

Average Daily Net Press Run For the Week Ended October 26, 1957 12,670

Manchester Evening Herald

Manchester—A City of Village Charm

The Weather Forecast of U. S. Weather Bureau

About Town

Items for the rummage sale held by the Luce... The Ladies of the Army and Navy Club Auxiliary will hold a social party tonight at the club house at 8:30.

Edward F. Maher, son of Mr. and Mrs. Harold T. Maher, 58 Dudley St., attended the ceremonies... The regular meeting of the Home League of the Salvation Army will be held at the club tomorrow at 8:00.

Dr. Richard Alton was named chairman of the group of the association committee at the meeting... Mrs. Annie Johnston, Mrs. Ethel Dunton or Miss Louise Copping may be called for pickup of articles.

Rummage Sale

North Methodist Church Wed., Oct. 30, 9:30 a.m. Items for the rummage sale held by the Luce...

Officers Tuesday

The Daughters of Isabella annual installation of officers will be held on Tuesday evening at the C. Home. Prior to the ceremony a buffet supper will be served at 6:00.

Do I Will Seat

Mrs. John Stevens, retiring regent, is chairman of the affair and will be assisted by Miss Anna LaGace, newly elected regent. The committee in charge of arrangements is composed of past regents...

Maine Crash Claims Albert

An auto accident in Scarborough, Maine, yesterday claimed the life of Luc F. Albert, 32, of 41 Elm Dr. Albert died at Fairview Hospital, Scarborough from injuries received when the auto he was driving struck a utility pole Saturday.

Budget Raised For Rockville

Rockville, Oct. 29 (Special)—A \$42,000 increase in the city's annual budget for 1958, as approved by the Common Council last night, is expected to bring with it a 2 1/2 per cent increase in the tax rate.

Zhukov's New Job In Works

Moscow, Oct. 29 (AP)—The ousted minister of defense, Marshal Georgi Zhukov, will be given another job, Nikita Khrushchev said tonight.

Bomb Injures Ben-Gurion, Golda Meir in Jerusalem

Jerusalem, Israel Section, Oct. 29 (AP)—A bomb thrown from the gallery of the Israeli Parliament tonight wounded five ministers, including Premier David Ben-Gurion and Foreign Minister Mrs. Golda Meir.

Free World Warned on Red Moves

Washington, Oct. 29 (AP)—Secretary of State Dulles said today that in a period of domestic Russian upheaval the United States and the rest of the free world must be on the alert for possible foreign moves by the Soviet.

Judge Orders 96 Arrests in Textile Strike

Manchester, Tenn., Oct. 29 (AP)—Washington Judge H. J. Garrett ordered the arrest today of 96 more striking textile workers at a time when the strike has entered its 20th week.

New Church of the Nazarine Begins to Rise

The Rev. C. E. Winslow, minister of the Church of the Nazarine, checks the level while Nelson Kilpatrick, chairman of the building committee, lays the cornerstone in position with the handle of a trowel.

HEELS 25¢ SAM YULYES - Now At 23 Oak St. SPECIAL TUESDAY ONLY! Leather or Suede. On Wood. Spills Heels Clean.

ACRILAN BLANKETS \$12.95. Regular \$15.95. 72 x 90 size. For twin or double beds. Made especially for our New York office by one of the world's best blanket mills.

OUTSIDE VIEW WITH SUN CONTROL. Kirsch Sunscreens permit you to control the natural light in your rooms and still look outside.

NEW 1957 FRIGIDAIRE. See us for extra large trade-in allowances. Burton D. PEARL. Appliances and Furniture Center.

Nautilus 5 1/2 Days Under Arctic Ice. The Nautilus has scored that first under the Arctic ice pack in submarine.

Red Hits U.S. Bar To Turkey Inquiry. Chief U.S. delegate Henry Cabot Lodge Jr. today said that the United States does not have a policy of "strategic intervention" in the affairs of Middle East.

McElroy Bars Cut In Research Funds. Despite the lack of news of the elusive space travelers, observers say the space program is being cut.

By Gad, Lads, That Cad Deserves a Thrashing. Windsor, England, Oct. 29 (AP)—Queen's Greater Guards were today being drilled by their officers with 40 angry bayonets.

fresh BAKERY TREATS. Cakes and pastries with that home-made flavor and oven-fresh goodness. Make an occasion really special with our superior baked goods.

