD would like to see a brightly lit, colorful stadium where he would like to participate in the Elks Bowling League this season. Any Elks member interested in contact Enrico.

STUDY PERIOD—Roosevelt

New York (NEA)—The city was stretched out on the grassy slope of a brightly lit stadium. The crowd was packed and he had a good view of the game. The crowd was standing a few feet from the field.

Compare today's prices and see why you should buy FLEISCHMANN'S

Compare today's prices and see why you should buy FLEISCHMANN'S. The price is right. The quality is better. The taste is sweeter.

Only \$4.13 4 1/2 oz.

Only \$4.13 4 1/2 oz. This is the best value you can get for your money. Buy FLEISCHMANN'S today.

Compare today's prices and see why you should buy FLEISCHMANN'S

Compare today's prices and see why you should buy FLEISCHMANN'S. The price is right. The quality is better. The taste is sweeter.

Only \$4.13 4 1/2 oz.

Only \$4.13 4 1/2 oz. This is the best value you can get for your money. Buy FLEISCHMANN'S today.

Compare today's prices and see why you should buy FLEISCHMANN'S

Compare today's prices and see why you should buy FLEISCHMANN'S. The price is right. The quality is better. The taste is sweeter.

Meeting Halts When Norris Becomes Sick

New York, Aug. 27 (AP)—White money-man Jim Norris was in a hospital bed today when the meeting between Ray Robinson and Joe Giambra was held.

One-Time Hated Rivals Clash Again

Factory shutdowns were the order of the day at one time when baseball teams representing Manchester and Rockville clashed on the diamond.

Robinson Hints He May Fight Anyway

New York, Aug. 27 (AP)—While money-man Jim Norris was in a hospital bed today, Ray Robinson hinted today that he was ready to go through with his middleweight championship defense against Carmen Basilio on Sept. 23.

Who Needs Cheerleader?

(EDITOR'S NOTE: This is the first of a two-part note that Fred Haney, who has been in the news for the last few days, has written for the Herald.)

Bridgeport Grid Candidates Report

Bridgeport, Aug. 27 (AP)—Just more than half of the candidates for the 1957-58 season of the Bridgeport Grid reported today.

Yorczyk Butters Record

New London, Aug. 27 (AP)—The American record for the 110-yard butterfly swim was bettered yesterday by Bill Yorczyk.

Shoemaker Takes Play Away From National Jockey Leader

New York, Aug. 27 (AP)—Willie Shoemaker, who has won five titles of his own, today won the 110-yard butterfly swim.

Last Night's Fights

San Francisco, Aug. 27 (AP)—A middleweight fight between Joe Giambra and John Robinson was the highlight of the night.

Boating Champion Dies of Injuries

Worcester, Mass., Aug. 27 (AP)—Defending champion William Clifton, 23, died of injuries sustained in a boating accident.

Winter Races Scored

Miami, Fla., Aug. 27 (AP)—The winter races at the Miami Jockey Club today were a success.

Green Manors Tips Elks to Win Playoff Title, 4-3

Thanks to a tremendous home run by Burt Baskerville in the fifth inning last night and the pitching of George McKay at Charter Oak Park Green Manors today rules supreme as both regular season and playoff champions in the Alumni Baseball League.

Gas House Gang Hosts Rockville at Mt. Nebo

What once was a red hot rivalry—Rockville versus Manchester—will be resumed tonight at Mt. Nebo when the Rockville Scrantons come to town for a meeting with Morarty Bros.

ICO Golf Field Adds 10 More For Big Event

The Greater Hartford Junior Chamber of Commerce announced the arrival of additional entries to the sixth annual insurance City Open to be held at the Western Field Country Club Aug. 29-30-31.

Local Sport Chatter

AL LEONE, East Hartford judge of the hot-hot-ones on the polo in the book yesterday afternoon at the Polo Grounds. The book was a No. 1 iron and was playing with Judge Walter Sutor, August Brier, and Tony Borchetta.

New York Sports Fan Isn't Gone, He's in 'Action' More Than Ever

GENE BENARD would like to see a brightly lit, colorful stadium where he would like to participate in the Elks Bowling League this season. Any Elks member interested in contact Enrico.

STUDY PERIOD—Roosevelt

New York (NEA)—The city was stretched out on the grassy slope of a brightly lit stadium. The crowd was packed and he had a good view of the game. The crowd was standing a few feet from the field.

