

The Weather Forecast for the week ending August 22, 1958. Sunny, occasionally with drizzle, showers, fair, cool tonight. Fair, little change in temperatures Sunday.

About Town

Mrs. Dorothy Wohlgenuth and Mrs. Jean Mathison, daughters of Mrs. Annie Johnson, 35 Hawley St., who were recently elected Supreme Grand Masters of the Orange Ladies Institute of the United Order of the Moose...

Pools to Stay Open 8 Days

Quick action by Mayor Harold C. Tuckington and acting general manager James Sheesley today insured eight more days of outdoor swimming for Manchester's children...

Hospital Notes

Native-born preaches will be served at tonight's Parish Bazaar-Festival at the North End, Florence, after 10 p.m.

The Natives Are Sweet

Friday Ligard, chairman of the annual affair sponsored by the 8th District volunteers...

3-Year-Old Tot Struck by Car

Three-year-old Janice Bigge of 26 Hemlock Rd. daughter of Mr. and Mrs. Bertram Bigge, was critically injured early last night when she ran into the path of a car...

Ladies Schedule Buffet at Church

The Ladies of St. James will hold an autumn buffet supper at 6:30 p.m. on Monday in the school hall.

Weddings

Demko-Bronke. Mr. and Mrs. Emil W. Bronke, 32 Prospect St., announce the marriage of their daughter, Kathleen...

GENERAL TV SERVICE

Nights \$2.95 Plus Parts. Charge Your Prescription Here. PINE PHARMACY. 666 Center St., Tel. 8-8114

ANNOUNCEMENT

Robert A. Tucker, Life Agency. Appoints Special Agent. Roger E. Dumaine lives at 141 Edgerton St.

Average Daily Net-Press Run

For the Week Ended June 21, 1958. 12,701. Member of the Audit Bureau of Circulation.

Manchester Evening Herald

Manchester - A City of Village Charm. MARCH 23, 1958. (Classified Advertising on Page 10) PRICE FIVE CENTS

Integration Delay Seen In Virginia

Norfolk, Va., Aug. 22 (AP)—A federal district judge says that if the U.S. Supreme Court permits a 24-year delay in the integration of Little Rock School he will not de-segregate Norfolk schools.

Norwegians Will Greet USS Skate

Bergen, Norway, Aug. 23 (AP)—Norway's second-largest city prepared a hearty welcome today for the U.S.S. Skate amid foreign contrivances whether nuclear-powered vessels are safe in heavily populated areas.

Reds Seen Accepting Bid to Test Ban Talk

Washington, Aug. 23 (AP)—American officials predicted today Russia probably will accept President Eisenhower's proposal to start negotiations Oct. 31 on a worldwide system to prevent or snare nuclear weapons tests.

PAINTS

INTERIOR AND EXTERIOR. ALL COLORS. \$2.45 gallon. GARDEN SALES. 312 Oakland St.—MI 8-0408

TOMATOES

16 Quart Basket \$1.00. DELIVERED. MI 9-1438

Don't be blue

if your lawn's turned brown make it green again with Asgrow.

Asgrow

Get "Asgrow" Grass Seed! KLOR DUST. 3% Chlorine. 5 lb. bag. \$1.30. 6 lb. chlorobenzene DUST. Sprayer dust. \$1.20. CRAB GRASS KILLER. \$1.98. BLENDED RESCUE LAWN SEED. \$1.89. ASGROW GRO-GREEN MIXTURE. \$1.10. THE J.W. HALE CORP. MANCHESTER, CONN.

IT'S BACK TO BOOKS IN STYLE

FASHION MAJORS AT MINOR PRICES! This Saturday would be a wonderful time to shop Hale's for your 'back to school' wardrobe. All the fashions are here; modestly priced, too!

Ship'n Shore' tab-collar shirt in gay barber-pole stripes. 3.98. Lovely New Handbags. For the junior miss and grown ups. \$1.98, \$2.98 each. Here's The Classic Three-Quarter Step-In Shirtmaker. Made of combed cotton satin "drip-dry" that needs little or no ironing.

Back To School Underwear. Carters SPANKY PANTS. \$8.95. Ready-to-wear Department—Second Floor. Ample Free Parking Rear Of Store.