ACRILAN BLANKETS \$12.95. Regular \$15.95. 72 x 90 size. For twin or double beds. Made especially for our New York office by one of the world's best blanket mills.

Where to put it? stuck for storage space? Don't put up with pot and pan cramming. At no cost or obligation, we'll show you how you can have a Glenney kitchen...

Nautilus 5 1/2 Days Under Arctic Ice. The Nautilus has scored that first under the Arctic ice pack in submarine.

Red Hits U.S. Bar To Turkey Inquiry. Chief U.S. delegate Henry Cabot Lodge Jr. today said that the United States does not have a policy of "strategic intervention" in the affairs of Middle East.

McElroy Bars Cut In Research Funds. Despite the lack of news of the elusive space travelers, observers say the space program is being cut.

By Gad, Lads, That Cad Deserves a Thrashing. Windsor, England, Oct. 29 (AP)—Queen's Greater Guards were today being drilled by their officers with 40 angry bayonets.

WENN FROM AWARD. Dr. Ernest O. Wennen, inventor of the cyclotron, was today named winner of the 1957 Nobel Prize for his discovery of the cyclotron.

ORDER YOUR HALLOWEEN GOODIES NOW. PUMPKIN PIE, SQUASH PIE, CUPCAKES - COOKIES - DONUTS, HALLOWEEN CAKES. OPEN SUNDAY 7 A.M. to 6 P.M. WEEKDAYS 7 A.M. to 8 P.M. CLOSED ALL DAY MONDAY.

FUEL RANGE OIL BOLAND OIL COMPANY. 369 CENTER ST. Tel. MI 3-6320. 24-Hour Burner Service. For Night Burner Service Only. Call MI 9-2429 or MI 3-4840.

Where to put it? stuck for storage space? Don't put up with pot and pan cramming. At no cost or obligation, we'll show you how you can have a Glenney kitchen...

McElroy Bars Cut In Research Funds. Despite the lack of news of the elusive space travelers, observers say the space program is being cut.

By Gad, Lads, That Cad Deserves a Thrashing. Windsor, England, Oct. 29 (AP)—Queen's Greater Guards were today being drilled by their officers with 40 angry bayonets.

WENN FROM AWARD. Dr. Ernest O. Wennen, inventor of the cyclotron, was today named winner of the 1957 Nobel Prize for his discovery of the cyclotron.

By Gad, Lads, That Cad Deserves a Thrashing. Windsor, England, Oct. 29 (AP)—Queen's Greater Guards were today being drilled by their officers with 40 angry bayonets.

WENN FROM AWARD. Dr. Ernest O. Wennen, inventor of the cyclotron, was today named winner of the 1957 Nobel Prize for his discovery of the cyclotron.

Now Open NEW Dry Cleaning SERVICE (LAND LAUNDRY) 18 OAK ST. (OR ENTER FROM OUR MAIN FLOOR) OPENING SPECIAL—OCT. 29-NOV. 2 Women's Plain Dresses and Plain Skirts and Men's Suits and Toppings 99¢

15-Pc. PUNCH BOWL SET ONLY \$4.98. Consists of: 1 large bowl and stand, ladle and 12 handled cups. Stand may also be used as attractive fruit dish. Made of clear glass. Timed for housewares department—(Lower Store Level) WE GIVE 20% GREEN STAMPS. The J.W. HALE CORP. MANCHESTER CONN. CORNER MAIN and OAK STREETS

W.C. GLENNEY BUILDING MATERIALS LUMBER FUEL. 336 North Main Street. Tel. MI 9-5253. Open Daily 7 A.M. to 5 P.M., including Wednesday Afternoon and Saturday Until Noon.

McElroy Bars Cut In Research Funds. Despite the lack of news of the elusive space travelers, observers say the space program is being cut.

By Gad, Lads, That Cad Deserves a Thrashing. Windsor, England, Oct. 29 (AP)—Queen's Greater Guards were today being drilled by their officers with 40 angry bayonets.

WENN FROM AWARD. Dr. Ernest O. Wennen, inventor of the cyclotron, was today named winner of the 1957 Nobel Prize for his discovery of the cyclotron.

