

About Town

Members of Manchester Education Club... will hold their first meeting...

Harford Chapter, National Association of Accountants... will hold its 25th anniversary...

The Polish Women's Alliance... will hold a meeting...

Dr. John B. Shea, local chiropractor... is attending a 3-day New England conference...

Dr. John B. Shea, local chiropractor... is attending a 3-day New England conference...

Dr. John B. Shea, local chiropractor... is attending a 3-day New England conference...

Dr. John B. Shea, local chiropractor... is attending a 3-day New England conference...

Dr. John B. Shea, local chiropractor... is attending a 3-day New England conference...

NEW... from REVERE Beautiful, durable, easy-to-clean STAINLESS STEEL COOKWARE... 7-inch Open Skillet ONLY \$3.95

Don't Throw 'em Away, Save 'em... ICE PLANT... OPEN WEEKDAYS 8 A.M. to 5:30 P.M. SUNDAYS 8 A.M. to 12 NOON

Calling All Ladies... Plan to Be at HALE'S Fashion Department this coming Wednesday afternoon... Carters "HIBER-NATER" in warm brushed cotton knit

NEW FALL FLOWERS... Look like a dream... live like a dream... 250

jaunty junior... Semi-fitted wool blend... NEW FALL FLOWERS... Look like a dream... live like a dream... 250

SALE DEMO \$ SALE \$... '57 MERCURY MONTEREY... '57 MERCURY MONTCLAIR... '57 MERCURY MONTEREY... '57 MERCURY MONTCLAIR... SAVE HUNDREDS OF DOLLARS ON THIS ONCE-A-YEAR DEMONSTRATOR SALE ALL CARRY OUR NEW CAR WARRANTY

Reds Accused Again by U.N.

United Nations, N. Y., Sept. 14 (AP)—The U. N. General Assembly today brushed aside "neutral" protests and passed a new condemnation of the Soviet Union for repressive measures against the Hungarian people.

U. S. SCORES VICTORY... The result was a smashing victory for the United States and the Western bloc countries.

Hungary Bars On Spot Check By Prince Wan... Vienna, Austria, Sept. 14 (AP)—A spokesman in Budapest declared today the Hungarian government will not permit entry into the country of any Soviet or Communist representative on the basis of the resolution adopted by the U. N. General Assembly this morning.

Seven Indicted After Fight on Baptism Rites... Logan, W. Va., Sept. 14 (AP)—A trial is scheduled Sept. 27 for seven members of the Baptist Church involved in a violent dispute over the rite of baptism.

What Kind of a Man Was Edsel Ford?... Why was he so different in every way from his famous father, Henry Ford?

AEC to Evacuate Entire Mine Town... Atomic Test Site, Nev., Sept. 14 (AP)—An entire mining town has been ordered evacuated by the Atomic Energy Commission...

Manchester Evening Herald

Reds Accused Again by U.N.

United Nations, N. Y., Sept. 14 (AP)—The U. N. General Assembly today brushed aside "neutral" protests and passed a new condemnation of the Soviet Union for repressive measures against the Hungarian people.

U. S. SCORES VICTORY... The result was a smashing victory for the United States and the Western bloc countries.

Hungary Bars On Spot Check By Prince Wan... Vienna, Austria, Sept. 14 (AP)—A spokesman in Budapest declared today the Hungarian government will not permit entry into the country of any Soviet or Communist representative on the basis of the resolution adopted by the U. N. General Assembly this morning.

Seven Indicted After Fight on Baptism Rites... Logan, W. Va., Sept. 14 (AP)—A trial is scheduled Sept. 27 for seven members of the Baptist Church involved in a violent dispute over the rite of baptism.

What Kind of a Man Was Edsel Ford?... Why was he so different in every way from his famous father, Henry Ford?

AEC to Evacuate Entire Mine Town... Atomic Test Site, Nev., Sept. 14 (AP)—An entire mining town has been ordered evacuated by the Atomic Energy Commission...

Manchester Evening Herald

Faubus Labels Eisenhower Talks 'Very Constructive'

Newport, R. I., Sept. 14 (AP)—President Eisenhower and Gov. Orval Faubus held a meeting on the Little Rock integration crisis today and the Governor said later the meeting was "very constructive."

Both the White House and the Governor planned to issue formal statements... Faubus left immediately by helicopter for New York.

White House... Faubus... Eisenhower... integration crisis... Newport, R. I., Sept. 14 (AP)

Father of Five Killed... 2 Cars Take Curve Abreast at 70 mph... which caused his death 10 hours later.

News Tidbits... Typhoon Carmen bears down on China mainland... Communist China charges U.S. correspondents assigned to interview with China's internal affairs.

Bonn Votes Tomorrow On Adenauer's Policies... Bonn, Germany, Sept. 14 (AP)—Home districts of Adenauer and Ollenhauer will vote directly on the issue of the E.N. General Assembly meeting in New York.

Manchester Evening Herald

FBI Informer Links Kasper To Dynamite

Nashville, Tenn., Sept. 14 (AP)—Police Chief J. Edgar Douglas says an FBI informant told him he and segregationist John Kasper hid some dynamite three days before an explosion rocked a newly integrated school here.

Investigation continues... Kasper, meanwhile, was expected to be held in jail for another few days.

Legion Parley In Atlantic City Largest Ever... Atlantic City, N. J., Sept. 14 (AP)—A three-day parley of the National Legion of the North Atlantic City, N. J., Sept. 14 (AP)

News Tidbits... Typhoon Carmen bears down on China mainland... Communist China charges U.S. correspondents assigned to interview with China's internal affairs.

Bonn Votes Tomorrow On Adenauer's Policies... Bonn, Germany, Sept. 14 (AP)—Home districts of Adenauer and Ollenhauer will vote directly on the issue of the E.N. General Assembly meeting in New York.

Bonn Votes Tomorrow On Adenauer's Policies... Bonn, Germany, Sept. 14 (AP)—Home districts of Adenauer and Ollenhauer will vote directly on the issue of the E.N. General Assembly meeting in New York.

Churches

Concordia Evangelical Lutheran Church
Walter and Gordon Streets
The Rev. Ed. Brandt, Pastor
11 Ave. Rockefeller
Organist and Choirmaster

Sunday, Sept. 15, 10:30 a.m. after Trinity.
8:45 a.m. Sunday School. Enrollment of children, age 3, in the Nursery Class.
9:45 a.m. and 10:15 a.m. Worship Services.
"For What Should We Pray?"
10:30 a.m. in the Parish House.
1:30 p.m. Luther League picnic at Center Springs Park, followed by the annual meeting at the Church.

St. Mary's Episcopal Church
Church and Park Streets
The Rev. Alfred L. Williams, Rector
The Rev. Francis Beach Jr., Assistant
Sydney W. MacIntyre, Organist and Choir Director

The 13th Sunday after Trinity.
7:30 a.m. Holy Communion.
10 a.m. Family Service. Holy Baptism and Morning Prayer, with sermon by the assistant. Children's Instruction by the rector.
Senior Choir.
7 p.m. Evening Prayer in the Chapel of the Nativity.
Daily 7 p.m. Evening Prayer in the Chapel of the Nativity.
Wednesday 10 a.m. Mid-week Holy Communion celebrating an Ember Day. In the Chapel of the Nativity.

Church of the Nazarene
466 Main St.
C. E. Winslow, Minister
Gertrude Wilson and Florence Wood, Organists

9:30 a.m. Church School. Junior and Intermediate Departments meet at the Davis Memorial Youth Center.
10:30 a.m. Worship service: message, "Spiritual Spectrum."
6 p.m. NYPS.
6 p.m. Junior Service.
7 p.m. Evangelistic service, message by the pastor.