"CAMPUS PANTIES" Made of fine quality rayon. Perfect fit, seamless with full elastic waistband. \$5.95. Plaid's n Pleats... Made of fine quality rayon. Perfect fit, seamless with full elastic waistband. \$5.95. The J.W. HALE CORP. MANCHESTER, CONN. CORNER MAIN and OAK STREETS

Congress Shooting For Windup Tonight

Washington, Aug. 23 (AP)—This request to raise the debt ceiling because the government faces a \$12 billion deficit this year.

Sitdowns Win For Negroes in Oklahoma City

Oklahoma City, Aug. 23 (AP)—Oklahoma City is ready to accept Negroes on an equal basis with whites, an official of the National Association for Advancement of Colored People said here today.

Crash Kills 3 From Norwich

Montville, Aug. 23 (AP)—An elderly couple and their daughter died in a motor car crash yesterday. The 14-year-old granddaughter was injured.

Poor Little Rich Boy Wrote Own Requiem

Los Angeles, Aug. 23 (AP)—The poor little rich boy proverbial in the United States was a simple poem of faith.

Two Marines Die In Weston Accident

Weston, Aug. 23 (AP)—Two U.S. Marines died in a head-on collision with a single-car car yesterday in the town of Weston, N.Y.

Pay Hike Indicated For State Employees

Hartford, Aug. 23 (AP)—The big State Employees' Union today voted to demand a 10 percent pay raise.

Jordan Ready To Resume Tie To Nasser Bloc

Amman, Jordan, Aug. 23 (AP)—Jordan would be willing to consider resuming diplomatic relations with the United Arab Republic, it is reported here today.

Face Big Loss From Walkout

Minneapolis, Aug. 23 (AP)—The grain elevator workers who have shut down grain-handling plants in the Minneapolis area suffered a heavy loss from a walkout.

News Tidbits

Hartford reports first public school year. Three aerial fishermen in plane crash at Plymouth, Mass. did have a slight falling spell immediately after breakfast. There were reports the Reds had begun immediately on new portable nuclear reactors. Kennedy said he was working a very heavy schedule.

Bulletins

INE-URTS DEPT HIRE BILL. WASHINGTON, Aug. 23 (AP)—Congress completed action today on an administration bill for an \$8 billion increase in the national debt limit. The House sent the bill to President Eisenhower for signature today.

U.S. Points To Results At Geneva

Washington, Aug. 23 (AP)—American officials predicted today Russia probably will accept President Eisenhower's proposal to start negotiations Oct. 31 on a worldwide system to prevent or snare nuclear weapons tests.

Greenback Official

Naha, Okinawa, Aug. 23 (AP)—The U.S. Treasury announced today that American greenbacks will become the official currency of the Ryukyu Islands.

British Offered To Suspend Nuclear Tests

London, Aug. 23 (AP)—Great Britain offered to suspend nuclear tests after a project series is completed this fall, and to participate in a new international system to set up the monitoring of nuclear tests.

Young Football Player

Young football player, Ronald J. Bridger, suffered a serious injury in a tackle and was taken to a hospital.

Gov. Ribicoff Fined

Gov. Ribicoff, behind the 40-yard line, is shown slumped in his box at last night's football game at Waterbury. On the ground in front of him is Mrs. Ribicoff, partially obscured.

Beads Shells Quemo

Taipei, Formosa, Aug. 23 (AP)—Chinese Red Guard subjects today destroyed a large quantity of beads and shells.

Terrorism Charged

Washington, Aug. 23 (AP)—Sen. John F. Kennedy (D-Mass.) charged today that terrorists are being used as an organized unit to bring about the overthrow of the government.

Coventry Voters to Act on Cemetery, Sale of Schools Wednesday

Voters will decide at a special town meeting Wednesday whether to sell at public auction two of the three remaining 1-room school-houses and also act on buying a cemetery site.

Grain Dealers Face Big Loss From Walkout

Patrons of Willimantic board of directors for three years. All officials have homes in the Hamlock development at Lake Umbagog.

South Windsor Democrats Nominate Casey, Legal Point Causes Primary

Atty. John M. Casey of Willimantic was named today as the Democratic candidate for a primary.

Sitdowns Win Reds Seen Accepting Bid to Test Ban Talk

Steps later, Eisenhower said U.S. tests might be resumed after Oct. 1, 1958, if the Soviet Union agrees to a test ban.