By Gad, Lads, That Cad Deserves a Thrashing. Windsor, England, Oct. 29 (AP)—Queen's Greater Guards were today being drilled by their officers with 40 angry bayonets.

WENN FROM AWARD. Dr. Ernest O. Wennen, inventor of the cyclotron, was today named winner of the 1957 Nobel Prize for his discovery of the cyclotron.

Bolton Rose Land School Site Voted Down 64 to 51

Bolton, Oct. 29 (Special)—A special meeting last night turned down the school site committee's proposal to purchase the Rose property, 20 acres of land on the corner of Main and Elm streets, for a school site. The vote was 64 to 51 for the proposal.

James G. Harnett was moderator for the session which was attended by 115 members of the committee. The meeting was held at 8 p.m. in the room of the committee.

The meeting took place in the room of the committee, 115 members of the committee. The meeting was held at 8 p.m. in the room of the committee.

The meeting took place in the room of the committee, 115 members of the committee. The meeting was held at 8 p.m. in the room of the committee.

The meeting took place in the room of the committee, 115 members of the committee. The meeting was held at 8 p.m. in the room of the committee.

LECLERC FUNERAL HOME

Funeral Service
Walter N. Leclerc
Director
23 Main Street, Manchester
Call MI 9-8667

PLANNING A NEW HOME?

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

Make your new home a more comfortable home with safe, dependable automatic oil heating and new clean-air Mobilheat.

Now's the time to plan your new home with safe, dependable automatic oil heating and new clean-air Mobilheat.

MORIARTY BROTHERS

315 CENTER ST. MANCHESTER

Now's the time to plan your new home with safe, dependable automatic oil heating and new clean-air Mobilheat.

CARS THAT HAVE JUST BEEN TRADED

- '55 MERC. \$1495
- '54 OLDS. \$1595
- '55 OLDS. \$1995
- '56 OLDS. \$1995
- '56 FORD \$2195
- '54 FORD. \$995
- '56 DODGE \$2195
- '52 PONT. \$495

YOUR OLDSMOBILE DEALER

MANCHESTER MOTORS
RAY DWYER, Used Car Manager
1000 WASHINGTON ST., MANCHESTER
SILVER LANE RD., MANCHESTER—MI 9-8427

Emergency Doctors

Physicians of the Manchester Medical Assn. who will respond to emergency calls tomorrow evening at 8 p.m. are: Dr. Harold Lehman (adult only), 115 Main St., Tel. MI 9-1001.

Physicians of the Manchester Medical Assn. who will respond to emergency calls tomorrow evening at 8 p.m. are: Dr. Harold Lehman (adult only), 115 Main St., Tel. MI 9-1001.

St. Maurice Church News

St. Maurice Church News
The church will hold a Holy Communion at 8 a.m. on Saturday, Oct. 30.

Court Convicts GI For Killing Korean

A soldier on a charge of negligent homicide was convicted by a court in the case of the death of a Korean soldier.

Judge Approves Crash Settlement

A judge has approved a settlement for a crash involving a car and a truck.

WATES Set Date For First Fair

The WATES (Women's Association To Enjoy Shopping) has set the date for its first fair.

Russell Stover Candies

Russell Stover Candies
1.35 Lb. And Up
Exclusive in Manchester at QUINN'S PHARMACY

Hebron Tolluck Given By Ball and Chain

Hebron, Oct. 29 (Special)—A tolluck sponsored by the Ball and Chain Club, Hebron, was given to the church by the Ball and Chain Club.

South Dumny's

South Dumny's
The church will hold a Holy Communion at 8 a.m. on Saturday, Oct. 30.

St. Peter's Church News

St. Peter's Church News
The church will hold a Holy Communion at 8 a.m. on Saturday, Oct. 30.

St. Paul's Church News

St. Paul's Church News
The church will hold a Holy Communion at 8 a.m. on Saturday, Oct. 30.

St. John's Church News

St. John's Church News
The church will hold a Holy Communion at 8 a.m. on Saturday, Oct. 30.

St. Mary's Church News

St. Mary's Church News
The church will hold a Holy Communion at 8 a.m. on Saturday, Oct. 30.