The United Methodist Church of Bolton
Corner Route 448 and South Rd.
Rev. Carlton T. Daley, Minister
Mrs. Harold Lee, Choir Director
Miss Doris Shuman, Organist

9:30—Church School.
11—Morning worship, sermon subject: "The Fine Art of Going Downhill."
11—Nursery.

The Buckingham Congregational Church
Glastonbury
Philip Marshman Ross, Pastor

Sunday Sept. 15:
Morning worship, 10:30 a.m.
Subject: Making Much through His Church. Children's Talk.

St. James' R. C. Church
Rev. John F. Hanson, Pastor
Rev. James T. O'Connell, Rev. Edgar J. Farrell

Sunday Masses:
For Adults: 8, 9, 10 and 11 o'clock with two Masses at 8, one in the main auditorium for adults and one for the children in the basement; and two Masses at 10 and one in the main auditorium and one in the basement.

St. Bridget's R. C. Church
Rev. John J. Delaney, Pastor
Rev. Theodore Gubala, Rev. Dennis H. Hoesey, Assistants

Masses on Sunday at 7, 8, 9, 10 and 11 a.m., and Masses down stairs at 8 and 10 a.m.

Church of the Assumption
Adams St. and Thomson Rd.
Rev. Joseph E. Farrell, Pastor
Rev. Francis T. Butler, Assistant

Masses at 7, 8, 9, 10 and 11 a.m.

St. Francis of Assisi Church
South Windsor, Rt. 59
Rev. Arthur J. Heffernan

Rev. Francis Narvella, Curate
Masses at 7, 8:30, 9:30 and 11 a.m.

St. Maurice R. C. Church
Rev. Ralph Kelley, Pastor
Sunday Masses at 8:30 and 10 a.m.

Second Mount Church
Church St., Vernon
Sunday Masses at 8:30 and 10 a.m.

Talbotville Congregational Church
Dr. Allison Ray Hooper, Interim Minister
Mrs. Anthony Urzantzi, Director of Music

Sunday service of worship at 11 a.m.
Subject of Sermon: "The Guiding Hand of God."
Senior Youth Group will meet in the Parish House at 7 p.m.
The Church School is expected to reopen in all departments the first Sunday in October.

Community Baptist Church
408 E. Center St. at the Green
John H. Newbert, Minister
Walter Greyh, Organist-Choirmaster
Nathan S. Joy, Church School Superintendent

8:30 and 10:45 a.m. Two similar services of worship, Sunday, Sept. 15.
7:30—Anniversary Sunday. Sermon Topic: "Forward Through the Ages."
9:30 a.m. Sunday Church School Rally Day. Classes for children. Subject: Making Much through His Church. Children's Talk.
10:45 a.m. Sunday Church Ac-

Skywatch Schedule

Sunday, Sept. 15

Midnight-2 a.m. Letta F. Waldron
2 a.m.-4 a.m. Letta F. Waldron
4 a.m.-6 a.m. Volunteers Needed
6 a.m.-8 a.m. Gerry Adam, Jim Galasek
8 a.m.-10 a.m. Kerry McNamara, Bill Green
10 a.m.-Noon Ship Plater
Noon-2 p.m. Thomas Hickey
2 p.m.-4 p.m. Gerry Adam, Jim Galasek
4 p.m.-6 p.m. Celeste King
6 p.m.-8 p.m. Robert McComb
8 p.m.-10 p.m. Volunteers Needed

Monday, Sept. 16

Midnight-2 a.m. Ernest Whipple
2 a.m.-4 a.m. Ernest Whipple
4 a.m.-6 a.m. Bill Barrett
6 a.m.-8 a.m. Joseph Barth, Michael Barth
8 a.m.-10 a.m. Joseph Barth, Michael Barth
10 a.m.-noon Marjorie Bradley
Noon-2 p.m. Gary Rutledge
2 p.m.-4 p.m. Ronald Rickett, W. Joseph Lemire
4 p.m.-6 p.m. Wayne Garland
6 p.m.-8 p.m. James Cornish, Philip McGehan Jr.
8 p.m.-10 p.m. Helen Arner, Mary C. Keenan

Skywatch Post located on top of Manchester Police Station. Volunteers may register at Civil Defense's Headquarters, Municipal Building, Monday, Wednesday or Friday from 1-5 p.m.

wait on thy God continually." Selections from the Bible include the following: "Charge them that are rich in this world that they be not high-minded, nor trust in uncertain riches, but in the living God, who giveth us richly all things to enjoy" (1 Timothy 6:17). Correlative passages from "Science and Health with Key to the Scriptures" by Mary Baker Eddy, including the following (p. 78:31-32): "Giving does not impoverish us in the service of our Maker, neither does withholding enrich us."

Wapping Community Church
Rev. David Crockett, Minister
Mary Barnham Denslow, Organist and Choir Director

Sunday, Sept. 15—
10 a.m. Worship Service.
Sermon: "The Hand of God Upon Us."

Emmanuel Lutheran Church
C. Henry Anderson, Pastor
6. Albert Pearson, Minister of Music

Divine worship and Church School, 8 and 10:30 a.m. Sermon, "Jesus Notices Sacramental Giving." Holiness service with 6:30. Hi-League meeting in Luther Hall program "Echoes from Leadership School." A meeting of the PPTL chairman in board room. The members of Concordia Lutheran Church will join our group in discussion.

Dutch law compels children to attend school from their 6th to their 13th year.

Gators' Growing In Smaller Sizes

According to figures compiled by the United States Fish and Wildlife Service, alligators no longer are growing to their former massive proportions, although they still remain formidable.

A century ago, the service reports, 15-foot alligators were pretty much run-of-the-mill. Fourteen-footers were still around as recently as 50 years ago. But today a 12-foot specimen is regarded as near the maximum.

That is why an alligator measuring 13½ feet caused something of a stir when he was hauled out of the water at the Delta National Wildlife Refuge in Louisiana recently. He was named "Old Grampa" and was entered in the records as the biggest alligator ever taken at the refuge.

Mirror May Cut Thefts

A manufacturer has developed a large convex mirror which he says promises to curtail shoplifting. The mirror is mounted on a bracket that permits installation on uprights, cross sections, or island displays in stores. The 26-inch-diameter mirror reflects almost every corner of a store, the manufacturer says, and "sees" above, beyond, and around objects.

Services

That Interpret The Wishes Of The Family

JOHN B. BURKE FUNERAL HOME
TEL. MI 8-8888
11 EAST CENTER ST.
AMBULANCE SERVICE

GENERAL TV SERVICE
Days \$2.95 A Call
Nights Plus Parts
TEL. MI 8-8482

Sugar Heart

FOOD STORES

YOUR BEST NEIGHBORHOOD STORES CARRY SUGAR HEART FOOD PRODUCTS

BONZAI MEXICORN

NEW FRUIT FLAVORED MEATS

2 jars 47¢

EHLER'S COFFEE

"SOUND YOUR A FOR EHLERS"

1 lb \$1.05

LIPTON TEA

THE BEST TEA

1/2 lb Deal 67¢

LIPTON TEA BAGS

THE BEST TEA

48's Deal 53¢

CONTADINA TOMATO PASTE

11c

NABISCO SUGAR WAFERS

7 Oz. 29c

SALTINES by Keebler

16 Oz. 27c

BAKER'S COLOR SET

25c

DERBY PIGS FEET

9 Oz. 29c

BUITONI MUSHROOM SAUCE

10 1/2 Oz. 29c

R & R Chicken A La King

10 Oz. 49c

DeJEAN LARGE CLEANED SHRIMP

4 1/2 Oz. 69c

DIAL SOAP REGULAR

2 For 27c

DIAL SOAP BATH

2 For 37c

Borden's Rich Roast INSTANT COFFEE

10c Off

Reg. Price on 5-oz. Jar.