Compare today's prices and see why you should buy FLEISCHMANN'S

Compare today's prices and see why you should buy FLEISCHMANN'S. The price is right. The quality is better. The taste is sweeter.

Only \$4.13 4 1/2 oz.

Only \$4.13 4 1/2 oz. This is the best value you can get for your money. Buy FLEISCHMANN'S today.

Compare today's prices and see why you should buy FLEISCHMANN'S

Compare today's prices and see why you should buy FLEISCHMANN'S. The price is right. The quality is better. The taste is sweeter.

Only \$4.13 4 1/2 oz.

Only \$4.13 4 1/2 oz. This is the best value you can get for your money. Buy FLEISCHMANN'S today.

Compare today's prices and see why you should buy FLEISCHMANN'S

Compare today's prices and see why you should buy FLEISCHMANN'S. The price is right. The quality is better. The taste is sweeter.

Meeting Halts When Norris Becomes Sick

New York, Aug. 27 (AP)—White money-man Jim Norris was in a hospital bed today when the meeting between Ray Robinson and Joe Giambra was held.

One-Time Hated Rivals Clash Again

Factory shutdowns were the order of the day at one time when baseball teams representing Manchester and Rockville clashed on the diamond.

Robinson Hints He May Fight Anyway

New York, Aug. 27 (AP)—While money-man Jim Norris was in a hospital bed today, Ray Robinson hinted today that he was ready to go through with his middleweight championship defense against Carmen Basilio on Sept. 23.

Who Needs Cheerleader?

(EDITOR'S NOTE: This is the first of a two-part note that Fred Haney, who has been in the news for the last few days, has written for the Herald.)

Bridgeport Grid Candidates Report

Bridgeport, Aug. 27 (AP)—Just more than half of the candidates for the 1957-58 season of the Bridgeport Grid reported today.

Yorczyk Butters Record

New London, Aug. 27 (AP)—The American record for the 110-yard butterfly swim was bettered yesterday by Bill Yorczyk.

Shoemaker Takes Play Away From National Jockey Leader

New York, Aug. 27 (AP)—Willie Shoemaker, who has won five titles of his own, today won the 110-yard butterfly swim.

Last Night's Fights

San Francisco, Aug. 27 (AP)—A middleweight fight between Joe Giambra and John Robinson was the highlight of the night.

Boating Champion Dies of Injuries

Worcester, Mass., Aug. 27 (AP)—Defending champion William Clifton, 23, died of injuries sustained in a boating accident.

Winter Races Scored

Miami, Fla., Aug. 27 (AP)—The winter races at the Miami Jockey Club today were a success.

Green Manors Tips Elks to Win Playoff Title, 4-3

Thanks to a tremendous home run by Burt Baskerville in the fifth inning last night and the pitching of George McKay at Charter Oak Park Green Manors today rules supreme as both regular season and playoff champions in the Alumni Baseball League.

Gas House Gang Hosts Rockville at Mt. Nebo

What once was a red hot rivalry—Rockville versus Manchester—will be resumed tonight at Mt. Nebo when the Rockville Scrantons come to town for a meeting with Morarty Bros.

ICO Golf Field Adds 10 More For Big Event

The Greater Hartford Junior Chamber of Commerce announced the arrival of additional entries to the sixth annual insurance City Open to be held at the Western Field Country Club Aug. 29-30-31.

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

Manchester Evening Herald

Manchester—A City of Village Charm

The Weather Forecast of U. S. Weather Bureau

About Town

The weekly meeting of the City Air Patrol will be held at the... Over 30 couples enjoyed a Hawaiian dinner and dance...

Emergency Doctors

Physicians of the Manchester Medical Assn. will respond to emergency calls tomorrow afternoon and evening...

Sea Squadron Offers Course For Boatmen

The Hartford Power Squadron which serves Manchester and has many members in this area...

Nursing Graduate

Miss Hope Fitzpatrick, a graduate of Rockville High School, Class of 1954...

Mail Receipt Rise Shown

Postal receipts at the Manchester Post Office for the first eight months of the year show a 9.7 per cent increase over receipts for the same period in 1956...

Conferees Split Over Aid Funds

Washington, Aug. 26 (AP)—Sen. Ervin (D-N.C.) said today it would be physically impossible for a small minority of southern Senators to filibuster long enough to prevent passage of the compromise Civil Rights Bill...

Dixie Senator States Filibuster on Rights Actually Impossible

Washington, Aug. 26 (AP)—Sen. Ervin (D-N.C.) said today it would be physically impossible for a small minority of southern Senators to filibuster long enough to prevent passage of the compromise Civil Rights Bill...

