

Red Korea To Free 2 U.S. Pilots

Tokyo, March 1 (AP)—Communist North Korea said tonight it is "prepared to return at an appropriate time" the two American pilots of a South Korean airplane that landed at Pyongyang Feb. 16.

The two Americans, plus two German citizens and any of the 50 South Koreans aboard the plane who want to go home will be allowed to leave, the Communists said.

The announcement by Pyongyang Radio did not specify when they would be released.

The broadcast quoted a North Korean Foreign Office statement dated yesterday. It said the decision was made "in compliance with requests of the U.S. and German governments" sent through Moscow. The two governments do not recognize the North Korean regime and refuse to deal directly with it.

The Communists had said earlier they would release the 34 persons on the DC3 airliner if the South Korean government would negotiate with Pyongyang for them.

The South Korean passengers will be turned over to South Korean Red Cross representatives at Pannunjom "or at any other place within North Korea mutually agreed upon," the broadcast said.

South Korean officials have

(Continued on Page Two)

Navy Hunting Mystery Subs Off East Coast

Newport, R. I., March 1 (AP)—A huge concentration of Navy vessels including the anti-submarine carrier Layte today were reported hunting "unidentified contacts" along the Atlantic coast.

Navy officials said Escort Squadron 10, which ordinarily has eight destroyers, has been taking part in the sea search since last Tuesday. The Layte and other craft from Norfolk, Va., joined the search about the same time.

A statement from Navy headquarters in Washington Thursday night said vessels "sailed from East Coast ports to investigate a reported contact in the Atlantic. It is a standard procedure to investigate such reports from any source."

The Navy declined further comment last night as did the Pentagon.

There were reports that rocket experts believed it possible that American ballistic missiles from Cape Canaveral, Fla., had been destroyed by submarine radio signals.

The Jacksonville, Fla., Journal said a Navy plane from the Jacksonville Air Station recently sighted a Russian submarine on the surface off the coast of Florida.

According to the Jacksonville Journal, the hammer and sickle was clearly visible on the surface craft.

In Washington a Navy spokesman said "We have no official knowledge of the matter."

However, the Boston Daily Record quoted an Air Force spokesman who was queried about missile being blown up by radio signals as saying "We know what's causing the difficulty. We know it is not a submarine."

Church Seeks To End Castro, Batista Strife

Havana, March 1 (AP)—Roman Catholic Church leaders called last night for the formation of a government of national union in hopes of ending the Cuban rebellion.

The Cuban cabinet resigned early today in a move apparently unrelated to the church statement. The cabinet quit as expected to permit some of its members to run in the general elections scheduled for June.

In the first public comment on turmoil caused by the forces of rebel Fidel Castro, church leaders apparently asked President Fulgencio Batista to modify his personal control of the government.

They requested "the establishment of a government of national union which can prepare the return of our country to a normal peaceful life." Composition of such a government was not explained.

The church statement was issued after a week in which Cas-

(Continued on Page Three)

Ike Gets Physical In Hospital Today

Washington, March 1 (AP)—President Eisenhower gets a physical examination today by three neurologists who attended him when he suffered a minor stroke last November.

The examination was arranged for late morning at Walter Reed Army Hospital where the President is recovering from the stroke. The extraction was reported as entirely successful—and Eisenhower's reaction and recovery were described as "normal in every respect."

That was the word late yesterday from the White House physician, Maj. Gen. Howard M. Snyder. Eisenhower remained in the hospital overnight as a precaution against any complications, such as excessive bleeding. However, it has always been Eisenhower's practice to enter the hospital the day before any physical examination.

President's press secretary James C. Hagerty promised a report in early afternoon on the checkup by neurologists.

Eisenhower was stricken with a slight stroke or cerebral occlusion last Nov. 25. The neurologists last announced examination of the President was on Dec. 10 when they pronounced him surgically recovered to attend the Paris-NATO conference later that month.

Eisenhower's last previous trip to the Army medical center was in 1949, just before he was prior to the cerebral illness, for a

Nikita Defends Sale Of Farm Equipment

Moscow, March 1 (AP)—Nikita Khrushchev today made a point-by-point defense of his plan to modify Russia's collective farm system. He rejected any suggestion that it was a retreat from communism.

The Soviet Communist party chief's 15,000-word report to unnamed critics appeared in Moscow newspapers less than 48 hours after the party's Central Committee approved Khrushchev's plan to use agricultural machinery to collectivize farms.

Guarded statements in the Soviet press have indicated that Khrushchev's plan—first announced Jan. 22—has run into considerable opposition. Powerful elements apparently have warned against any move toward more over-all superiority of the collective farm system set up by Stalin in the 1920s.

Khrushchev denied that transfer of agricultural machinery from state-owned Machine-Tractor Stations (MTS) to collective farmers would constitute a retreat from the Communist principle of state ownership of means of production.

Taking a line from Lenin, the party chief said collective and state ownership of agriculture are both Soviet forms of ownership.

Both forms serve the interests of our people and their main objective: the development of communism," he said.

In approving Khrushchev's agricultural proposal, the Central Committee gave no details, but it obviously was an attempt to fulfill Khrushchev's promise to put more food in Soviet hands.

The committee's announcement said "further development of the collective farm system" would be made but did not explain.