Columbia Fair Opened To Sunshine

Sunshine glistens the Columbia Fair, sponsored by the Columbia Volunteer Fire Department, off to a good start.

Jordan Ready To Resume Tie To Nasser Bloc

When Cairo and Damascus launched a concerted radio campaign replying to jobs from Cairo.

Bolton New Britain Man, 52, Dies Near Drive-In

Accident T. Paul, 52, of 22 North Main Ave., New Britain, died about 9 a.m. today while bicycling quickly.

Peach Festival Crowd Largest

A record crowd of more than 700 people gathered for the annual Peach Festival at the town square.

Stuck on Panel At State Session

William Stuck, chairman of the Board of Appeals, will be stuck on the panel at the state session.

Obituary Mrs. Mary E. Dandurand

Mrs. Mary E. Dandurand, 67, of 100 North Main St., died at her home in New Britain.

Obituary Mrs. Mary E. Dandurand

Mrs. Mary E. Dandurand, 67, of 100 North Main St., died at her home in New Britain.

Obituary Mrs. Mary E. Dandurand

Mrs. Mary E. Dandurand, 67, of 100 North Main St., died at her home in New Britain.

Obituary Mrs. Mary E. Dandurand

Mrs. Mary E. Dandurand, 67, of 100 North Main St., died at her home in New Britain.

Obituary Mrs. Mary E. Dandurand

Mrs. Mary E. Dandurand, 67, of 100 North Main St., died at her home in New Britain.

Obituary Mrs. Mary E. Dandurand

Mrs. Mary E. Dandurand, 67, of 100 North Main St., died at her home in New Britain.

Obituary Mrs. Mary E. Dandurand

Mrs. Mary E. Dandurand, 67, of 100 North Main St., died at her home in New Britain.

Obituary Mrs. Mary E. Dandurand

Mrs. Mary E. Dandurand, 67, of 100 North Main St., died at her home in New Britain.

Obituary Mrs. Mary E. Dandurand

Mrs. Mary E. Dandurand, 67, of 100 North Main St., died at her home in New Britain.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

Hospital Notes

Patients today: 118. Admitted yesterday: 12. Discharged yesterday: 10.

RECREATION PLAYGROUND. Large advertisement for a playground with details on location and hours.

MANCHESTER SEAFOOD. Advertisement for a seafood restaurant.

MANCHESTER AUTO PARTS. Advertisement for an auto parts store.

MANCHESTER PAINT SUPPLY. Advertisement for a paint supply store.

Weldon Beauty Studio. Advertisement for a beauty salon.

ABC APPLIANCE REPAIRS. Advertisement for an appliance repair service.

CUPID DIAPER SERVICE. Advertisement for a diaper service.

DON WILLIS GARAGE. Advertisement for a garage and repair shop.

BILL'S TIRE AND REPAIR SHOP. Advertisement for a tire and repair shop.

THREE J'S RESTAURANT. Advertisement for a restaurant.

JOYCE Flower Shop. Advertisement for a flower shop.

Knarf's FOOD MARKET. Advertisement for a food market.

WATKINS-WEST FUNERAL SERVICE. Advertisement for a funeral home.

6 and 44 PACKAGE STORE. Advertisement for a package store.

BEER LIQUORS WINES. Advertisement for a liquor store.

MANCHESTER CYCLE SHOP. Advertisement for a bicycle shop.

CLUNIFFE MOTOR SALES. Advertisement for a motor sales company.

MOVIE. Advertisement for a movie.

MANCHESTER MOVING AND TRUCKING CO. Advertisement for a moving and trucking company.

READ HERALD ADVA. Advertisement for a newspaper.

RESEARCH--BASIC TOOL FOR SUCCESSFUL INVESTING. Advertisement for an investment service.

ADVICE TO THE WISE. Advertisement for a financial advice service.

MANCHESTER CYCLE SHOP. Advertisement for a bicycle shop.

CLUNIFFE MOTOR SALES. Advertisement for a motor sales company.

MOVIE. Advertisement for a movie.

MANCHESTER MOVING AND TRUCKING CO. Advertisement for a moving and trucking company.

READ HERALD ADVA. Advertisement for a newspaper.