GAMFFER MARSHMALLOWS

1 Lb. 39c

GERBER'S STRAINED APPLE SAUCE

4 for 41c

BON AMI JET SPRAY

59c

NESTLES MORSELS

6 oz. 23c 15 oz. 45c

NESTLES QUICK CHOCOLATE

1/2 lb. 27c 1 lb. 45c

INTROVIGNE ITALIAN CHEESE

2 ozs. 25c

ITALIAN CHEESE

4 ozs. 39c

BREAD CRUMBS

9 ozs. 23c

PREM LUNCHEON MEAT

12 Oz. 43c

BAB-O

Giant Size 23c

DASH DOG FOOD

2 Tall Cans 31c

LA CHOY

Chow Mein Noodles

No. 303 Can 16c

JUNKET

Quick Fudge Mix

37c

R & R BONED CHICKEN

6 Oz. 69c

SMITH'S PEA BEANS

1 Lb. 19c

3 Little Kittens GAT FOOD

8 Oz. 3 For 23c

ZIPPY LIQUID STARCH

qt. 18c

OAKITE

10 Oz. 17c

DAWN FRESH MUSHROOM SAUCE

6 Oz. 2 For 21c

MANCINI ROASTED PEPPERS

7 1/2 Oz. 21c

BEADS-O-BLEACH

35c

Sweetheart Soap

Reg. Size 4 For 27c

Sweetheart Soap

Bath Size 4 For 39c

Blue White Flakes

10c

PARD DOG FOOD

2 For 31c

SWIFT'S MEATS

2 jars 47¢

SALADA TEA BAGS

48's 65¢

LIPTON SOUP MIXES

Chicken Noodle... 3 for 37c

Tomato-Veg. ... 3 for 39c

Beef Veg. or Onion 2 for 33c

Green Pea 2 for 29c

DIAL SOAP REGULAR

2 For 27c

DIAL SOAP BATH

2 For 37c

Borden's Rich Roast INSTANT COFFEE

10c Off

Reg. Price on 5-oz. Jar.

GAMFFER MARSHMALLOWS

1 Lb. 39c

GERBER'S STRAINED APPLE SAUCE

4 for 41c

BON AMI JET SPRAY

59c

DIAL SOAP REGULAR

2 For 27c

DIAL SOAP BATH

2 For 37c

Borden's Rich Roast INSTANT COFFEE

10c Off

Reg. Price on 5-oz. Jar.

GAMFFER MARSHMALLOWS

1 Lb. 39c

GERBER'S STRAINED APPLE SAUCE

4 for 41c

BON AMI JET SPRAY

59c

NESTLES MORSELS

6 oz. 23c 15 oz. 45c

NESTLES QUICK CHOCOLATE

1/2 lb. 27c 1 lb. 45c

Tomorrow is RALLY DAY AND PROMOTION SUNDAY

AT **EMANUEL LUTHERAN CHURCH**
Church and Chestnut Streets

Classes 9:00 and 10:30, at the same time as the worship services, for children ages 3-14. Church-time nursery for children age 3 and younger at 10:30.

NEW PUPILS WELCOME REGISTER AT CHURCH OFFICE IN PARISH BUILDING

Attend Church and Church School tomorrow!

CENTER CONGREGATIONAL CHURCH

OPENING OF CHURCH SCHOOL

Sunday, Sept. 15
9:15-11:00

NURSERY (3 year olds)
Through Junior High

Holy Communion—7:30 A.M.
Morning Worship—8:00, 9:15, 11:00

The Rev. Mr. Simpson Preaching
"The False Gods of Manchester—II. Peace of Mind"

The Rev. Clifford O. Simpson, Minister
The Rev. R. Russell Peery, Associate Minister
Margaret M. Peery, Organist
Kathleen S. Johnston, Director of Religious Education
Kenneth Holt, Youth Director

THE ARMY AND NAVY BINGO

EVERY SAT. NIGHT—NEW TIME 8:00 P.M.

Modernize YOUR HEATING SYSTEM

CONVERT TO OIL HEAT NOW!

Call Us! We'll Be Pleased To Submit An Estimate.

ROTARY OF PRESSURE BURNERS. COMPLETE HEATING

STEAM—HOTWATER—WARM AIR—AIR CONDITIONING

NEW! NEW! NEW!

HOT WATER HEATER OPERATING ON NO. 2 FUEL OIL

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

"OIL HEAT IS CLEAN HEAT"

FOGARTY BROTHERS, INC.
319 BROAD STREET—MI 9-4539

LaBonne-Silverstein Associates, Incorporated
DYNAMIC INSURANCE

Take Pleasure in Announcing The Appointment of **WILLIAM C. CARROLL** and **WILLIAM L. ZIMMERMAN** As Sales Associates

to specialize in the fields of estate planning, general insurance survey work and all problems of insurance for the home, family and business.

Men's 2 pc. Suits 89¢

COUCH COVERS 99¢

SHIRTS PROFESSIONALLY LAUNDERED—SINGLE SHIRT 30¢—2 for 35¢

SAME DAY SERVICE AT REGULAR PRICES These prices are for a limited time only. Subject to change without notice

SUPER CLEANERS

CASH and CARRY

617 MAIN ST., MANCHESTER

COLGATE TOOTH PASTE

ECONOMY SIZE **65¢**

NESTLES MORSELS
6 oz. 23c 15 oz. 45c

NESTLES QUICK CHOCOLATE
1/2 lb. 27c 1 lb. 45c

BELIEVE IT OR NOT

YOUR PRICE QUALITY SERVICE

POSSIBLES

Buy Super CLEANERS LAUNDERERS

Sale Starts Monday

PLAIN SKIRTS 29¢
Cleaned AND Pressed

SPORT SHIRTS 39¢
Dry Cleaned AND Finished

Slacks - Trousers 49¢
Cleaned AND Pressed

Single BLANKETS 59¢
Cleaned AND Fluffed

PLAIN COATS 69¢
(FUR VELVET LINING EXTRA)

PLAIN DRESSES 79¢
(UNDER SKIRTS, VELVET, PLEATS MORE)

Men's 2 pc. Suits 89¢
Cleaned AND Pressed

COUCH COVERS 99¢

PILLOW COVERS 17¢

CHAIR COVERS 59¢

SHIRTS PROFESSIONALLY LAUNDERED—SINGLE SHIRT 30¢—2 for 35¢

SAME DAY SERVICE AT REGULAR PRICES These prices are for a limited time only. Subject to change without notice

SUPER CLEANERS

CASH and CARRY

617 MAIN ST., MANCHESTER

Sense and Nonsense

Flashed with anger he burst into the shop of an electrical outfitting and repairs company and snarled...

OUR BOARDING HOUSE with MAJOR HOOPLE

BY THE WAY HOOPLE ONES DAY WHILE YOU AND THE MAJOR WEREN'T HOME YOUR BROTHER...

Active Market BY V. T. HAMLIN

WELL, YOU'D THINK IT WAS A MILLION DOLLARS FOR THAT CONTRACTIONS...

BY AL CAPP AND BOB LUBBERS

OH, IF ONLY FROM GENTLEMEN WHAT IS YOUR PROBLEM... I THINK YOU DROPPED YOUR WHISKY...

BY PETER HOFFMAN

MASS HILL STATION, WHY? OH, YOUR HUSBAND LEFT A LITTLE WHILE AGO WITH A SEARCH PARTY...