The plan to liquidate the machine-tractor station system was an apparent bid for political support of farmers, a sizable section of the Soviet population.

It marked a departure from the position the party leader took last year when he charged that collective farms were less efficient and less productive than state farms.

The MTS system, as a powerful weapon through which the party could wield control and mete out punishment to collective farms by withholding machinery, Party leaders have acknowledged that the system served as a brake on production.

Reports from Polish Communist sources in Warsaw have indicated the end of the MTS system may be only the first step toward more free enterprise on the farms to encourage production.

Channel 10 contest, have been recalled for more testimony Monday.

In a 700-word statement to Mack yesterday, Harris said President Eisenhower "should unhesitatingly" demand Mack's resignation from the 7-man commission. Mack, a 45-year-old Miami Democrat, was named by Eisenhower to the FCC in 1953.

James C. Hagerty, White House press secretary, declined comment yesterday and said the Mack case was not on his docket for discussion with Eisenhower.

At his news conference Wednesday, Eisenhower said he was ready to pass judgment on Mack. An FBI report of charges involving Mack is under way.

Some "big game" question the President's power to fire a member of a regulatory agency created by Congress to function independently.

Pope Picks Stritch as Pro-Prefect

Vatican City, March 1 (AP)—Samuel Cardinal Stritch, archbishop of Chicago, was named today by Pope Pius XII as pro-prefect of the Roman Catholic Church's Congregation for the Propagation of the Faith.

The appointment of Stritch, 70, was born in Nashville, Tenn., and ordained a priest there in 1910. He held church offices in Toledo, Ohio, and Milwaukee, Wis., before his assignment to Chicago in 1939. He was elevated to the rank of Cardinal Archbishop of Chicago in the consistory of 1946.

He has been a member of the church's congregations for the Propagation of the Faith, for oriental rites, and for church universities and seminaries.

Vatican sources said Cardinal Stritch was the first American Cardinal ever called to Rome as a member of the church's high curia.

He is the third non-Italian to be assigned to active leadership of the important congregation.

His successor as archbishop of Chicago will be named in his place.

The appointment, Vatican circles said, apparently is to be effective immediately.

Cardinal Stritch, now 70, was born in Nashville, Tenn., and ordained a priest there in 1910. He held church offices in Toledo, Ohio, and Milwaukee, Wis., before his assignment to Chicago in 1939. He was elevated to the rank of Cardinal Archbishop of Chicago in the consistory of 1946.

He has been a member of the church's congregations for the Propagation of the Faith, for oriental rites, and for church universities and seminaries.

Vatican sources said Cardinal Stritch was the first American Cardinal ever called to Rome as a member of the church's high curia.

He is the third non-Italian to be assigned to active leadership of the important congregation.

His successor as archbishop of Chicago will be named in his place.

The appointment, Vatican circles said, apparently is to be effective immediately.

Cardinal Stritch, now 70, was born in Nashville, Tenn., and ordained a priest there in 1910. He held church offices in Toledo, Ohio, and Milwaukee, Wis., before his assignment to Chicago in 1939. He was elevated to the rank of Cardinal Archbishop of Chicago in the consistory of 1946.

He has been a member of the church's congregations for the Propagation of the Faith, for oriental rites, and for church universities and seminaries.

Vatican sources said Cardinal Stritch was the first American Cardinal ever called to Rome as a member of the church's high curia.

He is the third non-Italian to be assigned to active leadership of the important congregation.

His successor as archbishop of Chicago will be named in his place.

The appointment, Vatican circles said, apparently is to be effective immediately.

Cardinal Stritch, now 70, was born in Nashville, Tenn., and ordained a priest there in 1910. He held church offices in Toledo, Ohio, and Milwaukee, Wis., before his assignment to Chicago in 1939. He was elevated to the rank of Cardinal Archbishop of Chicago in the consistory of 1946.

He has been a member of the church's congregations for the Propagation of the Faith, for oriental rites, and for church universities and seminaries.

Vatican sources said Cardinal Stritch was the first American Cardinal ever called to Rome as a member of the church's high curia.

He is the third non-Italian to be assigned to active leadership of the important congregation.

His successor as archbishop of Chicago will be named in his place.

300 Held Dead In Sinking of Turkish Ferry

Istanbul, March 1 (AP)—A crowded ferry boat traveling toward Istanbul sank in a storm in the Sea of Marmara today. Unofficial reports said 300 persons were feared drowned.

The ferry, named the Uakudar, left the provincial city of Imit shortly after noon for the 30-mile voyage to Istanbul. A violent storm blew up suddenly from the south soon after the ferry departed.

The reports of death were not

(Continued on Page Five)

7 of Family Perish In New York Blaze

Dekalb, N. Y., March 1 (AP)—Seven members of a family were burned to death early today when fire wrecked their 2-story home in this northern New York hamlet.

Five other members of the Lloyd Van Ornum family and a house guest escaped. A volunteer fireman was injured fighting the flames.

The dead were identified as the father, 41; his wife, Geneva, 43; and five of their children: Lionel, 7; Fern, 8; Carol, 10; Laurel, 5; and Donald, 18.

Those who escaped were Lloyd Wayne, 23; Alberta, 15; Albert, 14; Jane, 12; and James Van Ornum, 10, and Jane Barden, 15, of nearby Dekalb Junction. Miss Barden was Lloyd Wayne's Van Ornum's fiancée.