RESEARCH--BASIC TOOL FOR SUCCESSFUL INVESTING. Advertisement for an investment service.

ADVICE TO THE WISE. Advertisement for a financial advice service.

MANCHESTER CYCLE SHOP. Advertisement for a bicycle shop.

CLUNIFFE MOTOR SALES. Advertisement for a motor sales company.

MOVIE. Advertisement for a movie.

MANCHESTER MOVING AND TRUCKING CO. Advertisement for a moving and trucking company.

READ HERALD ADVA. Advertisement for a newspaper.

RESEARCH--BASIC TOOL FOR SUCCESSFUL INVESTING. Advertisement for an investment service.

ADVICE TO THE WISE. Advertisement for a financial advice service.

MANCHESTER CYCLE SHOP. Advertisement for a bicycle shop.

CLUNIFFE MOTOR SALES. Advertisement for a motor sales company.

MOVIE. Advertisement for a movie.

MANCHESTER MOVING AND TRUCKING CO. Advertisement for a moving and trucking company.

READ HERALD ADVA. Advertisement for a newspaper.

RESEARCH--BASIC TOOL FOR SUCCESSFUL INVESTING. Advertisement for an investment service.

ADVICE TO THE WISE. Advertisement for a financial advice service.

MANCHESTER CYCLE SHOP. Advertisement for a bicycle shop.

CLUNIFFE MOTOR SALES. Advertisement for a motor sales company.

MOVIE. Advertisement for a movie.

MANCHESTER MOVING AND TRUCKING CO. Advertisement for a moving and trucking company.

READ HERALD ADVA. Advertisement for a newspaper.

RESEARCH--BASIC TOOL FOR SUCCESSFUL INVESTING. Advertisement for an investment service.

ADVICE TO THE WISE. Advertisement for a financial advice service.

MANCHESTER CYCLE SHOP. Advertisement for a bicycle shop.

CLUNIFFE MOTOR SALES. Advertisement for a motor sales company.

MOVIE. Advertisement for a movie.

MANCHESTER MOVING AND TRUCKING CO. Advertisement for a moving and trucking company.

READ HERALD ADVA. Advertisement for a newspaper.

RESEARCH--BASIC TOOL FOR SUCCESSFUL INVESTING. Advertisement for an investment service.

ADVICE TO THE WISE. Advertisement for a financial advice service.

MANCHESTER CYCLE SHOP. Advertisement for a bicycle shop.

CLUNIFFE MOTOR SALES. Advertisement for a motor sales company.

MOVIE. Advertisement for a movie.

MANCHESTER MOVING AND TRUCKING CO. Advertisement for a moving and trucking company.

READ HERALD ADVA. Advertisement for a newspaper.

RESEARCH--BASIC TOOL FOR SUCCESSFUL INVESTING. Advertisement for an investment service.

ADVICE TO THE WISE. Advertisement for a financial advice service.

MANCHESTER CYCLE SHOP. Advertisement for a bicycle shop.

CLUNIFFE MOTOR SALES. Advertisement for a motor sales company.

MOVIE. Advertisement for a movie.

MANCHESTER MOVING AND TRUCKING CO. Advertisement for a moving and trucking company.

READ HERALD ADVA. Advertisement for a newspaper.

RESEARCH--BASIC TOOL FOR SUCCESSFUL INVESTING. Advertisement for an investment service.

ADVICE TO THE WISE. Advertisement for a financial advice service.

EA Johnson PAINT CO. Advertisement for a paint company.

LITTLE SPORT

Sense and Nonsense
On a Locksmith... After thinking the matter over carefully, the boy replied...

Daily Crossword Puzzle
Answers to Previous Puzzle
European Nation

Handicappers in the Making
Sully, a 2-year-old thoroughbred at Atlantic City, takes a personal interest in the stable's canine mascot...

Dusty League Stars Top Church Rivals
Timely hitting in the first two innings and the last frame enabled the Dusty All-Stars to defeat the Church All-Stars...

Eastern Stars Defeat West, Claffey Shines
Jim Moriarty's double and Norm Miller's homer started the scoring in the first frame...

Ponticelli's Win In League Finale
Firing in the intermediate innings and a decision on the final out by pitcher Ponticelli...