Time Is Near BY LESLIE TURNER

HE'S BACK TOMORROW! GET FOR A MAN IN HIS CONFESSION... I'M REMARKABLY STRONG...

Are You Sure? BY DICK CAVALLI

NEXT TIME, MORTY... LET'S SEE... MR. MEEKLE, IT'S YOUR TURN...

CARNIVAL BY DICK TURNER

Canadian Province

ACROSS 64 Very small (cont.) 65 Verberate... DOWN 1 Numb... 2 Shakespearean king...

Business Bodies

William L. Zimmerman, 97 Barry Rd., and William C. Carroll, 153 Main St., were appointed later associates of LaBour-Silverstein Associates Inc...

Hebron 'Maine Law' Of Interest In 'Wet' Vote

Hebron, Sept. 14 (Special)—Now that there is more or less agreement on the part of the Legislature...

BUSINESS DIRECTORY

Totten Dance Studio Forming Classes... Manchester Millwork Can Help You Modernize... HIGH GRADE PRINTING... COMMUNITY PRESS... BICYCLE CLOSEOUT SALE... KIDDIE FAIR... L. T. WOOD LOCKER PLANT... FALL... IS THE SEASON for a smart new Hair-do... Weldon Beauty Studio... Upholster... BILL'S TIRE REPAIR SHOP... MANCHESTER SEAFOOD... MANCHESTER DRY CLEANERS... SAPPHIRE SEPTEMBER BIRTHSTONE... DON WILLIS GARAGE... JOHNSON PAINT CO.

PRISCILLA'S POP

That's Why BY AL VERMEER

COTTON WOODS

BY RAY GOTTO

BUZ SAWYER

BY ROY CRANE

MICKY FINN

Heart-To-Heart! BY LANK LEONARD

FRECKLES AND HIS FRIENDS

Perfect Garb BY MERRILL BLOSSER

THE STORY OF MARTHA WAYNE

Romance? BY WILSON SCRUGGS

Deaths Last Night

BY THE ASSOCIATED PRESS... Miss Margaret Downs... Mrs. Freda J. Fogli...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

How Strong is your Investment Portfolio?

We feel that you might profit by having one of our experienced investment specialists examine one of your present portfolios...

Weddings

LAURENCE-BOWERS... Miss Catherine Bowers, daughter of Mr. and Mrs. Howard Bowers...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Deaths Last Night

BY THE ASSOCIATED PRESS... Mrs. Freda J. Fogli... Mrs. Margaret Downs...

Braves Lose but Gain on Cardinals Sports in Review

Stroke Bule In Open Held By Middlecoff

Dallas, Sept. 14 (AP)—Golf may be seeing Cary Middlecoff less frequently from now on as the man with the tangled nerves takes a plain club job at Hollywood, Fla. But he appears determined to make his way up the regular routine something to remember him by.

Middlecoff, the Memphis dentist who won the 1935 Open championship, had a stroke last week which left him unable to take the first round lead in the 1937 Dallas Open.

It was the best used in the two-time National Open champion had shot this year—a year in which he had a 64 and a 65 in his career. Middlecoff hasn't won a tournament, but finished his career three times. The runner-up spot that he won in the National Open when his game collapsed in a playoff with Dick Meyer.

“New Mains” crown
But there was nothing wrong with Cary's play yesterday as he came in with a stroke hole over the field. He never missed a green, and he was in the hole in 1937. Middlecoff had a 64 and a 65 in his career. Middlecoff hasn't won a tournament, but finished his career three times. The runner-up spot that he won in the National Open when his game collapsed in a playoff with Dick Meyer.

Hey, Bubba, the Ball Went Thataway

Chicago White Sox third baseman Bubba Phillips can only watch as the ball goes flying by him. He has been hit in the head by a ball during yesterday's Yankee-White Sox game. Phillips took to the air to avoid the sliding Mickey Mantle, who reached the bag on a triple. Action came in third inning, and Mantle followed a first lining double. Yankees won, 7-1. (AP Photos.)