Two other members of the Van Ornum family were away at the time. George, 21, was in the Edw. J. Noble Hospital at Canton, 10 miles west of here. A sister, Joy, 18, worked at the Methodist church parsonage in nearby Dekalb Junction and frequently stayed overnight.

Also in the Noble Hospital was fireman Glen Bristol, 21, of the Dekalb Junction Fire Department. He suffered lacerations on the forehead.

County sheriff's deputies said they believed the fire started in a chimney in an upstairs bedroom.

The fire chief said inadequate hydrant facilities and a narrow driveway leading to the Shephard home hampered firemen. He said only a single hydrant, 1000 feet distant was available for water with which to fight the flames. The narrow road, he added, prevented the passage of some fire fighting equipment.

Lucian Michaud, 165 Greenfield Dr., Windsor-Locks, said he was working next door and was called when he saw smoke coming out of a louver in the Shephard home. He said he ran out the front door and saw flames coming out of the house. He rushed inside the house he was working on and called the fire department.

Another workman, Manuel Ferris, Overbrook Dr., Vernon, ran outside and drove a car parked beside the Shephard garage out onto the street.

Chief O'Loughlin said firemen

(Continued on Page Two)

Fire Kills Wife Of Prominent Tobacco Man

West Hartford, March 1 (AP)—Mrs. Ida Smith Shepard, wife of a prominent Connecticut tobacco grower, died in a fire which did extensive damage to her home today.

Fire Chief John T. O'Loughlin said Mrs. Shepard's badly charred body was found in a heavily damaged bedroom to which she had rushed upon hearing of the blaze.

O'Loughlin said the cause of the blaze confined to north section of the \$85,000 rambling Georgian structure was still under investigation. The blaze was discovered by carpenters working on a nearby home.

The fire chief said inadequate hydrant facilities and a narrow driveway leading to the Shephard home hampered firemen. He said only a single hydrant, 1000 feet distant was available for water with which to fight the flames. The narrow road, he added, prevented the passage of some fire fighting equipment.

Lucian Michaud, 165 Greenfield Dr., Windsor-Locks, said he was working next door and was called when he saw smoke coming out of a louver in the Shephard home. He said he ran out the front door and saw flames coming out of the house. He rushed inside the house he was working on and called the fire department.

Another workman, Manuel Ferris, Overbrook Dr., Vernon, ran outside and drove a car parked beside the Shephard garage out onto the street.

Chief O'Loughlin said firemen

Reds Agree to Parley Of Foreign Ministers

A tense, anxious crowd watches as rescue crews drag the waters of Lavinia Fork of the Big Sandy River, near Prestonsburg, Ky., for the school bus that carried 23 of the youngsters and their driver to their death yesterday. (AP Photos)

7 of Family Perish In New York Blaze

Dekalb, N. Y., March 1 (AP)—Seven members of a family were burned to death early today when fire wrecked their 2-story home in this northern New York hamlet.

Five other members of the Lloyd Van Ornum family and a house guest escaped. A volunteer fireman was injured fighting the flames.

The dead were identified as the father, 41; his wife, Geneva, 43; and five of their children: Lionel, 7; Fern, 8; Carol, 10; Laurel, 5; and Donald, 18.

Those who escaped were Lloyd Wayne, 23; Alberta, 15; Albert, 14; Jane, 12; and James Van Ornum, 10, and Jane Barden, 15, of nearby Dekalb Junction. Miss Barden was Lloyd Wayne's Van Ornum's fiancée.

Two other members of the Van Ornum family were away at the time. George, 21, was in the Edw. J. Noble Hospital at Canton, 10 miles west of here. A sister, Joy, 18, worked at the Methodist church parsonage in nearby Dekalb Junction and frequently stayed overnight.

Also in the Noble Hospital was fireman Glen Bristol, 21, of the Dekalb Junction Fire Department. He suffered lacerations on the forehead.

County sheriff's deputies said they believed the fire started in a chimney in an upstairs bedroom.

The fire chief said inadequate hydrant facilities and a narrow driveway leading to the Shephard home hampered firemen. He said only a single hydrant, 1000 feet distant was available for water with which to fight the flames. The narrow road, he added, prevented the passage of some fire fighting equipment.

Lucian Michaud, 165 Greenfield Dr., Windsor-Locks, said he was working next door and was called when he saw smoke coming out of a louver in the Shephard home. He said he ran out the front door and saw flames coming out of the house. He rushed inside the house he was working on and called the fire department.

Another workman, Manuel Ferris, Overbrook Dr., Vernon, ran outside and drove a car parked beside the Shephard garage out onto the street.

Chief O'Loughlin said firemen

(Continued on Page Two)

News Tidbits Culled from AP Wires

Caryl Chessman's hopes for avoiding execution in California gas chamber all but gone but his grim determination to stay alive...

Wedding bells ring in Washington for 79-year-old Republican Sen. Charles McNair and his 39-year-old bride, the former Miss Jean Rodgers, a divorcee.

Little Rock, Ark., school board expels 16-year-old white girl from integrated Central High School for remainder of term but declines to say why she was ousted.

Light snow sifts down on large section of country adding fresh blanket to the blizzard-churned western plains and dampening an area stretching from the Rocky Mountains eastward into New England.