Minneapolis Bound? Griffith Uncommittal On Shift of Senators
Washington, Aug. 22 (AP)—The Washington Senators, after 58 seasons in the capital, may ask permission soon to shift to Minneapolis...

Lion Gridders Back in Form, Wade's Passing Beats Giants
Wilson told his Detroit Lions it was time to wipe out a couple of nasty rumors...

Local Sport Chatter
Manchester's State championship basketball team played a 40,000-seat arena for Washington...

Coming on Fast
Dick Donovan, the White Sox right-hander, was 3-10 at All-Star time but his slider has gotten them out since and now he is leading for 15 victories...

Turner Wants Champ, Usual Cry of Winner
New York, Aug. 23 (AP)—Gil Turner had his first victory of the year today—a decision over Stefan Reil—and his manager already was hollering for a title shot with welterweight champion Virgil Atiles...

Yanks & White Sox 8-7
Mickey Mantle, who hit his 36th home run in the fifth inning, was the hero for the Yankees...

South Ends Upset Pace Settlers 4-0
Biggest upset of the year in the National League look place last night at Mt. Nebo Dick Cauley landed a three-hitter at the league leading North Ends as he led the South 4-0 to a 4-0 lead...

Mickey Low Bridged
Mickey Mantle can move fast on any kind of pitch—including a ball that hit the dirt fast at Yankee Stadium when Gary Bell of Cleveland whisked it too close to his base...

Women's National Golf Finals Pairs College Gal and Veteran
Darren, Aug. 23 (AP)—The women's National Amateur Golf Championship came down to a pitch-and-putt final today...

Stampout Deported
Vancouver, Aug. 23 (AP)—John McLeod, a 23-year-old Canadian, was deported from the United States after being caught with a passport that had expired...

Last Night's Fight
New York (Medison Square Garden)—Gil Starost, 151-lb., defeated Alvin Johnson, 147-lb., by a unanimous decision...

Stampout Deported
Vancouver, Aug. 23 (AP)—John McLeod, a 23-year-old Canadian, was deported from the United States after being caught with a passport that had expired...

Big Hitting Tops Baseball Action

Sam Jones Whiffs 14, Tops Phils
New York, Aug. 23 (AP)—Everything comes hard for Sad Sam Jones. Even when he wins, he could have had it better...

Major League Leaders
American League
Yesterday's Results
Chicago 4-3, Boston 1-0, Kansas City 1-0, Washington 0-1, Baltimore 0-1, Detroit 1-0...

Terry's One Hit Shutout Stops Nats
New York, Aug. 23 (AP)—When it comes to pitching against Washington, Ralph Terry of the Kansas City A's is either very good, or very, very bad...

Coming on Fast
Dick Donovan, the White Sox right-hander, was 3-10 at All-Star time but his slider has gotten them out since and now he is leading for 15 victories...

Turner Wants Champ, Usual Cry of Winner
New York, Aug. 23 (AP)—Gil Turner had his first victory of the year today—a decision over Stefan Reil—and his manager already was hollering for a title shot with welterweight champion Virgil Atiles...

Yanks & White Sox 8-7
Mickey Mantle, who hit his 36th home run in the fifth inning, was the hero for the Yankees...

South Ends Upset Pace Settlers 4-0
Biggest upset of the year in the National League look place last night at Mt. Nebo Dick Cauley landed a three-hitter at the league leading North Ends as he led the South 4-0 to a 4-0 lead...

Mickey Low Bridged
Mickey Mantle can move fast on any kind of pitch—including a ball that hit the dirt fast at Yankee Stadium when Gary Bell of Cleveland whisked it too close to his base...

Women's National Golf Finals Pairs College Gal and Veteran
Darren, Aug. 23 (AP)—The women's National Amateur Golf Championship came down to a pitch-and-putt final today...

Stampout Deported
Vancouver, Aug. 23 (AP)—John McLeod, a 23-year-old Canadian, was deported from the United States after being caught with a passport that had expired...

Last Night's Fight
New York (Medison Square Garden)—Gil Starost, 151-lb., defeated Alvin Johnson, 147-lb., by a unanimous decision...

Stampout Deported
Vancouver, Aug. 23 (AP)—John McLeod, a 23-year-old Canadian, was deported from the United States after being caught with a passport that had expired...