Major League Leaders

Batting (Based on 350 at bats)
 Babe Ruth, Yankees, .376
 Hank Greenberg, Detroit, .370
 Jimmie Foxx, Philadelphia, .367
 Lou Gehrig, Yankees, .365
 Earl Brown, Philadelphia, .363
 Ted Williams, Boston, .361
 Jimmie Foxx, Philadelphia, .359
 Hank Greenberg, Detroit, .357
 Lou Gehrig, Yankees, .355
 Earl Brown, Philadelphia, .353
 Ted Williams, Boston, .351
 Jimmie Foxx, Philadelphia, .349
 Hank Greenberg, Detroit, .347
 Lou Gehrig, Yankees, .345
 Earl Brown, Philadelphia, .343
 Ted Williams, Boston, .341
 Jimmie Foxx, Philadelphia, .339
 Hank Greenberg, Detroit, .337
 Lou Gehrig, Yankees, .335
 Earl Brown, Philadelphia, .333
 Ted Williams, Boston, .331
 Jimmie Foxx, Philadelphia, .329
 Hank Greenberg, Detroit, .327
 Lou Gehrig, Yankees, .325
 Earl Brown, Philadelphia, .323
 Ted Williams, Boston, .321
 Jimmie Foxx, Philadelphia, .319
 Hank Greenberg, Detroit, .317
 Lou Gehrig, Yankees, .315
 Earl Brown, Philadelphia, .313
 Ted Williams, Boston, .311
 Jimmie Foxx, Philadelphia, .309
 Hank Greenberg, Detroit, .307
 Lou Gehrig, Yankees, .305
 Earl Brown, Philadelphia, .303
 Ted Williams, Boston, .301
 Jimmie Foxx, Philadelphia, .299
 Hank Greenberg, Detroit, .297
 Lou Gehrig, Yankees, .295
 Earl Brown, Philadelphia, .293
 Ted Williams, Boston, .291
 Jimmie Foxx, Philadelphia, .289
 Hank Greenberg, Detroit, .287
 Lou Gehrig, Yankees, .285
 Earl Brown, Philadelphia, .283
 Ted Williams, Boston, .281
 Jimmie Foxx, Philadelphia, .279
 Hank Greenberg, Detroit, .277
 Lou Gehrig, Yankees, .275
 Earl Brown, Philadelphia, .273
 Ted Williams, Boston, .271
 Jimmie Foxx, Philadelphia, .269
 Hank Greenberg, Detroit, .267
 Lou Gehrig, Yankees, .265
 Earl Brown, Philadelphia, .263
 Ted Williams, Boston, .261
 Jimmie Foxx, Philadelphia, .259
 Hank Greenberg, Detroit, .257
 Lou Gehrig, Yankees, .255
 Earl Brown, Philadelphia, .253
 Ted Williams, Boston, .251
 Jimmie Foxx, Philadelphia, .249
 Hank Greenberg, Detroit, .247
 Lou Gehrig, Yankees, .245
 Earl Brown, Philadelphia, .243
 Ted Williams, Boston, .241
 Jimmie Foxx, Philadelphia, .239
 Hank Greenberg, Detroit, .237
 Lou Gehrig, Yankees, .235
 Earl Brown, Philadelphia, .233
 Ted Williams, Boston, .231
 Jimmie Foxx, Philadelphia, .229
 Hank Greenberg, Detroit, .227
 Lou Gehrig, Yankees, .225
 Earl Brown, Philadelphia, .223
 Ted Williams, Boston, .221
 Jimmie Foxx, Philadelphia, .219
 Hank Greenberg, Detroit, .217
 Lou Gehrig, Yankees, .215
 Earl Brown, Philadelphia, .213
 Ted Williams, Boston, .211
 Jimmie Foxx, Philadelphia, .209
 Hank Greenberg, Detroit, .207
 Lou Gehrig, Yankees, .205
 Earl Brown, Philadelphia, .203
 Ted Williams, Boston, .201
 Jimmie Foxx, Philadelphia, .199
 Hank Greenberg, Detroit, .197
 Lou Gehrig, Yankees, .195
 Earl Brown, Philadelphia, .193
 Ted Williams, Boston, .191
 Jimmie Foxx, Philadelphia, .189
 Hank Greenberg, Detroit, .187
 Lou Gehrig, Yankees, .185
 Earl Brown, Philadelphia, .183
 Ted Williams, Boston, .181
 Jimmie Foxx, Philadelphia, .179
 Hank Greenberg, Detroit, .177
 Lou Gehrig, Yankees, .175
 Earl Brown, Philadelphia, .173
 Ted Williams, Boston, .171
 Jimmie Foxx, Philadelphia, .169
 Hank Greenberg, Detroit, .167
 Lou Gehrig, Yankees, .165
 Earl Brown, Philadelphia, .163
 Ted Williams, Boston, .161
 Jimmie Foxx, Philadelphia, .159
 Hank Greenberg, Detroit, .157
 Lou Gehrig, Yankees, .155
 Earl Brown, Philadelphia, .153
 Ted Williams, Boston, .151
 Jimmie Foxx, Philadelphia, .149
 Hank Greenberg, Detroit, .147
 Lou Gehrig, Yankees, .145
 Earl Brown, Philadelphia, .143
 Ted Williams, Boston, .141
 Jimmie Foxx, Philadelphia, .139
 Hank Greenberg, Detroit, .137
 Lou Gehrig, Yankees, .135
 Earl Brown, Philadelphia, .133
 Ted Williams, Boston, .131
 Jimmie Foxx, Philadelphia, .129
 Hank Greenberg, Detroit, .127
 Lou Gehrig, Yankees, .125
 Earl Brown, Philadelphia, .123
 Ted Williams, Boston, .121
 Jimmie Foxx, Philadelphia, .119
 Hank Greenberg, Detroit, .117
 Lou Gehrig, Yankees, .115
 Earl Brown, Philadelphia, .113
 Ted Williams, Boston, .111
 Jimmie Foxx, Philadelphia, .109
 Hank Greenberg, Detroit, .107
 Lou Gehrig, Yankees, .105
 Earl Brown, Philadelphia, .103
 Ted Williams, Boston, .101
 Jimmie Foxx, Philadelphia, .099
 Hank Greenberg, Detroit, .097
 Lou Gehrig, Yankees, .095
 Earl Brown, Philadelphia, .093
 Ted Williams, Boston, .091
 Jimmie Foxx, Philadelphia, .089
 Hank Greenberg, Detroit, .087
 Lou Gehrig, Yankees, .085
 Earl Brown, Philadelphia, .083
 Ted Williams, Boston, .081
 Jimmie Foxx, Philadelphia, .079
 Hank Greenberg, Detroit, .077
 Lou Gehrig, Yankees, .075
 Earl Brown, Philadelphia, .073
 Ted Williams, Boston, .071
 Jimmie Foxx, Philadelphia, .069
 Hank Greenberg, Detroit, .067
 Lou Gehrig, Yankees, .065
 Earl Brown, Philadelphia, .063
 Ted Williams, Boston, .061
 Jimmie Foxx, Philadelphia, .059
 Hank Greenberg, Detroit, .057
 Lou Gehrig, Yankees, .055
 Earl Brown, Philadelphia, .053
 Ted Williams, Boston, .051
 Jimmie Foxx, Philadelphia, .049
 Hank Greenberg, Detroit, .047
 Lou Gehrig, Yankees, .045
 Earl Brown, Philadelphia, .043
 Ted Williams, Boston, .041
 Jimmie Foxx, Philadelphia, .039
 Hank Greenberg, Detroit, .037
 Lou Gehrig, Yankees, .035
 Earl Brown, Philadelphia, .033
 Ted Williams, Boston, .031
 Jimmie Foxx, Philadelphia, .029
 Hank Greenberg, Detroit, .027
 Lou Gehrig, Yankees, .025
 Earl Brown, Philadelphia, .023
 Ted Williams, Boston, .021
 Jimmie Foxx, Philadelphia, .019
 Hank Greenberg, Detroit, .017
 Lou Gehrig, Yankees, .015
 Earl Brown, Philadelphia, .013
 Ted Williams, Boston, .011
 Jimmie Foxx, Philadelphia, .009
 Hank Greenberg, Detroit, .007
 Lou Gehrig, Yankees, .005
 Earl Brown, Philadelphia, .003
 Ted Williams, Boston, .001

Merchants Schedule Scrimmage Sunday

Opening game opposition for the strong Manchester Merchants will be supplied by the Bridgeport Auburn A. C. Sunday afternoon, Sept. 22 when the two senior clubs engage in a 2:15 encounter at Mt. Neo. Meanwhile Coach Frank Torko's squad drilled last night. The White Sox will play the Merchants at 7:30 on Sunday.