Death Count Now 24

Prestonsburg, Ky., March 1 (AP)—Search boats raked today they may have pinpointed a school bus 200 yards downstream from where it plunged into the rain swollen Lavinia Fork of Big Sandy River, drowning 23 students and the driver.

The bus hit a wrecker and an auto, careened off the road and slipped down a 30-foot embankment into 20 feet of water.

Lt. Mundy said his men may have located the bus with a grappling hook. It came up with yellow paint, the color of the bus.

Donald Horn, driver of the wrecker, said "All the children could have been saved, but they jammed up in the door, screaming and struggling to get out. Then the bus slid into deep water."

Horn said he was 200 feet ahead of the bus as he came down an incline to pull a truck out of a ditch. Horn said he signaled he was stopping but the bus continued moving, striking the rear of the wrecker.

Bonnie Blackburn, 44, who lives just a few feet from the scene, said the bus "didn't slow" up as it went by. "I didn't see any brake lights and I still didn't see any brake lights when the bus started over the embankment."

It is not clear to this mountain community nestled in a narrow valley about 82 miles from Huntington, W. Va. Last year a flood struck, causing physical and economic hardships. Mine accidents are common.

Almost every face reflected shock and pain yesterday. Many cried openly. One woman ran up and down the road sobbing and screaming. Her child was on the bus.

Tears streamed down the face of an unshaven, middle-aged man, one of thousands who stayed on the bank while searchers dragged the river for 12 hours.

Mr. and Mrs. James B. Goble, who lost their three children, said later that "the hardest thing now is to know what to do with ourselves."

Once the bus is recovered the body will be taken to the armory in Prestonsburg for identification.

The bus—in its death plunge, floated long enough for 16 other students to escape through doors and windows.

All the children in at least three families died in the tragedy, which the National Safety Council called the worst highway accident involving children in the nation's history.

Recession in America

Exactly what's wrong—and what's right—with the nation's economy today?

Is it suffering from a mild case of sniffles, or do the symptoms of decline indicate a graver affliction?

Americans everywhere are wondering. To get the true picture a staggering job of leg work was necessary—rattling through the Associated Press, therefore, called on its staffers in all domestic bureaus to help bring you this vital story.

Divers Set to Hunt For Submerged Bus

Prestonsburg, Ky., March 1 (AP)—Search boats raked today they may have pinpointed a school bus 200 yards downstream from where it plunged into the rain swollen Lavinia Fork of Big Sandy River, drowning 23 students and the driver.

The bus hit a wrecker and an auto, careened off the road and slipped down a 30-foot embankment into 20 feet of water.

Lt. Mundy said his men may have located the bus with a grappling hook. It came up with yellow paint, the color of the bus.

Donald Horn, driver of the wrecker, said "All the children could have been saved, but they jammed up in the door, screaming and struggling to get out. Then the bus slid into deep water."

Horn said he was 200 feet ahead of the bus as he came down an incline to pull a truck out of a ditch. Horn said he signaled he was stopping but the bus continued moving, striking the rear of the wrecker.

Bonnie Blackburn, 44, who lives just a few feet from the scene, said the bus "didn't slow" up as it went by. "I didn't see any brake lights and I still didn't see any brake lights when the bus started over the embankment."

It is not clear to this mountain community nestled in a narrow valley about 82 miles from Huntington, W. Va. Last year a flood struck, causing physical and economic hardships. Mine accidents are common.

Almost every face reflected shock and pain yesterday. Many cried openly. One woman ran up and down the road sobbing and screaming. Her child was on the bus.

Tears streamed down the face of an unshaven, middle-aged man, one of thousands who stayed on the bank while searchers dragged the river for 12 hours.

Mr. and Mrs. James B. Goble, who lost their three children, said later that "the hardest thing now is to know what to do with ourselves."

Once the bus is recovered the body will be taken to the armory in Prestonsburg for identification.

The bus—in its death plunge, floated long enough for 16 other students to escape through doors and windows.

All the children in at least three families died in the tragedy, which the National Safety Council called the worst highway accident involving children in the nation's history.

Seek Talks On Agenda At Summit

By JOHN M. HIGHTOWER
Washington, March 1 (AP)—Russia, in a surprising policy reversal, has now agreed to an East-West foreign ministers meeting to decide on the agenda and the participants for a summit conference.

The United States and its Allies probably will counter with a demand that the foreign ministers discuss at least some of the subjects which would be taken up in the later heads-of-government conference. The purpose of such preliminary discussion would be to determine whether such a conference would have prospects of success.

It was learned that the Russian government, in a move handed to western ambassadors in Moscow yesterday, proposed that the foreign ministers should meet in about two months.

Wider Probe Seen On FCC Activities

Washington, March 1 (AP)—A broadened inquiry into the Federal Communications Commission is expected to appear in prospect today, as demands mounted that Richard A. Mack either resign from the FCC or be booted out.

House investigators, taking a weekend recess at several points, advised Mack to quit, indicated they plan to look into other contested TV channels granted by the FCC. So far, the House subcommittee has concentrated on the role played by Mack in a fight for TV Channel 10 in Miami.

Mack, shaken by the blunt criticism aimed at him, dramatically ended two days of testimony yesterday by pronouncing he would "rationally consider" demands he resign.