Sheinwood on Bridge

Sheinwood on Bridge
The bridge over the Sheinwood River is now open to traffic.

South Dumny's

South Dumny's
The church will hold a Holy Communion at 8 a.m. on Saturday, Oct. 30.

St. Peter's Church News

St. Peter's Church News
The church will hold a Holy Communion at 8 a.m. on Saturday, Oct. 30.

St. Paul's Church News

St. Paul's Church News
The church will hold a Holy Communion at 8 a.m. on Saturday, Oct. 30.

St. John's Church News

St. John's Church News
The church will hold a Holy Communion at 8 a.m. on Saturday, Oct. 30.

St. Mary's Church News

St. Mary's Church News
The church will hold a Holy Communion at 8 a.m. on Saturday, Oct. 30.

BURNSIDE

BURNSIDE
The restaurant is now open for business.

WALNUT RESTAURANT

WALNUT RESTAURANT
The restaurant is now open for business.

Read Herald Adv.

Read Herald Adv.
The advertisement is now open for business.

Staner ELECTRONICS LABORATORIES

Staner ELECTRONICS LABORATORIES
The laboratory is now open for business.

Look To Pinehurst Grocery

Look To Pinehurst Grocery
The grocery store is now open for business.

LEASWOOD

LEASWOOD
The store is now open for business.

Budget raised For Rockville

Budget raised For Rockville
The budget for Rockville has been raised.

Local Stocks

Local Stocks
The local stock market is now open for business.

Pinewood Furniture Co.

Pinewood Furniture Co.
The furniture store is now open for business.

ORDER YOUR HALLOWEEN DONUTS NOW!

ORDER YOUR HALLOWEEN DONUTS NOW!
The donut shop is now open for business.

STATE STARTS TOMORROW

STATE STARTS TOMORROW
The state is now open for business.

THE YOUNG DON'T CRY

THE YOUNG DON'T CRY
The store is now open for business.

Film Producer Louis B. Mayer Passes at 72

Film Producer Louis B. Mayer
Louis B. Mayer, the film producer, has passed away.

McArdle to Attend Accident Inquest

McArdle to Attend Accident Inquest
McArdle will attend the inquest into the accident.

Dessert-Bridge Held by Women

Dessert-Bridge Held by Women
A dessert-bridge was held by women.

WELDON DRUG CO.

WELDON DRUG CO.
The drug store is now open for business.

FOR RENT

FOR RENT
The property is now open for business.

Third and LAST Reminder

Third and LAST Reminder
The reminder is now open for business.

Nautilus 5 1/2 Days Under Arctic Ice

Nautilus 5 1/2 Days Under Arctic Ice
The Nautilus was under Arctic ice for 5 1/2 days.

Podrovo and Kelly Attorneys-At-Law

Podrovo and Kelly Attorneys-At-Law
The law firm is now open for business.

ABOUT TOWN

ABOUT TOWN
The town is now open for business.

Very simple 15% discount certificate

Very simple 15% discount certificate
The certificate is now open for business.

Oldsmobile Quality Dealer

Oldsmobile Quality Dealer
The dealer is now open for business.

Make A Date...for November 8!

Make A Date...for November 8!
The date is now open for business.

Podrovo and Kelly Attorneys-At-Law

Podrovo and Kelly Attorneys-At-Law
The law firm is now open for business.

ABOUT TOWN

ABOUT TOWN
The town is now open for business.

Very simple 15% discount certificate

Very simple 15% discount certificate
The certificate is now open for business.

Oldsmobile Quality Dealer

Oldsmobile Quality Dealer
The dealer is now open for business.

Make A Date...for November 8!

Make A Date...for November 8!
The date is now open for business.

Make A Date...for November 8!

Make A Date...for November 8!
The date is now open for business.

Daily Radio
WKND-1290 Eastern Standard Time
WTRC-1000
WFOG-1410

The following program schedule is supplied by the radio management and is subject to change without notice.

WKND-1290	WKND-1290
WTRC-1000	WTRC-1000
WFOG-1410	WFOG-1410

Columbia Booster Shot For Polio Set By Lions Club

Columbia, Oct. 29 (Special)—The Lions Club Polio Clinic for "Booster Shot" of the third in the series began last night, will be given in Yonkers Hall Friday night at 8 o'clock. This clinic is open to all those who had the first two shots either in the original group or in any other group who will attend the clinic, according to William S. Burnham, publicity chairman for the Lions. Dr. Mervin H. Little will administer the vaccine, assisted by several local nurses.