Major League Leaders

Batting (Based on 350 at bats)
 Babe Ruth, Yankees, .376
 Hank Greenberg, Detroit, .370
 Jimmie Foxx, Philadelphia, .367
 Lou Gehrig, Yankees, .365
 Earl Brown, Philadelphia, .363
 Ted Williams, Boston, .361
 Jimmie Foxx, Philadelphia, .359
 Hank Greenberg, Detroit, .357
 Lou Gehrig, Yankees, .355
 Earl Brown, Philadelphia, .353
 Ted Williams, Boston, .351
 Jimmie Foxx, Philadelphia, .349
 Hank Greenberg, Detroit, .347
 Lou Gehrig, Yankees, .345
 Earl Brown, Philadelphia, .343
 Ted Williams, Boston, .341
 Jimmie Foxx, Philadelphia, .339
 Hank Greenberg, Detroit, .337
 Lou Gehrig, Yankees, .335
 Earl Brown, Philadelphia, .333
 Ted Williams, Boston, .331
 Jimmie Foxx, Philadelphia, .329
 Hank Greenberg, Detroit, .327
 Lou Gehrig, Yankees, .325
 Earl Brown, Philadelphia, .323
 Ted Williams, Boston, .321
 Jimmie Foxx, Philadelphia, .319
 Hank Greenberg, Detroit, .317
 Lou Gehrig, Yankees, .315
 Earl Brown, Philadelphia, .313
 Ted Williams, Boston, .311
 Jimmie Foxx, Philadelphia, .309
 Hank Greenberg, Detroit, .307
 Lou Gehrig, Yankees, .305
 Earl Brown, Philadelphia, .303
 Ted Williams, Boston, .301
 Jimmie Foxx, Philadelphia, .299
 Hank Greenberg, Detroit, .297
 Lou Gehrig, Yankees, .295
 Earl Brown, Philadelphia, .293
 Ted Williams, Boston, .291
 Jimmie Foxx, Philadelphia, .289
 Hank Greenberg, Detroit, .287
 Lou Gehrig, Yankees, .285
 Earl Brown, Philadelphia, .283
 Ted Williams, Boston, .281
 Jimmie Foxx, Philadelphia, .279
 Hank Greenberg, Detroit, .277
 Lou Gehrig, Yankees, .275
 Earl Brown, Philadelphia, .273
 Ted Williams, Boston, .271
 Jimmie Foxx, Philadelphia, .269
 Hank Greenberg, Detroit, .267
 Lou Gehrig, Yankees, .265
 Earl Brown, Philadelphia, .263
 Ted Williams, Boston, .261
 Jimmie Foxx, Philadelphia, .259
 Hank Greenberg, Detroit, .257
 Lou Gehrig, Yankees, .255
 Earl Brown, Philadelphia, .253
 Ted Williams, Boston, .251
 Jimmie Foxx, Philadelphia, .249
 Hank Greenberg, Detroit, .247
 Lou Gehrig, Yankees, .245
 Earl Brown, Philadelphia, .243
 Ted Williams, Boston, .241
 Jimmie Foxx, Philadelphia, .239
 Hank Greenberg, Detroit, .237
 Lou Gehrig, Yankees, .235
 Earl Brown, Philadelphia, .233
 Ted Williams, Boston, .231
 Jimmie Foxx, Philadelphia, .229
 Hank Greenberg, Detroit, .227
 Lou Gehrig, Yankees, .225
 Earl Brown, Philadelphia, .223
 Ted Williams, Boston, .221
 Jimmie Foxx, Philadelphia, .219
 Hank Greenberg, Detroit, .217
 Lou Gehrig, Yankees, .215
 Earl Brown, Philadelphia, .213
 Ted Williams, Boston, .211
 Jimmie Foxx, Philadelphia, .209
 Hank Greenberg, Detroit, .207
 Lou Gehrig, Yankees, .205
 Earl Brown, Philadelphia, .203
 Ted Williams, Boston, .201
 Jimmie Foxx, Philadelphia, .199
 Hank Greenberg, Detroit, .197
 Lou Gehrig, Yankees, .195
 Earl Brown, Philadelphia, .193
 Ted Williams, Boston, .191
 Jimmie Foxx, Philadelphia, .189
 Hank Greenberg, Detroit, .187
 Lou Gehrig, Yankees, .185
 Earl Brown, Philadelphia, .183
 Ted Williams, Boston, .181
 Jimmie Foxx, Philadelphia, .179
 Hank Greenberg, Detroit, .177
 Lou Gehrig, Yankees, .175
 Earl Brown, Philadelphia, .173
 Ted Williams, Boston, .171
 Jimmie Foxx, Philadelphia, .169
 Hank Greenberg, Detroit, .167
 Lou Gehrig, Yankees, .165
 Earl Brown, Philadelphia, .163
 Ted Williams, Boston, .161
 Jimmie Foxx, Philadelphia, .159
 Hank Greenberg, Detroit, .157
 Lou Gehrig, Yankees, .155
 Earl Brown, Philadelphia, .153
 Ted Williams, Boston, .151
 Jimmie Foxx, Philadelphia, .149
 Hank Greenberg, Detroit, .147
 Lou Gehrig, Yankees, .145
 Earl Brown, Philadelphia, .143
 Ted Williams, Boston, .141
 Jimmie Foxx, Philadelphia, .139
 Hank Greenberg, Detroit, .137
 Lou Gehrig, Yankees, .135
 Earl Brown, Philadelphia, .133
 Ted Williams, Boston, .131
 Jimmie Foxx, Philadelphia, .129
 Hank Greenberg, Detroit, .127
 Lou Gehrig, Yankees, .125
 Earl Brown, Philadelphia, .123
 Ted Williams, Boston, .121
 Jimmie Foxx, Philadelphia, .119
 Hank Greenberg, Detroit, .117
 Lou Gehrig, Yankees, .115
 Earl Brown, Philadelphia, .113
 Ted Williams, Boston, .111
 Jimmie Foxx, Philadelphia, .109
 Hank Greenberg, Detroit, .107
 Lou Gehrig, Yankees, .105
 Earl Brown, Philadelphia, .103
 Ted Williams, Boston, .101
 Jimmie Foxx, Philadelphia, .099
 Hank Greenberg, Detroit, .097
 Lou Gehrig, Yankees, .095
 Earl Brown, Philadelphia, .093
 Ted Williams, Boston, .091
 Jimmie Foxx, Philadelphia, .089
 Hank Greenberg, Detroit, .087
 Lou Gehrig, Yankees, .085
 Earl Brown, Philadelphia, .083
 Ted Williams, Boston, .081
 Jimmie Foxx, Philadelphia, .079
 Hank Greenberg, Detroit, .077
 Lou Gehrig, Yankees, .075
 Earl Brown, Philadelphia, .073
 Ted Williams, Boston, .071
 Jimmie Foxx, Philadelphia, .069
 Hank Greenberg, Detroit, .067
 Lou Gehrig, Yankees, .065
 Earl Brown, Philadelphia, .063
 Ted Williams, Boston, .061
 Jimmie Foxx, Philadelphia, .059
 Hank Greenberg, Detroit, .057
 Lou Gehrig, Yankees, .055
 Earl Brown, Philadelphia, .053
 Ted Williams, Boston, .051
 Jimmie Foxx, Philadelphia, .049
 Hank Greenberg, Detroit, .047
 Lou Gehrig, Yankees, .045
 Earl Brown, Philadelphia, .043
 Ted Williams, Boston, .041
 Jimmie Foxx, Philadelphia, .039
 Hank Greenberg, Detroit, .037
 Lou Gehrig, Yankees, .035
 Earl Brown, Philadelphia, .033
 Ted Williams, Boston, .031
 Jimmie Foxx, Philadelphia, .029
 Hank Greenberg, Detroit, .027
 Lou Gehrig, Yankees, .025
 Earl Brown, Philadelphia, .023
 Ted Williams, Boston, .021
 Jimmie Foxx, Philadelphia, .019
 Hank Greenberg, Detroit, .017
 Lou Gehrig, Yankees, .015
 Earl Brown, Philadelphia, .013
 Ted Williams, Boston, .011
 Jimmie Foxx, Philadelphia, .009
 Hank Greenberg, Detroit, .007
 Lou Gehrig, Yankees, .005
 Earl Brown, Philadelphia, .003
 Ted Williams, Boston, .001

Novelty Baseball Attraction Sunday

Novelty baseball game is scheduled Sunday afternoon at 2:30 at Charter Oak Park when the team from the Alumni League, proceeds will be for a bazaar fund for the Alumni League. Proceeds will be for a bazaar fund for the Alumni League. Proceeds will be for a bazaar fund for the Alumni League.

Orfittell's Win In Swimming Meet

Linda and Michael Orfittell, 1111 Linden St., won the 100-yard freestyle at the swimming meet at Charter Oak Park. Linda won the 100-yard freestyle in 1:11.11 and Michael won the 100-yard freestyle in 1:11.11.

Gas Housers Meet Granby Here Sunday

Unbeaten at home in Farmington Valley League competition this season, Granby Bros. baseball team will face its toughest obstacle of the season Sunday afternoon at Mt. Neo against Granby. Second round honors in the circuit will be at stake. Each team finished the second half of the season with identical won-lost records.

Denist, Air Force Man Reach Amateur Finals

Brookline, Mass., Sept. 14 (AP)—A California dentist who looks on golf as his hobby or an Air Force lieutenant whose duties include playing in all tournaments of national importance, will be the most National Amateur golf champion, succeeding ineligible Harry Ward.

Eddie Arcaro Choice to Win On Bold Ruler

Two weeks ago the town club met to elect Eddie Arcaro as the Gas House Gang was too much for the other contenders. Eddie Arcaro was chosen to ride Bold Ruler in the Belmont Stakes.

Briggs Concerned With Indian Backs

By PAT BOLDUC
 Although Manchester High School's opening game is still two weeks away, Coach Walker Briggs is somewhat concerned with the Indian backs. Briggs is worried about the Indian backs because they are the only ones who can play in the back positions.

Suzina Surprises Sandy in Syracuse

Syracuse, N. Y., Sept. 14 (AP)—A pair of unranked middleweights proved by last night when they met in a fight at the Syracuse Hotel. The fight was a surprise because the two fighters were not ranked.