Mack denounced by some subcommittee members as the tool of a conspiracy and as unfit for the FCC job, asked to be excused until next week. Subcommittee Chairman Harris (D-Ark.) told him to return Wednesday.

Harris later told newsmen it was obvious the subcommittee will have to look into other contested TV channel cases.

"We can't take one and establish a pattern," he said. He didn't specify what cases may be studied.

For the past month, the subcommittee has been investigating charges of pressure being exerted in last year's award by the FCC of Miami's much sought after Channel 10 to Public Service Television Inc., a National Airlines subsidiary. There were three other applicants for the license.

Mack, who voted with the 4-2 majority for Public Service, has acknowledged receiving thousands of dollars in loans and advances from an old friend, Miami attorney, Thurman A. Whiteside who had pushed Public Service's case. But Mack insisted Whiteside helped him out of friendship and exerted no influence. The FCC commissioner also said he voted according to the evidence as he saw it.

Harris said Whiteside and a Frank Katzenline, a loser in the

(Continued on Page Five)

Bulletins from the AP Wires

SAYS REDS KEEP FACTS
Heswall, England, March 1 (AP)—Foreign Secretary Selwyn Lloyd, endorsing a summit conference, said today that the Russians would keep agreements under certain conditions. "I think it is incorrect to say that they (the Russians) will not keep agreements," he said in a speech prepared for a Conservative party meeting.

8 FLEE PLANE FIRE
New Haven, March 1 (AP)—The landing gear of a twin-engine American Airlines Convair collapsed and the plane caught fire today while it was taking off from Municipal Airport here. Five passengers and three crewmen escaped injury. The plane was Flight 535 en route from Boston to New York.

FUCHS NEAR GOAL
London, March 1 (AP)—Dr. Vivian Fuchs radioed he is within sight of victory in his daring gambit to become the first to cross the Antarctic Continent overland. The 50-year-old British explorer (abled London headquarters) said his expedition that he hopes to complete the treacherous 2,900 mile journey by tomorrow night.

INDONESIANS WARNED
Jakarta, Indonesia, March 1 (AP)—Premier Djarda warned today that anyone caught helping to re-broadcast radio signals from Bandung would be considered sympathetic to the Sumatra rebels and could be prosecuted. He told Parliament they would be charged under the nation's penal code laws.

TUNISIA ISSUES WARNING
Tunis, March 1 (AP)—President Habib Bourguiba has warned President Eisenhower of possible "disastrous consequences" if France goes ahead with plans for a No-Man's Land along the Tunisia-Algeria border, informed sources said today. Bourguiba reportedly plans to send similar letters to the other chiefs of state within the next few days.

Red Korea To Free 2 U.S. Pilots

(Continued from Page One) charged that the plane was seized by agents who were flying from Pusan to Seoul. The plane kept flying north when it reached Seoul and landed at Pyongyang, the North Korean capital.

Pope Picks Stritch as Pro-Prefect

(Continued from Page One) In its functions by Pope Clement VIII and was created as a personal secretary of the pope by Pope Gregory XV in 1622.

Fire Kills Wife Of Prominent Tobacco Man

(Continued from Page One) could see flames from Bishop's Palace, some two miles away. He said when the fire started in the rooming house, he was in the bedroom window and saw the flames.

About Town

The public is invited to attend the Gospel services in Orange Hall at 4 o'clock tomorrow afternoon. Conducted by Miss Mary Carter and Miss Janette Graves, these services are non-denominational.

Public Records

Quelaim Deed: Dumblehour Acres, Inc. and Town of Manchester, Niles Dr. and a portion of Frances Dr.

Ellington Interior Plans For New School Shown to PTA

David LaBarra, architect for Collins Builders Associates, Inc., explained the preliminary schemes of the interior of the proposed high school at a special P.T.A. council meeting Wednesday.

Here Five Years

The Rev. and Mrs. C. E. Winslow will mark their fifth anniversary with the Church of the Nazarene tomorrow.

7 of Family Blize In New York

(Continued from Page One) occupied by Fern, Jane, Carl and the children. The fire started in the bedroom.

Dine At The WALNUT RESTAURANT

Featuring a choice of: Baked Nettle Scallop, Nettle Fried Scallop, Shrimp a la Cacciatore, Lobster sauce on escalero, Lobster a la Newburg, Broiled Lobster, Broiled Swordfish, Combination sea food plate, Stuffed Louisiana Shrimp, Honneste Potatoes a la Verde.

SLAVE TOMORROW

2 OUTSTANDING HITS ON THE SAME SHOW 2 ROARING, SCORCHING, WILD! JOEL McCREA - VICTORIA MAYO THE TALL STRANGER CINEMASCOPE

EXCLUSIVE SWIMMING POOL FRANCHISE

now available to franchisee and installation of America's leading covered view-life pool. This fabulous tiled 12 x 27 pool will be advertised in leading national magazines at \$1,295.00 installed.

Sheinwold on Bridge

IN EVEN DUMMIES HELPS IN DECIDING OPPONENTS. The latest vix to decide an opponent is to conceal something about his skill as a dummy.

Master Council

Robert B. Andrew, 116 Coleman St., will be installed as master councilor of John Mather Chapter, Order of DeMolay, Monday evening in the Maonic Temple at 6:15.