Choral Group Attracts 109

The Manchester Messiah Chorus will find strength in numbers this year. There were 109 persons in attendance at the first rehearsal last night. This is the largest turnout for an initial rehearsal of the group in its 9-year, 4-concert history. C. Albert Pearson, director of the oratorio group, the number of members at last evening's performance made it necessary to bring in more chairs to the choral room. If a larger number shows up next Monday night, "We may switch to a larger room," he said. Most of the group are adults, but there are a few, probably a high school group.

Rolling Car Hits Parked Vehicle

Lozmiter, K. Smilanski, 41, of 7 Union St., was arrested and charged with failure to see his car on the south side of a street and left the vehicle without setting the hand brake. The car rolled backward and across the street, hitting a vehicle owned by Otto Kurapko, 37, also of 7 Union St., parked about 85 feet away. Damages to the left side of Kurapko's car were estimated at \$200 while damages to the rear bumper on Smilanski's car were estimated at \$25. The cars were facing in opposite directions. No one was hurt. Smilanski is scheduled to appear in Town Court Monday.

Sugar Heart FOOD STORES
YOUR BEST NEIGHBORHOOD STORES
CARRY SUGAR HEART FOOD PRODUCTS

SPECIAL OFFER!
COCAINE MENTHOL CREAM 69¢

WISH-BONE ITALIAN DRESSING
8 Oz. 39¢

COCK-A-POOP COFFEE
1 Lb. \$1.04

REDEEM YOUR DOVE COUPONS HERE!

Lebanon Motorist Faces Road Court

An 18-year-old Lebanon driver was arrested about 3 p.m. yesterday at an intersection after the car he was driving collided with a vehicle driven by Maxjorie R. Kravitz, 33, of 49 Sanford Rd., according to Patrolman Samuel Morrison who was on duty at the intersection of E. Middle Turnpike and Woodbridge St.

Manuel Penna, West Palm Beach, Fla., arrested Oct. 19 by State Police. Charged with operating without a license. Bond \$250.

Personal Mention
Mrs. Eleanor Jones and Mrs. Sheldon Gardner returned from a vacation visit in New York where they saw a couple of Broadway plays.

'58's ARE HERE!

New English-built Ford
SEDANS * CONVERTIBLES * STATION WAGONS
PRICES START AT **\$1590**

MORIARTY BROTHERS
301-315 CENTER STREET — MI 3-5135

COCAINE MENTHOL CREAM 69¢

WISH-BONE ITALIAN DRESSING 8 Oz. 39¢

COCK-A-POOP COFFEE 1 Lb. \$1.04

REDEEM YOUR DOVE COUPONS HERE!

Heart's Delight JUICI DRINK 1 Lb. Can 39¢

KEEBLER Choc. Fudge Sandwich 11 1/2 Oz. 37¢

HABISCO PREMIUM CRACKERS 1 Lb. 28¢

CAMPFIRE Marshmallows 1 Lb. 37¢

BEECHNUT STRAINED APPLE SAUCE 4 For 41¢

VICTOR Medium Shrimp 3 Oz. 53¢

BARCOLENE All Purpose Cleaner 39¢

Prudence Corned Beef 16 Oz. 35¢

Prudence Roast Beef 16 Oz. 35¢

HUNT CLUB KIBBLED DOG FOOD 4 Lb. 69¢

CUT-RITE Wax Paper 125 Ft. 2 For 49¢

BORDEN'S STARLAC 4 qt. 41¢ 8 qt. 31¢

PET INSTANT DRY MILK 12 Oz. 35¢

Sugarheart DRIED BEEF 6 Oz. 59¢

Coventry Health Film Showing Slated For 7th, 8th Graders' Parents

Coventry, Oct. 29 (Special)—A health film, "Human Growth," will be shown on Nov. 7 at Coventry Grammar School at 3:30 p.m. for seventh grade parents and at 8 p.m. for eighth grade parents. The film is being shown upon request of the Young Mothers Club, under guidance of the State Health Department. William O'Neil, consultant for the department, will be present to answer questions.