Last Night's Fight
New York (Medison Square Garden)—Gil Starost, 151-lb., defeated Alvin Johnson, 147-lb., by a unanimous decision...

Stampout Deported
Vancouver, Aug. 23 (AP)—John McLeod, a 23-year-old Canadian, was deported from the United States after being caught with a passport that had expired...

Last Night's Fight
New York (Medison Square Garden)—Gil Starost, 151-lb., defeated Alvin Johnson, 147-lb., by a unanimous decision...

Stampout Deported
Vancouver, Aug. 23 (AP)—John McLeod, a 23-year-old Canadian, was deported from the United States after being caught with a passport that had expired...

Last Night's Fight
New York (Medison Square Garden)—Gil Starost, 151-lb., defeated Alvin Johnson, 147-lb., by a unanimous decision...

Stampout Deported
Vancouver, Aug. 23 (AP)—John McLeod, a 23-year-old Canadian, was deported from the United States after being caught with a passport that had expired...

About Town

The Ladies of St. James autumn buffet supper will take place on Monday, Sept. 1, at 7.30 p.m. at the home of Mrs. M. O. O'Connell...

Heard Along Main Street

At dinner each night a running commentary was carried on the "bucky" individuals in the supposedly advantageous to visiting friends and relatives who always seem to be dropping in for a day or two or more...

Manchester Evening Herald

divisions of the Chamber of Commerce. It will be held at the Chamber of Commerce building, 100 Market Street, on Monday, Sept. 1...

Krause 9th Republican To Seek Directorship

Manchester Republicans have added a ninth name to their list of primary candidates for the office of Director of the 9th Congressional District...

DR. RUTH FANTA CHIROPODIST

968 MAIN ST. (House and Rest Building) HAS RESUMED HER REGULAR OFFICE HOURS

Charge Plan

PINE LENOX PHARMACY 290 E. Center St. - MI 4-0808 TOMATOES 16 Quart Baskets \$1.00 DELIVERED MI 3-4338

CONGRATULATIONS!

If you have provided for your family in the event of your death or for your retirement years if you survive, and if you have safeguarded your home for your family and insured your children, then you certainly deserve congratulations...

China Reds Ease Attack on Quemo

By SPENCER MOORE Taipei, Formosa, Aug. 25 (AP) - The Chinese Communists today eased their attack on the offshore island of Quemo and Tan islands...

PACKAGED ICE CUBES

FROM L. T. WOOD CO. Crystal Clear Cubes, About 100 Per Bag For \$5.00

VISIT ASHFORD LAKE

OVER THE WEEKEND

Residents and Neighbors from 26 Towns and Cities Now Own Property at This Secluded Summer-Living Spot

- ASHFORD BLOOMFIELD BRISTOL COVENTRY EAST HARTFORD BILMVOY HARTFORD KENSINGTON MANCHESTER MANSFIELD CENTER NEW BRITAIN NEWINGTON NEWPORT R. I. PEAVILLE ROCKVILLE ROCKY HILL SCITICO SOUTH WINDSOR SUFFIELD TORRINGTON VERNON WAPPING WEST WILINGTON WILLIMANTIC WILLINGTON

Come See! YOU'LL BE PLEASED WITH WHAT YOU SEE! ARTHUR A. KNOFLA SALES AGENT

Bay State Area Combed for 4 In Lost Plane

Bedford, Mass., Aug. 25 (AP) - Some 2,000 square miles were being searched from the air today for a single-engine light plane carrying four passengers...

Judge Tells Norfolk Board Restudy Bids Of 151 Negro Pupils

Norfolk, Va., Aug. 25 (AP) - A federal district judge today returned to the Norfolk School Board for further consideration the applications of all 151 Negroes who sought admission to white schools...

Death Claims II in Weekend On State Roads

Death stalked Connecticut roads and claimed the lives of two motorists in a two-day period...

Voters Ready to Judge Work of 85th Congress

Washington, Aug. 25 (AP) - It is up to the voters now to judge how good a job the 85th Congress did in coping with problems of the economy...

News Tidbits

Curtain from AP Wires

Fate of Explorer V Puzzles Scientists

Cape Canaveral, Fla., Aug. 25 (AP) - What the fate of the latest polar expedition is remains a puzzle...