U.S. Weighs Motives of Red Blasts

Washington, Aug. 26 (AP)—United States officials are deeply puzzled by the force and ruthlessness of the new diplomatic offensive in which Russia is trying to disarmament issue as a major weapon of attack against the West...

Soviet Seen Set to Walk At London

London, Aug. 26 (AP)—Russia said in plain words today that the western plan for a 2-year suspension of nuclear weapons tests could not be accepted, a British informant reported...

U.S. Weighs Motives of Red Blasts

Washington, Aug. 26 (AP)—United States officials are deeply puzzled by the force and ruthlessness of the new diplomatic offensive in which Russia is trying to disarmament issue as a major weapon of attack against the West...

Soviet Seen Set to Walk At London

London, Aug. 26 (AP)—Russia said in plain words today that the western plan for a 2-year suspension of nuclear weapons tests could not be accepted, a British informant reported...

Automobile Backs Auto Backing Auto

John Corino, 22, of East Hartford, was arrested yesterday and charged with improper backing, operating a motor vehicle without a license and making an illegal U-turn as the result of an accident on Main St. yesterday...

Personal Notices

In Memoriam: In loving memory of Elizabeth who passed away August 21, 1947. Wide and family.

FOR RENT

8 and 16 mm. Movie Projectors sound or silent, also 35 mm. slide projector.

FOR RENT

8 and 16 mm. Movie Projectors sound or silent, also 35 mm. slide projector.

FOR RENT

8 and 16 mm. Movie Projectors sound or silent, also 35 mm. slide projector.

FOR RENT

8 and 16 mm. Movie Projectors sound or silent, also 35 mm. slide projector.

FOR RENT

8 and 16 mm. Movie Projectors sound or silent, also 35 mm. slide projector.

FOR RENT

8 and 16 mm. Movie Projectors sound or silent, also 35 mm. slide projector.

LECLERC FUNERAL HOME

Funeral Service. 22 Main Street, Manchester. Call ME 5-8669.

LECLERC FUNERAL HOME

Funeral Service. 22 Main Street, Manchester. Call ME 5-8669.

LECLERC FUNERAL HOME

Funeral Service. 22 Main Street, Manchester. Call ME 5-8669.

LECLERC FUNERAL HOME

Funeral Service. 22 Main Street, Manchester. Call ME 5-8669.

LECLERC FUNERAL HOME

Funeral Service. 22 Main Street, Manchester. Call ME 5-8669.

LECLERC FUNERAL HOME

Funeral Service. 22 Main Street, Manchester. Call ME 5-8669.

LECLERC FUNERAL HOME

Funeral Service. 22 Main Street, Manchester. Call ME 5-8669.

LECLERC FUNERAL HOME

Funeral Service. 22 Main Street, Manchester. Call ME 5-8669.

Schaefers BEER advertisement. Includes text: 'Please do not attempt to drink this glass of beer... you'll find plenty of the REAL thing at your favorite store and tavern.' and 'America's Oldest Lager Beer'.

Popular SUPER MARKETS advertisement. Includes text: 'SAVE CASH Plus DOUBLE WORLD GREEN STAPLES' and 'Every Wednesday 974 MAIN ST. Plenty Of Free Parking'.

Flu Shots Amount, Delivery Advanced advertisement. Includes text: 'Washington, Aug. 26 (AP)—Expected amount of annual flu vaccine today a larger-than-expected amount of the vaccine will be available by the first of the year.'

Flu Shots Amount, Delivery Advanced advertisement. Includes text: 'Washington, Aug. 26 (AP)—Expected amount of annual flu vaccine today a larger-than-expected amount of the vaccine will be available by the first of the year.'

Flu Shots Amount, Delivery Advanced advertisement. Includes text: 'Washington, Aug. 26 (AP)—Expected amount of annual flu vaccine today a larger-than-expected amount of the vaccine will be available by the first of the year.'

Advertisement for 'THE NEW ADVENTURES OF MARTIN GARDNER'.

Advertisement for 'THE NEW ADVENTURES OF MARTIN GARDNER'.

Advertisement for 'THE NEW ADVENTURES OF MARTIN GARDNER'.

Advertisement for 'THE NEW ADVENTURES OF MARTIN GARDNER'.

Advertisement for 'THE NEW ADVENTURES OF MARTIN GARDNER'.