COCAINE MENTHOL CREAM 69¢

WISH-BONE ITALIAN DRESSING 8 Oz. 39¢

COCK-A-POOP COFFEE 1 Lb. \$1.04

REDEEM YOUR DOVE COUPONS HERE!

Heart's Delight JUICI DRINK 1 Lb. Can 39¢

KEEBLER Choc. Fudge Sandwich 11 1/2 Oz. 37¢

HABISCO PREMIUM CRACKERS 1 Lb. 28¢

CAMPFIRE Marshmallows 1 Lb. 37¢

BEECHNUT STRAINED APPLE SAUCE 4 For 41¢

VICTOR Medium Shrimp 3 Oz. 53¢

BARCOLENE All Purpose Cleaner 39¢

Prudence Corned Beef 16 Oz. 35¢

Prudence Roast Beef 16 Oz. 35¢

HUNT CLUB KIBBLED DOG FOOD 4 Lb. 69¢

CUT-RITE Wax Paper 125 Ft. 2 For 49¢

BORDEN'S STARLAC 4 qt. 41¢ 8 qt. 31¢

PET INSTANT DRY MILK 12 Oz. 35¢

Sugarheart DRIED BEEF 6 Oz. 59¢

GOC Members Get Awards For Service In Research Funds

Thirty-seven "hour awards" were presented to members of the Manchester Skywatch Sunday by Mrs. Eugene DeLoria, USAF, GOC coordinator for Connecticut.

Public Records

WARRANTS
Margaret J. Miner to Edward J. Harry Goodwin Jr. to Edward S. Tepper, property on Santina Dr.

State Flu Deaths 7 in Two Weeks

Hartford, Oct. 29 (AP)—The State Health Department says seven Connecticut residents have died in the past two weeks from pneumonia resulting from influenza. Dr. James C. Hart, director of the department's Bureau of Preventable Diseases, reported two more deaths yesterday.

Charge Plan
PINE PHARMACY
864 Center St., Tel. MI 9-814

PINE LENOX PHARMACY
299 E. Center St.—MI 9-0896

READY-TO-EAT SHANK END

HAMS 45¢ Lb. Reg. 57¢

CORNERED BEEF 5 Lbs. 95¢ Reg. \$1.35

SWANEE TOILET TISSUE 10¢ Roll

NAPIER GREEN BEANS 10¢ Can

Remember... you get DOUBLE World Green Stamps Every WEDNESDAY FREE GIFTS..

Niblets 12 oz. 2 for 33¢

CRACKER JACKS 10¢ Pkg.

BOSCO Chocolate Syrup 12 Oz. 59¢

BAB-O Giant Size—Deal 2 For 33¢

LUCKY LEAF Apple Pie Mix 12 Oz. 29¢

PARSON'S SUDSY HOUSEHOLD AMMONIA qt. 25¢

SALTESEA CLAM CHOWDER Reg. No. 1 1/2 Can . 25¢ Reg. No. 2 1/2 Can . 43¢ Reg. No. 1 1/2 Can . 25¢

SCOTTIES 200's 2 For 29¢

FLAKORN Muffin Mix 12 Oz. 19¢

Chef Boy-Ar-Dee RAVIOLI 15 1/2 Oz. 27¢

PABLUM Mixed Cereal 16 Oz. 55¢

CRAID, White Crystal Bleach 8 Oz. 25¢

W.G. GLENNEY CO.
BUILDING MATERIALS LUMBER FUEL

336 NORTH MAIN STREET TEL. MI 9-5253

Open Daily 7 A.M. to 5 P.M., Including Wednesday Afternoon and Saturday Noon

Remember... you get DOUBLE World Green Stamps Every WEDNESDAY FREE GIFTS..

POPULAR FRUITS and VEGETABLES DEPARTMENT

SPECIAL... WEDNESDAY ONLY

FREE Halloween Pumpkin (small or medium size) OR INDIAN CORN with each purchase of \$1.00 or more Wed. only!

WASHED and CLEARED KALE or DANDELION Lb. 19¢

BOSTON or BROMINE "Trick or Treat" McCOWAN or MCINTOSH APPLES Each 19¢ 5 Lbs. 39¢

Public Records

WARRANTS
Margaret J. Miner to Edward J. Harry Goodwin Jr. to Edward S. Tepper, property on Santina Dr.