Alaskan Vote Tuesday Seen For Statedood

Juneau, Alaska, Aug. 25 (AP) - A generation of debate on the merits of statehood for Alaska will be settled tomorrow...

Train Wreck Kills 5

Eastbourne, England, Aug. 25 (AP) - Five persons were killed and 10 injured today in the crash of a passenger train...

Japanese Girls Take Stand at Crowley's Trial

Tokyo, Aug. 25 (AP) - The prosecution ended the trial of a Japanese girl today in a case involving the death of a U.S. serviceman...

Ruling Due Before New Class Term

Washington, Aug. 25 (AP) - The Supreme Court today hurriedly ordered one of its rare special sessions for Thursday...

Killer Role Rehearsed by Nautilus

Atomic submarine Nautilus passed State of Liberty in New York harbor today as she begins her march up the Hudson River...

Bulletins from the AP Wires

DAILY POSSIBLE THREAT Miami, Fla., Aug. 25 (AP) - Tropical storm Dinky developed...

Nautilus Receives Ovation in Gotham

New York, Aug. 25 (AP) - A prestige and strength of the United States, said Eisenhower...

Alaskan Vote Tuesday Seen For Statedood

Juneau, Alaska, Aug. 25 (AP) - A generation of debate on the merits of statehood for Alaska will be settled tomorrow...

Train Wreck Kills 5

Eastbourne, England, Aug. 25 (AP) - Five persons were killed and 10 injured today in the crash of a passenger train...

News Tidbits

Curtain from AP Wires

Nautilus Receives Ovation in Gotham

New York, Aug. 25 (AP) - A prestige and strength of the United States, said Eisenhower...

Alaskan Vote Tuesday Seen For Statedood

Juneau, Alaska, Aug. 25 (AP) - A generation of debate on the merits of statehood for Alaska will be settled tomorrow...

Train Wreck Kills 5

Eastbourne, England, Aug. 25 (AP) - Five persons were killed and 10 injured today in the crash of a passenger train...

News Tidbits

Curtain from AP Wires

Fate of Explorer V Puzzles Scientists

Cape Canaveral, Fla., Aug. 25 (AP) - What the fate of the latest polar expedition is remains a puzzle...

Alaskan Vote Tuesday Seen For Statedood

Juneau, Alaska, Aug. 25 (AP) - A generation of debate on the merits of statehood for Alaska will be settled tomorrow...

Train Wreck Kills 5

Eastbourne, England, Aug. 25 (AP) - Five persons were killed and 10 injured today in the crash of a passenger train...

News Tidbits

Curtain from AP Wires

Nautilus Receives Ovation in Gotham

New York, Aug. 25 (AP) - A prestige and strength of the United States, said Eisenhower...

Alaskan Vote Tuesday Seen For Statedood

Juneau, Alaska, Aug. 25 (AP) - A generation of debate on the merits of statehood for Alaska will be settled tomorrow...

Train Wreck Kills 5

Eastbourne, England, Aug. 25 (AP) - Five persons were killed and 10 injured today in the crash of a passenger train...

News Tidbits

Curtain from AP Wires

Fate of Explorer V Puzzles Scientists

Cape Canaveral, Fla., Aug. 25 (AP) - What the fate of the latest polar expedition is remains a puzzle...

Alaskan Vote Tuesday Seen For Statedood

Juneau, Alaska, Aug. 25 (AP) - A generation of debate on the merits of statehood for Alaska will be settled tomorrow...

Train Wreck Kills 5

Eastbourne, England, Aug. 25 (AP) - Five persons were killed and 10 injured today in the crash of a passenger train...

News Tidbits

Curtain from AP Wires

Nautilus Receives Ovation in Gotham

New York, Aug. 25 (AP) - A prestige and strength of the United States, said Eisenhower...

Alaskan Vote Tuesday Seen For Statedood

Juneau, Alaska, Aug. 25 (AP) - A generation of debate on the merits of statehood for Alaska will be settled tomorrow...

Train Wreck Kills 5

Eastbourne, England, Aug. 25 (AP) - Five persons were killed and 10 injured today in the crash of a passenger train...

News Tidbits

Curtain from AP Wires

Fate of Explorer V Puzzles Scientists

Cape Canaveral, Fla., Aug. 25 (AP) - What the fate of the latest polar expedition is remains a puzzle...