Fire Kills Wife Of Prominent Tobacco Man

(Continued from Page One) could see flames from Bishop's Palace, some two miles away. He said when the fire started in the rooming house, he was in the bedroom window and saw the flames.

Dine At The WALNUT RESTAURANT

Featuring a choice of: Baked Nettle Scallop, Nettle Fried Scallop, Shrimp a la Cacciatore, Lobster sauce on escalero, Lobster a la Newburg, Broiled Lobster, Broiled Swordfish, Combination sea food plate, Stuffed Louisiana Shrimp, Honneste Potatoes a la Verde.

SLAVE TOMORROW

2 OUTSTANDING HITS ON THE SAME SHOW 2 ROARING, SCORCHING, WILD! JOEL McCREA - VICTORIA MAYO THE TALL STRANGER CINEMASCOPE

EXCLUSIVE SWIMMING POOL FRANCHISE

now available to franchisee and installation of America's leading covered view-life pool. This fabulous tiled 12 x 27 pool will be advertised in leading national magazines at \$1,295.00 installed.

Don Willis Garage

SPECIALISTS IN AUTO REPAIR AND BRAKE SERVICE. GENERAL AUTO REPAIR. MITCHELL 4-5311-18 MAIN ST., MANCHESTER.

TONIGHT at 8:30 "The Man Who Came To Dinner"

BOWERS SCHOOL AUDITORIUM. Every Thurm., Fri., Sat. Singing, Dancing and Entertainment. At the Strand Palace.

MY MAN GODFREY

My Man Godfrey. My Man Godfrey. My Man Godfrey. My Man Godfrey.

THE DEEP SIX

THE DEEP SIX. THE DEEP SIX. THE DEEP SIX. THE DEEP SIX.

ANOTHER TREAT FOR YOU SUNDAY BUFFET

3:30 P.M. to 7:30 P.M. CHOICE OF ROAST BEEF, TURKEY, BAKED HAM, ETC. \$2.95 Children Under 10, \$1.75

AVEY'S

FOOD EVERY MOOD. 48 E CENTER ST.

YOUR YARN SHOP

One Block East of State Street. Art Needlework Supplies. Free Instructions. Free Parking. 50 COTTAGE ST. - MI 8-5330

SWITCH TO FUEL OIL MODERN HEATING

WYMAN'S OIL COMPANY. 54 MAIN ST. - TEL. MI 8-1555. 200 OILERS STAMPS.

Don Willis Garage

SPECIALISTS IN AUTO REPAIR AND BRAKE SERVICE. GENERAL AUTO REPAIR. MITCHELL 4-5311-18 MAIN ST., MANCHESTER.

THE DEEP SIX

THE DEEP SIX. THE DEEP SIX. THE DEEP SIX. THE DEEP SIX.

ANOTHER TREAT FOR YOU SUNDAY BUFFET

3:30 P.M. to 7:30 P.M. CHOICE OF ROAST BEEF, TURKEY, BAKED HAM, ETC. \$2.95 Children Under 10, \$1.75

AVEY'S

FOOD EVERY MOOD. 48 E CENTER ST.

PROGRAMS

"Video Everyday". Channel 3. Channel 4. Channel 5. Channel 6. Channel 7. Channel 8. Channel 9. Channel 10. Channel 11. Channel 12.

YOUR YARN SHOP

One Block East of State Street. Art Needlework Supplies. Free Instructions. Free Parking. 50 COTTAGE ST. - MI 8-5330

SWITCH TO FUEL OIL MODERN HEATING

WYMAN'S OIL COMPANY. 54 MAIN ST. - TEL. MI 8-1555. 200 OILERS STAMPS.

Don Willis Garage

SPECIALISTS IN AUTO REPAIR AND BRAKE SERVICE. GENERAL AUTO REPAIR. MITCHELL 4-5311-18 MAIN ST., MANCHESTER.

THE DEEP SIX

THE DEEP SIX. THE DEEP SIX. THE DEEP SIX. THE DEEP SIX.

ANOTHER TREAT FOR YOU SUNDAY BUFFET

3:30 P.M. to 7:30 P.M. CHOICE OF ROAST BEEF, TURKEY, BAKED HAM, ETC. \$2.95 Children Under 10, \$1.75

PROGRAMS

"Video Everyday". Channel 3. Channel 4. Channel 5. Channel 6. Channel 7. Channel 8. Channel 9. Channel 10. Channel 11. Channel 12.

YOUR YARN SHOP

One Block East of State Street. Art Needlework Supplies. Free Instructions. Free Parking. 50 COTTAGE ST. - MI 8-5330

SWITCH TO FUEL OIL MODERN HEATING

WYMAN'S OIL COMPANY. 54 MAIN ST. - TEL. MI 8-1555. 200 OILERS STAMPS.

Don Willis Garage

SPECIALISTS IN AUTO REPAIR AND BRAKE SERVICE. GENERAL AUTO REPAIR. MITCHELL 4-5311-18 MAIN ST., MANCHESTER.

THE DEEP SIX

THE DEEP SIX. THE DEEP SIX. THE DEEP SIX. THE DEEP SIX.

ANOTHER TREAT FOR YOU SUNDAY BUFFET

3:30 P.M. to 7:30 P.M. CHOICE OF ROAST BEEF, TURKEY, BAKED HAM, ETC. \$2.95 Children Under 10, \$1.75

PROGRAMS

"Video Everyday". Channel 3. Channel 4. Channel 5. Channel 6. Channel 7. Channel 8. Channel 9. Channel 10. Channel 11. Channel 12.