Wish-Bone Italian Dressing 8 Oz. 39¢

Cock-a-Poop Coffee 1 Lb. \$1.04

Reclaim Your Dove Coupons Here!

Niblets 12 oz. 2 for 33¢

Cracker Jacks 10¢ Pkg.

Bosco Chocolate Syrup 12 Oz. 59¢

Bab-o Giant Size—Deal 2 For 33¢

Lucky Leaf Apple Pie Mix 12 Oz. 29¢

Parson's Sudsy Household Ammonia qt. 25¢

SalteSea Clam Chowder Reg. No. 1 1/2 Can . 25¢ Reg. No. 2 1/2 Can . 43¢ Reg. No. 1 1/2 Can . 25¢

Scotties 200's 2 For 29¢

Flakorn Muffin Mix 12 Oz. 19¢

Chef Boy-Ar-Dee Ravioli 15 1/2 Oz. 27¢

Pablum Mixed Cereal 16 Oz. 55¢

Craid, White Crystal Bleach 8 Oz. 25¢

Public Records

WARRANTS
Margaret J. Miner to Edward J. Harry Goodwin Jr. to Edward S. Tepper, property on Santina Dr.

Now You Can Get MORE MONEY UP TO \$600 A WEEK

TAKE 20 MONTHS TO PAY

Beneficial Finance Co.

McElroy Bars Cut In Research Funds

Thirty-seven "hour awards" were presented to members of the Manchester Skywatch Sunday by Mrs. Eugene DeLoria, USAF, GOC coordinator for Connecticut.

Bolins Celebrate 25th Anniversary

Mrs. and Mrs. Hilting A. Bolin, 26 Stacey Ave., observed their 25th wedding anniversary Saturday evening by entertaining a group of their friends from East Hartford, West Hartford, Glastonbury and the town of Bolton.

Public Records

WARRANTS
Margaret J. Miner to Edward J. Harry Goodwin Jr. to Edward S. Tepper, property on Santina Dr.

Treasurer Gets Suspended Term

Hartford, Oct. 29 (AP)—P. Frank Dunn, 55, treasurer of the Federal Credit Union of the Ansonia plant of the American Brass Co. received a 2-year suspended prison sentence yesterday. He was charged with making false entries which failed to show credit union deposits of some \$12,000.

Birthdays Marked By Toastmasters

The Manchester Chew 'n Chat chapter of Toastmasters International now beginning its 33rd anniversary this month coincides with the 33rd anniversary of the parent organization.

Everything's New But the Record Economy!

'58 Rambler

Only Rambler Gives You The Best of Both:

BOLAND MOTORS, INC.
347 Center St., Manchester—MI 3-6979

DeGORMIER MOTOR SALES, INC.
24 Maple St., Manchester—MI 3-8554

8th SCHOOL and UTILITIES DISTRICT

NOTICE TO TAXPAYERS

All taxes unpaid Nov. 1, 1957 shall be charged 1/2 of 1% interest per month until paid.

WALTER N. LECLERC
Tax Collector
REAR, 23 MAIN STREET
Hours: 9-12 Noon—3-5 P.M. and 7-9 P.M.

CONSCIENTIOUSLY YOURS

The prescription your doctor writes may call for numerous ingredients. These must be compounded precisely—measured, weighed, powdered, sometimes heated, sometimes chilled and ultimately blended into a medicine.

QUINN'S PHARMACY
Phone MI 3-4136

FREE PARKING
ARTHUR DRUG STORES

Average Daily Net Press Run For the Week Ended October 26, 1957 12,670

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., WEDNESDAY, OCTOBER 30, 1957

(Classified Advertising on Page 2)

PRICE FIVE CENTS

About Town

Mrs. Annie Johnson or Miss Louise Copping may be called to pick up the remains of the late Mrs. Mary St. Lawrence...

Mizia-Opalach Wedding

St. James' Mother's Circle will hold a luncheon at the home of Mrs. Mizia Opalach...

Cervini Prepares Delinquency List

A list of car owners who have not paid their motor-vehicle taxes is now being prepared in the Manchester collector of revenue's office...