Town Singles Net Tournament Listed

Standings
 Bears 5 0 1000
 Eagles 4 1 800
 Gulls 3 2 600
 Sox 2 3 400
 Tigers 1 4 200
 Rams 0 5 0
 Packers 0 6 0

Yesterday's Stars

Pitching—Don Drysdale, Dodgers, 9-0, 100 pitches, 10 strikeouts, 10 walks.
 Hitting—Stan Musial, Cardinals, 3-4, 10 runs, 10 RBIs.
 Fielding—Pete Rose, Reds, 10-0, 10 errors, 10 assists.

Sophomore Quarterback Stars In Scrimmage at Connecticut

Sters, Sept. 14 (AP)—When a sophomore quarterback stars in a scrimmage at Connecticut, it is a sign that the team is doing well. The sophomore quarterback was the star of the game.

Open Highlights

Year Player Score
 1936 Tommy Armour 68
 1935 Henry Barton 68
 1934 Frank Stranowski 69
 1933 Al Ladd 70
 1932 Alex Haycock 70
 1931 Harry Nicklaus 70
 1930 Henry Barton 70
 1929 Bob Toski 71
 1928 Al Betsley 71
 1927 Fred Wampler 71
 1926 Bob Toski 71
 1925 Harry Barton 71
 1924 Jay Russell 71

Prize Money Split Down the Middle

Amateurs and professionals will share equally in the \$1,500 in prizes offered for the 12th annual Manchester Open which will be staged Sunday and Monday at the Manchester Country Club. This is a far different setup than the one in force in previous years when the prize money was split 70-30.

Fans Get Migrating Headaches As Baseball Cries for Leader

Don't be too surprised if you feel a headache after watching a baseball game. The fans are getting migraines because the game is so boring. The fans are getting migraines because the game is so boring.

1957 Oldsmobile

1957 Oldsmobile is the latest in Oldsmobile's line of cars. It has a new engine, new body, and new features. It is a great car for the family.

MANCHESTER MOTOR SALES

YOUR LOCAL OLDSMOBILE DEALER
 813 W. CENTER ST.
 MI 9-4427

BUYING A NEW HOME?

Plan on the best heating... automatic oil heat and clean-air Mobilheat!
 Make your new home a more comfortable, abode with safe, dependable automatic oil heating and clean-air Mobilheat. Here's the entire new fuel oil that actually cleans as it heats.

NEW LONDON WATERFORD SPEED BOWL

Plan on the best heating... automatic oil heat and clean-air Mobilheat!
 Make your new home a more comfortable, abode with safe, dependable automatic oil heating and clean-air Mobilheat. Here's the entire new fuel oil that actually cleans as it heats.

Merchants Schedule Scrimmage Sunday

Opening game opposition for the strong Manchester Merchants will be supplied by the Bridgeport Auburn A. C. Sunday afternoon, Sept. 22 when the two senior clubs engage in a 2:15 encounter at Mt. Neo. Meanwhile Coach Frank Torko's squad drilled last night. The White Sox will play the Merchants at 7:30 on Sunday.

Novelty Baseball Attraction Sunday

Novelty baseball game is scheduled Sunday afternoon at 2:30 at Charter Oak Park when the team from the Alumni League, proceeds will be for a bazaar fund for the Alumni League. Proceeds will be for a bazaar fund for the Alumni League.

Orfittell's Win In Swimming Meet

Linda and Michael Orfittell, 1111 Linden St., won the 100-yard freestyle at the swimming meet at Charter Oak Park. Linda won the 100-yard freestyle in 1:11.11 and Michael won the 100-yard freestyle in 1:11.11.

Gas Housers Meet Granby Here Sunday

Unbeaten at home in Farmington Valley League competition this season, Granby Bros. baseball team will face its toughest obstacle of the season Sunday afternoon at Mt. Neo against Granby. Second round honors in the circuit will be at stake. Each team finished the second half of the season with identical won-lost records.

Denist, Air Force Man Reach Amateur Finals

Brookline, Mass., Sept. 14 (AP)—A California dentist who looks on golf as his hobby or an Air Force lieutenant whose duties include playing in all tournaments of national importance, will be the most National Amateur golf champion, succeeding ineligible Harry Ward.

Eddie Arcaro Choice to Win On Bold Ruler

Two weeks ago the town club met to elect Eddie Arcaro as the Gas House Gang was too much for the other contenders. Eddie Arcaro was chosen to ride Bold Ruler in the Belmont Stakes.

Briggs Concerned With Indian Backs

By PAT BOLDUC
 Although Manchester High School's opening game is still two weeks away, Coach Walker Briggs is somewhat concerned with the Indian backs. Briggs is worried about the Indian backs because they are the only ones who can play in the back positions.

Suzina Surprises Sandy in Syracuse

Syracuse, N. Y., Sept. 14 (AP)—A pair of unranked middleweights proved by last night when they met in a fight at the Syracuse Hotel. The fight was a surprise because the two fighters were not ranked.

Town Singles Net Tournament Listed

Standings
 Bears 5 0 1000
 Eagles 4 1 800
 Gulls 3 2 600
 Sox 2 3 400
 Tigers 1 4 200
 Rams 0 5 0
 Packers 0 6 0

Yesterday's Stars

Pitching—Don Drysdale, Dodgers, 9-0, 100 pitches, 10 strikeouts, 10 walks.
 Hitting—Stan Musial, Cardinals, 3-4, 10 runs, 10 RBIs.
 Fielding—Pete Rose, Reds, 10-0, 10 errors, 10 assists.

Sophomore Quarterback Stars In Scrimmage at Connecticut

Sters, Sept. 14 (AP)—When a sophomore quarterback stars in a scrimmage at Connecticut, it is a sign that the team is doing well. The sophomore quarterback was the star of the game.

Open Highlights

Year Player Score
 1936 Tommy Armour 68
 1935 Henry Barton 68
 1934 Frank Stranowski 69
 1933 Al Ladd 70
 1932 Alex Haycock 70
 1931 Harry Nicklaus 70
 1930 Henry Barton 70
 1929 Bob Toski 71
 1928 Al Betsley 71
 1927 Fred Wampler 71
 1926 Bob Toski 71
 1925 Harry Barton 71
 1924 Jay Russell 71

Prize Money Split Down the Middle

Amateurs and professionals will share equally in the \$1,500 in prizes offered for the 12th annual Manchester Open which will be staged Sunday and Monday at the Manchester Country Club. This is a far different setup than the one in force in previous years when the prize money was split 70-30.

Fans Get Migrating Headaches As Baseball Cries for Leader

Don't be too surprised if you feel a headache after watching a baseball game. The fans are getting migraines because the game is so boring. The fans are getting migraines because the game is so boring.

Merchants Schedule Scrimmage Sunday

Opening game opposition for the strong Manchester Merchants will be supplied by the Bridgeport Auburn A. C. Sunday afternoon, Sept. 22 when the two senior clubs engage in a 2:15 encounter at Mt. Neo. Meanwhile Coach Frank Torko's squad drilled last night. The White Sox will play the Merchants at 7:30 on Sunday.

Novelty Baseball Attraction Sunday

Novelty baseball game is scheduled Sunday afternoon at 2:30 at Charter Oak Park when the team from the Alumni League, proceeds will be for a bazaar fund for the Alumni League. Proceeds will be for a bazaar fund for the Alumni League.

Orfittell's Win In Swimming Meet

Linda and Michael Orfittell, 1111 Linden St., won the 100-yard freestyle at the swimming meet at Charter Oak Park. Linda won the 100-yard freestyle in 1:11.11 and Michael won the 100-yard freestyle in 1:11.11.