YOUR YARN SHOP

One Block East of State Street. Art Needlework Supplies. Free Instructions. Free Parking. 50 COTTAGE ST. - MI 8-5330

SWITCH TO FUEL OIL MODERN HEATING

WYMAN'S OIL COMPANY. 54 MAIN ST. - TEL. MI 8-1555. 200 OILERS STAMPS.

Don Willis Garage

SPECIALISTS IN AUTO REPAIR AND BRAKE SERVICE. GENERAL AUTO REPAIR. MITCHELL 4-5311-18 MAIN ST., MANCHESTER.

THE DEEP SIX

THE DEEP SIX. THE DEEP SIX. THE DEEP SIX. THE DEEP SIX.

ANOTHER TREAT FOR YOU SUNDAY BUFFET

3:30 P.M. to 7:30 P.M. CHOICE OF ROAST BEEF, TURKEY, BAKED HAM, ETC. \$2.95 Children Under 10, \$1.75

Coventry Special Programs Set For National 4-H Week

The 4-H Town Committee and 4-H Clubs will take part in the observance of National 4-H Week, which starts today and continues until March 8.

YOUR YARN SHOP

One Block East of State Street. Art Needlework Supplies. Free Instructions. Free Parking. 50 COTTAGE ST. - MI 8-5330

SWITCH TO FUEL OIL MODERN HEATING

WYMAN'S OIL COMPANY. 54 MAIN ST. - TEL. MI 8-1555. 200 OILERS STAMPS.

Don Willis Garage

SPECIALISTS IN AUTO REPAIR AND BRAKE SERVICE. GENERAL AUTO REPAIR. MITCHELL 4-5311-18 MAIN ST., MANCHESTER.

THE DEEP SIX

THE DEEP SIX. THE DEEP SIX. THE DEEP SIX. THE DEEP SIX.

ANOTHER TREAT FOR YOU SUNDAY BUFFET

3:30 P.M. to 7:30 P.M. CHOICE OF ROAST BEEF, TURKEY, BAKED HAM, ETC. \$2.95 Children Under 10, \$1.75

Business Bodies

The former Manchester Mills Outlet store on E. Middle Turnpike, Inc. on Middle Turnpike, Manchester, has been expanded and renamed by owners Ben Rosenblatt and David Segal.

YOUR YARN SHOP

One Block East of State Street. Art Needlework Supplies. Free Instructions. Free Parking. 50 COTTAGE ST. - MI 8-5330

SWITCH TO FUEL OIL MODERN HEATING

WYMAN'S OIL COMPANY. 54 MAIN ST. - TEL. MI 8-1555. 200 OILERS STAMPS.

Don Willis Garage

SPECIALISTS IN AUTO REPAIR AND BRAKE SERVICE. GENERAL AUTO REPAIR. MITCHELL 4-5311-18 MAIN ST., MANCHESTER.

THE DEEP SIX

THE DEEP SIX. THE DEEP SIX. THE DEEP SIX. THE DEEP SIX.

ANOTHER TREAT FOR YOU SUNDAY BUFFET

3:30 P.M. to 7:30 P.M. CHOICE OF ROAST BEEF, TURKEY, BAKED HAM, ETC. \$2.95 Children Under 10, \$1.75

Church Seeks To End Castro, Batista Strife

(Continued from Page One) The church leaders said in "the present matter may be assumed of our country's material and moral well-being."

YOUR YARN SHOP

One Block East of State Street. Art Needlework Supplies. Free Instructions. Free Parking. 50 COTTAGE ST. - MI 8-5330

SWITCH TO FUEL OIL MODERN HEATING

WYMAN'S OIL COMPANY. 54 MAIN ST. - TEL. MI 8-1555. 200 OILERS STAMPS.

Don Willis Garage

SPECIALISTS IN AUTO REPAIR AND BRAKE SERVICE. GENERAL AUTO REPAIR. MITCHELL 4-5311-18 MAIN ST., MANCHESTER.

THE DEEP SIX

THE DEEP SIX. THE DEEP SIX. THE DEEP SIX. THE DEEP SIX.

ANOTHER TREAT FOR YOU SUNDAY BUFFET

3:30 P.M. to 7:30 P.M. CHOICE OF ROAST BEEF, TURKEY, BAKED HAM, ETC. \$2.95 Children Under 10, \$1.75

Motorist Charged After Rt. 15 Crash

A 34-year-old, Mass. motorist was charged with failure to pass to the left early this morning after a car-truck crash on Rt. 15 in Vernon.

YOUR YARN SHOP

One Block East of State Street. Art Needlework Supplies. Free Instructions. Free Parking. 50 COTTAGE ST. - MI 8-5330

SWITCH TO FUEL OIL MODERN HEATING

WYMAN'S OIL COMPANY. 54 MAIN ST. - TEL. MI 8-1555. 200 OILERS STAMPS.

Don Willis Garage

SPECIALISTS IN AUTO REPAIR AND BRAKE SERVICE. GENERAL AUTO REPAIR. MITCHELL 4-5311-18 MAIN ST., MANCHESTER.