Court Cases

A decision in the case of Jacob Laguna, 43, of 29 Breton Rd., charged with selling liquor to minors...

THE OFFICE OF DR. MORRIS C. FANCHER

122 EAST CENTER ST. WILL RE-OPEN MONDAY, NOV. 18th

Home Town Bread

IT'S CELLOPHANE-WRAPPED! NOW YOU CAN SEE THE GOODNESS IN Home Town Bread

UNPAINTED-CREDEZA BOOKCASES \$12.95 VALUE Sherwin-Williams 781 MAIN ST. MI 3-6436

Home Town Bread IT'S CELLOPHANE-WRAPPED! FRESH IN ANY WEATHER! NATIONAL BISCUIT COMPANY

FRESH CANDY

Kept in Refrigerated Cases Whittman - Schmitt - Pies Arthur Drug Stores

Rummage Sale

Thurs. Oct. 31-9 A.M. Orange Hall Basement Daughters of Liberty No. 155, LOLL.

HOLLYWOOD

Whirl Chair Easily cleaned with special solution. \$72.00

WELDON DRUG CO.

Authorized Dealer 501 MAIN ST. - MI 3-5251

Rummage Sale

Thurs. Oct. 31-9 A.M. CHAPMAN COURT, O. of A. Masonic Temple.

FOOD SALE

THURSDAY, OCT. 30 8:00 A.M. HALAL STORE Memorial Temple, Fythan Street.

MRS. JOSEPH JOHN MIZIA

Miss Janet Regina Opalach, 19-year-old daughter of Stanley Opalach Sr., was married to Joseph John Mizia...

'58's ARE HERE!

New English-built Ford \$1590 MORIARTY BROTHERS 301-315 CENTER STREET - MI 3-5135

Witness Tells Of \$2,800 Paid For Red Hunt

Washington, Oct. 29 (AP)—Michael Katz, 30, organizer for the Uplifters Union, testified today that he had paid \$2,800 in 1955 for an unsuccessful look for Communists on the payroll of the Englewood Co....

Two Chinese Will Get Nobel Physics Prize

Stockholm, Oct. 29 (AP)—Stockholm newspapers today reported that two young Chinese physicists were in the United States...

Grenade Blast Gravely Hurts Israel Minister

Jerusalem, Oct. 29 (AP)—Israel's foreign minister, Golda Meir, was gravely injured in a grenade blast in the Middle East...

Wednesday Only SELF SERVE and MEAT DEPARTMENT COFFEE OFF REGULAR PRICE ON SPECIAL LABEL 4 OZ. JAR SALE PRICE 99c

True High Fidelity TV PICTURES and SOUND ZENITH TV NEW 1958 with SLIMMER, TRIMMER CABINET STYLING Great NEW Developments for the world's finest quality TV

MANCHESTER PUBLIC MARKET 803 - 805 MAIN STREET HALLOWEEN FOOD SPECIALS WEDNESDAY and THURSDAY TREAT YOURSELF to the PUBLIC MARKET VALUES

DELICATESSENS FOR YOUR HALLOWEEN PARTY NATHAN HALE COFFEE FRESH CROP DIAMOND SWEET LIFE EVAPORATED MILK

HALLOWEEN GROCERY BUYS DINTY MOORE'S BEEF STEW PILSNER'S ANOEL FOOD MIX

BAKERY BUYS DOUGHNUT SPECIAL 49c PLAIN SUGAR CINNAMON

Potterton's, Inc. FAMOUS FOR SERVICE SINCE 1881. MANCHESTER'S largest Radio, TV, Record and Appliance Store.

Witness Tells Of \$2,800 Paid For Red Hunt (Continued on Page Ten)

Two Chinese Will Get Nobel Physics Prize (Continued on Page Fourteen)

Grenade Blast Gravely Hurts Israel Minister (Continued on Page Three)

Mad Patients Free 36 After 9-Hour Revolt (Continued on Page Seven)

Fire Kills Eight Of One Family (Continued on Page Ten)

New Study Adds Evidence U.S. Education Has No Effect On Life Values of Students (Continued on Page Fourteen)

Secret Files Hold Facts on Top Red (Continued on Page Seven)

Democrat Gets Post (Continued on Page Seven)