Gas Housers Meet Granby Here Sunday

Unbeaten at home in Farmington Valley League competition this season, Granby Bros. baseball team will face its toughest obstacle of the season Sunday afternoon at Mt. Neo against Granby. Second round honors in the circuit will be at stake. Each team finished the second half of the season with identical won-lost records.

Denist, Air Force Man Reach Amateur Finals

Brookline, Mass., Sept. 14 (AP)—A California dentist who looks on golf as his hobby or an Air Force lieutenant whose duties include playing in all tournaments of national importance, will be the most National Amateur golf champion, succeeding ineligible Harry Ward.

Eddie Arcaro Choice to Win On Bold Ruler

Two weeks ago the town club met to elect Eddie Arcaro as the Gas House Gang was too much for the other contenders. Eddie Arcaro was chosen to ride Bold Ruler in the Belmont Stakes.

Briggs Concerned With Indian Backs

By PAT BOLDUC
 Although Manchester High School's opening game is still two weeks away, Coach Walker Briggs is somewhat concerned with the Indian backs. Briggs is worried about the Indian backs because they are the only ones who can play in the back positions.

Suzina Surprises Sandy in Syracuse

Syracuse, N. Y., Sept. 14 (AP)—A pair of unranked middleweights proved by last night when they met in a fight at the Syracuse Hotel. The fight was a surprise because the two fighters were not ranked.

Town Singles Net Tournament Listed

Standings
 Bears 5 0 1000
 Eagles 4 1 800
 Gulls 3 2 600
 Sox 2 3 400
 Tigers 1 4 200
 Rams 0 5 0
 Packers 0 6 0

Yesterday's Stars

Pitching—Don Drysdale, Dodgers, 9-0, 100 pitches, 10 strikeouts, 10 walks.
 Hitting—Stan Musial, Cardinals, 3-4,

Average Daily Net Press Run For the Week Ended Sept. 14, 1957: 12,530

The Weather Forecast of U. S. Weather Bureau: Showers ending, low clouds, clearing, somewhat cooler, low and high clouds, cooler, less humid, high in 70s.

About Town

The Friendship Circle of the Salvation Army will begin its fall and winter activities Monday at 8:45 p.m. with a potluck in the Club.

Heard Along Main Street

The New Metropolitan... Out in the town of Hebron (pop. 1,200), they held a public hearing on a proposed zoning change.

North School Plan Backed By Taxpayers

The Taxpayer's League voted last night to approve a proposal by Town Director Francis Mahoney to turn the Union School house into a recreational facility for the North End.

Dulles, Lloyd Set U.N. Plans

United Nations, N. Y., Sept. 16 (AP)—Secretary of State Dulles and British Foreign Secretary Selwyn Lloyd arranged a strategy session today on key U.N. problems.

Guard Recall Expected Soon At Little Rock

Little Rock, Ark., Sept. 16 (AP)—National Guardsmen—but only a handful—reported for duty at Central High School again today amid increasing rumors that Gov. Orval Faubus may withdraw them entirely before the end of the week.

Tito Recognizes Polish Frontier

Belgrade, Yugoslavia, Sept. 16 (AP)—Yugoslavia officially recognized today the western Polish frontier on the river Oder and Neisse as the definitive Polish-German border.

Two Utilities in Area Bare Plan for Merger

A merger of the Connecticut Power Co. with the Hartford Electric Light Co. was recommended by boards of directors of the two companies in separate meetings this morning.

Center Church Club Will Hold Important Meeting

The Center Church Club will hold an important meeting Monday at 8 p.m. in the Fellowship Room. All members of young children are cordially invited.

Seems That a Local Resident Has Sponsored a Petition

It seems that a local resident has sponsored a petition that will put the "revelation" question on the ballot in next month's election.

Did He

When entering the Manchester Town Court, the first thing you are apt to see is the small desk used by the court officer as a room from which he officially opens each day.

TOPS for TREATS ... AT HOME, TOO!

Advertisement for DAIRY QUEEN ice cream, featuring an image of a Dairy Queen ice cream cone and a box of Dairy Queen ice cream.

Herald to Publish Rockville, Vernon Study Conclusions

The results of a study on governmental problems in Rockville and Vernon, made by the firm of Boos, Allen and Hamilton, New York management consultants, will be published in a special issue of the Manchester Evening Herald.

Democrats Hit For Politics in Racial Dispute

Newport, R. I., Sept. 16 (AP)—The White House today accused a group of top Democrats of trying to play politics with the school integration controversy in Little Rock.

Conn. Power, Hartford Light Boards Agree

A merger of the Connecticut Power Co. with the Hartford Electric Light Co. was recommended by boards of directors of the two companies in separate meetings this morning.

Legion Parade On Boardwalk In Atlantic City

Atlantic City, N. J., Sept. 16 (AP)—Row upon row of American Legionnaires marched in their traditional parade on the boardwalk today.

Matchelli Perfumes Arthur Drug Store

Matchelli Perfumes, Arthur Drug Store, 108 Ferguson St., has received a shipment of new perfumes.

Richard Bohn, son of Mr. and Mrs. Hiding A. Bohn, 26 Kenesaw St., has entered the University of Vermont, Burlington, for his freshman year.

Richard Bohn, son of Mr. and Mrs. Hiding A. Bohn, 26 Kenesaw St., has entered the University of Vermont, Burlington, for his freshman year.

Several customers who had been watching the episode were surprised to see the court officer.

Several customers who had been watching the episode were surprised to see the court officer.

Adenauer Prevails, Backs West Alliance

West Germany's foreign policy will be a safe foundation for the policies of NATO under the leadership of Konrad Adenauer.

Carrie Perils Bermuda With 115 mph Winds

Miami, Fla., Sept. 16 (AP)—Hurricane Carrie threatened Bermuda today with 115 mph winds.

U.S. Schedules New Series of Pacific N-Tests

Atomic Test Site, Nevada, Sept. 16 (AP)—The U.S. will schedule a new series of nuclear tests in the desert today at 8:00 a.m.

Plane Hits Swamp; 10 Killed, 14 Hurt

New Bedford, Mass., Sept. 16 (AP)—A Northeast Airlines plane crashed today in a swampy area, killing 10 and injuring 14.

Phone Worker Union Strikes In 44 States

By THE ASSOCIATED PRESS: Telephone equipment installers struck in 44 states and the District of Columbia today in a wage contract dispute.

Advertisement for MATCHELLI PERFUMES at Arthur Drug Store, featuring a list of various perfumes and a 'SALE!!' announcement.

Large advertisement for 'OPEN 5 DAYS' and 'TUESDAY THROUGH SATURDAY AND THURSDAY 'TIL 9', listing various businesses and their addresses.

Advertisement for 'U.S. Schedules New Series of Pacific N-Tests', detailing the location and timing of the nuclear tests.

Advertisement for 'Carrie Perils Bermuda With 115 mph Winds', providing details about the hurricane's path and impact.

Advertisement for 'Phone Worker Union Strikes In 44 States', discussing the impact of the strike on telephone services.

Advertisement for 'The Fabulous Ford Family', featuring a list of Ford vehicles and their features.

Advertisement for 'HOMESITE CHOICE 1/2 ACRE BUILDING LOT', listing various real estate listings and contact information.

Advertisement for 'SAVINGS & LOAN', listing various services and contact information for the financial institution.

Advertisement for 'State Probes Death Of 2 Tots In Blaze', detailing the investigation into the deaths of two children.

Advertisement for 'News Tidbits', providing a collection of short news items and local events.

Advertisement for 'Phone Worker Union Strikes In 44 States', providing further details on the strike and its effects.

Advertisement for 'The Fabulous Ford Family', featuring a list of Ford vehicles and their features.