THE DEEP SIX

THE DEEP SIX. THE DEEP SIX. THE DEEP SIX. THE DEEP SIX.

ANOTHER TREAT FOR YOU SUNDAY BUFFET

3:30 P.M. to 7:30 P.M. CHOICE OF ROAST BEEF, TURKEY, BAKED HAM, ETC. \$2.95 Children Under 10, \$1.75

Voters Approve Half of Request At Town Meeting

Additional appropriations totaling \$12,000 were approved at a town meeting last night. \$3,200 for the purchase of a new truck for the town.

YOUR YARN SHOP

One Block East of State Street. Art Needlework Supplies. Free Instructions. Free Parking. 50 COTTAGE ST. - MI 8-5330

SWITCH TO FUEL OIL MODERN HEATING

WYMAN'S OIL COMPANY. 54 MAIN ST. - TEL. MI 8-1555. 200 OILERS STAMPS.

Don Willis Garage

SPECIALISTS IN AUTO REPAIR AND BRAKE SERVICE. GENERAL AUTO REPAIR. MITCHELL 4-5311-18 MAIN ST., MANCHESTER.

THE DEEP SIX

THE DEEP SIX. THE DEEP SIX. THE DEEP SIX. THE DEEP SIX.

ANOTHER TREAT FOR YOU SUNDAY BUFFET

3:30 P.M. to 7:30 P.M. CHOICE OF ROAST BEEF, TURKEY, BAKED HAM, ETC. \$2.95 Children Under 10, \$1.75

Jobless Wage List Hits Record Peak

(Continued from Page One) Last night's announcement brought renewed predictions that total unemployment for February will approach five million.

YOUR YARN SHOP

One Block East of State Street. Art Needlework Supplies. Free Instructions. Free Parking. 50 COTTAGE ST. - MI 8-5330

SWITCH TO FUEL OIL MODERN HEATING

WYMAN'S OIL COMPANY. 54 MAIN ST. - TEL. MI 8-1555. 200 OILERS STAMPS.

Don Willis Garage

SPECIALISTS IN AUTO REPAIR AND BRAKE SERVICE. GENERAL AUTO REPAIR. MITCHELL 4-5311-18 MAIN ST., MANCHESTER.

THE DEEP SIX

THE DEEP SIX. THE DEEP SIX. THE DEEP SIX. THE DEEP SIX.

ANOTHER TREAT FOR YOU SUNDAY BUFFET

3:30 P.M. to 7:30 P.M. CHOICE OF ROAST BEEF, TURKEY, BAKED HAM, ETC. \$2.95 Children Under 10, \$1.75

Simple To Serve DELICIOUS SHADY GLEN ICE CREAM

Available in 25 delicious flavors. A quick and easy solution to your dessert problems. Shady Glen Dairy Farm. Routes 6 & 41A. Manchester, Conn.

YOUR YARN SHOP

One Block East of State Street. Art Needlework Supplies. Free Instructions. Free Parking. 50 COTTAGE ST. - MI 8-5330

SWITCH TO FUEL OIL MODERN HEATING

WYMAN'S OIL COMPANY. 54 MAIN ST. - TEL. MI 8-1555. 200 OILERS STAMPS.

Don Willis Garage

SPECIALISTS IN AUTO REPAIR AND BRAKE SERVICE. GENERAL AUTO REPAIR. MITCHELL 4-5311-18 MAIN ST., MANCHESTER.

THE DEEP SIX

THE DEEP SIX. THE DEEP SIX. THE DEEP SIX. THE DEEP SIX.

ANOTHER TREAT FOR YOU SUNDAY BUFFET

3:30 P.M. to 7:30 P.M. CHOICE OF ROAST BEEF, TURKEY, BAKED HAM, ETC. \$2.95 Children Under 10, \$1.75

MANHATTAN MANSMOOTH 100% Cotton Shirt NEEDS NO IRONING

This is the shirt that's a dream to launder, because it needs no ironing! The new Manhattan Mansmooth is a truly revolutionary fabric that really effective wrinkle resistance, allows it to dry dry ready for another wearing in a few effortless hours. Try this truly modern shirt tailored for superb fit.

YOUR YARN SHOP

One Block East of State Street. Art Needlework Supplies. Free Instructions. Free Parking. 50 COTTAGE ST. - MI 8-5330

SWITCH TO FUEL OIL MODERN HEATING

WYMAN'S OIL COMPANY. 54 MAIN ST. - TEL. MI 8-1555. 200 OILERS STAMPS.

Don Willis Garage

SPECIALISTS IN AUTO REPAIR AND BRAKE SERVICE. GENERAL AUTO REPAIR. MITCHELL 4-5311-18 MAIN ST., MANCHESTER.

THE DEEP SIX

THE DEEP SIX. THE DEEP SIX. THE DEEP SIX. THE DEEP SIX.

ANOTHER TREAT FOR YOU SUNDAY BUFFET

3:30 P.M. to 7:30 P.M. CHOICE OF ROAST BEEF, TURKEY, BAKED HAM, ETC. \$2.95 Children Under 10, \$1.75

OPEN NIGHTS TO 11 P.M. CUPID DIAPER SERVICE

Your Baby Will Never Use Anyone Else's Diapers. We Use Permalene-The Best Preventive Antiseptic. CALL CLIFFORD'S CUPID DIAPER SERVICE MI 3-2356