Alaskan Vote Tuesday Seen For Statedood

Juneau, Alaska, Aug. 25 (AP) - A generation of debate on the merits of statehood for Alaska will be settled tomorrow...

Train Wreck Kills 5

Eastbourne, England, Aug. 25 (AP) - Five persons were killed and 10 injured today in the crash of a passenger train...

News Tidbits

Curtain from AP Wires

Nautilus Receives Ovation in Gotham

New York, Aug. 25 (AP) - A prestige and strength of the United States, said Eisenhower...

Alaskan Vote Tuesday Seen For Statedood

Juneau, Alaska, Aug. 25 (AP) - A generation of debate on the merits of statehood for Alaska will be settled tomorrow...

Train Wreck Kills 5

Eastbourne, England, Aug. 25 (AP) - Five persons were killed and 10 injured today in the crash of a passenger train...

News Tidbits

Curtain from AP Wires

Fate of Explorer V Puzzles Scientists

Cape Canaveral, Fla., Aug. 25 (AP) - What the fate of the latest polar expedition is remains a puzzle...

Alaskan Vote Tuesday Seen For Statedood

Juneau, Alaska, Aug. 25 (AP) - A generation of debate on the merits of statehood for Alaska will be settled tomorrow...

Train Wreck Kills 5

Eastbourne, England, Aug. 25 (AP) - Five persons were killed and 10 injured today in the crash of a passenger train...

News Tidbits

Curtain from AP Wires

Nautilus Receives Ovation in Gotham

New York, Aug. 25 (AP) - A prestige and strength of the United States, said Eisenhower...

Alaskan Vote Tuesday Seen For Statedood

Juneau, Alaska, Aug. 25 (AP) - A generation of debate on the merits of statehood for Alaska will be settled tomorrow...

Train Wreck Kills 5

Eastbourne, England, Aug. 25 (AP) - Five persons were killed and 10 injured today in the crash of a passenger train...

News Tidbits

Curtain from AP Wires

Fate of Explorer V Puzzles Scientists

Cape Canaveral, Fla., Aug. 25 (AP) - What the fate of the latest polar expedition is remains a puzzle...

Alaskan Vote Tuesday Seen For Statedood

Juneau, Alaska, Aug. 25 (AP) - A generation of debate on the merits of statehood for Alaska will be settled tomorrow...

Train Wreck Kills 5

Eastbourne, England, Aug. 25 (AP) - Five persons were killed and 10 injured today in the crash of a passenger train...

News Tidbits

Curtain from AP Wires

Nautilus Receives Ovation in Gotham

New York, Aug. 25 (AP) - A prestige and strength of the United States, said Eisenhower...

Alaskan Vote Tuesday Seen For Statedood

Juneau, Alaska, Aug. 25 (AP) - A generation of debate on the merits of statehood for Alaska will be settled tomorrow...

Train Wreck Kills 5

Eastbourne, England, Aug. 25 (AP) - Five persons were killed and 10 injured today in the crash of a passenger train...

News Tidbits

Curtain from AP Wires

Fate of Explorer V Puzzles Scientists

Cape Canaveral, Fla., Aug. 25 (AP) - What the fate of the latest polar expedition is remains a puzzle...

Alaskan Vote Tuesday Seen For Statedood

Juneau, Alaska, Aug. 25 (AP) - A generation of debate on the merits of statehood for Alaska will be settled tomorrow...

Train Wreck Kills 5

Eastbourne, England, Aug. 25 (AP) - Five persons were killed and 10 injured today in the crash of a passenger train...

News Tidbits

Curtain from AP Wires

FORMICA COUNTER TOPS "OUR SPECIALTY" ANDERSON-EVANS CO. MANCHESTER, CONN. MI 9-1233, MI 9-1764

THE ARMY AND NAVY BING EVERY SAT. NIGHT—NEW TIME 8:00 P.M.

PICK UP PHONE and DIAL LIGGETT REXALL DRUG OPEN SUNDAYS ALL DAY MANCHESTER SHOPPING PARKADE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH — OLDSMOBILE \$49.00 DOWN WITH REASONABLY GOOD CREDIT PLUS TIRES — BRAKES — STEERING ELECTRICAL SYSTEM — ENGINE

OLDSMOBILE — GOLIATH —