

About Town

Members of the Holy Name Society of St. James Church will meet at the W. P. Quish Funeral Home at 6 o'clock tonight to receive the Rosary for Walter E. Hansen, deceased member of the society.

Mrs. Donna Robb, daughter of Mr. and Mrs. Sherwood J. Robb of Vernon, a sophomore in the physical education department of the Boston College, will be a member of the Boston-Boston School of Physical Education, which is affiliated with Tufts University, Medford, Mass., at home for the Christmas vacation.

The Rev. C. E. Winlow, minister of the Church of the Nazarene, will be the speaker on the Daily Devotions program for the week, sponsored by the Manchester Missionary Society, at 7:10 p. m. on Station WJHF, Monday through Saturday.

The Plural Fellowship of the Buckingham Congregational Church, and the First Congregational Church, will hold their Christmas Young People's Fellowship all night service Wednesday at 10 p. m. at the church.

The Army and Navy Club Auxiliary will have a network party tonight at 8 o'clock at the club, 1000 Main St., Manchester.

Members of the Manchester Assembly, Order of the Rainbow for Girls, will have a short business meeting tonight at 7:30 in the Masonic Temple.

Members of the Manchester Assembly, Order of the Rainbow for Girls, will have a short business meeting tonight at 7:30 in the Masonic Temple.

Members of the Manchester Assembly, Order of the Rainbow for Girls, will have a short business meeting tonight at 7:30 in the Masonic Temple.

Members of the Manchester Assembly, Order of the Rainbow for Girls, will have a short business meeting tonight at 7:30 in the Masonic Temple.

Last Minute GIFT IDEAS YOUR BEST CHRISTMAS BUYS ARE HERE!

OPEN TONIGHT and TUESDAY TILL 9:00 Close Christmas Eve at 5:30

Ship'n Shore girl's frilly-front no-iron blouse

Papermate PENS Tu-Tone "Capri Marks" \$2.49 ea.

Stationery Gift stationery of boxed paper and envelopes in nice and letter size.

Housewares Dept. "A PARADISE OF GIFTS!" KRISPY KAN \$2.49

Thermo-Tray Electric Food Warmer \$14.95

give Jewelry Christmas gift jewelry including necklaces, earrings, bracelets and pins.

A GIFT FROM HALE'S LINEN or DOMESTIC DEPARTMENT IS SURE TO BE APPRECIATED!

RAYON DAMASK TABLECLOTH SETS "CANDID LIGHT"

Give A Nylon Tricot SLIP

Scarfs and Stoles Christmas gift scarfs and stoles

PRACTICAL GIFTS FROM OUR LINEN DEPARTMENT AT SPECIAL PRICES

OTHER SLIPS \$2.98-\$3.98

BOOKS for Christmas Visit Hale's Book Department in the Oak Street Annex.

BLOUSES For Christmas Feminine or tailored they're all sure to please!

SPORTSWEAR DEPT.—2nd Floor

HOLIDAY FOOD BUYS

HALE'S Self Serve and Meat Dept.

2 Pound Economy Size Only \$1.55 MAXWELL HOUSE Coffee

MEAT SPECIALS FOR A WONDERFUL CHRISTMAS DINNER SERVICE

HOLIDAY FEASTING OCEAN SPRAY CRANBERRY SAUCE

Give A Nylon Tricot SLIP

CHOICE HOLIDAY FRUITS & VEGETABLES

Christmas Carols Ring In Silence, Happiness

The W.W. HALE CORP. MANCHESTER CONN. CORNER MAIN and OAK STREETS

Average Daily Net Premium Run For the Week Ending Dec. 20, 1958 12,851

Pope John Appeals For Unity, Peace in First Yule Message

By FRANK BERTTO Vatican City, Dec. 22 (AP)—Pope John XXIII in his first Christmas address urged the world to Christian unity and peace today.

Then the Pope added, in a sharp criticism of Communist rule-lands, "in many parts of the world there is no rest for the invitation to unity and peace."

The Pope said that the "most grave" plights of the world are in Communist-ruled lands.

He said that the "most grave" plights of the world are in Communist-ruled lands.

He said that the "most grave" plights of the world are in Communist-ruled lands.

He said that the "most grave" plights of the world are in Communist-ruled lands.

He said that the "most grave" plights of the world are in Communist-ruled lands.

Manchester Evening Herald Manchester—A City of Village Charm

Airline, Pilot Contract Talks Not Scheduled

By THE ASSOCIATED PRESS A pre-Christmas settlement of paralyzing strikes against American and Eastern Airlines appeared beyond reach today.

Efforts of national mediation board officials in Washington today brought no immediate plans for a resumption of negotiations between American and Eastern Airlines.

The board reportedly sent telegrams to both sides suggesting new bargaining procedures.

The board reportedly sent telegrams to both sides suggesting new bargaining procedures.

The board reportedly sent telegrams to both sides suggesting new bargaining procedures.

The board reportedly sent telegrams to both sides suggesting new bargaining procedures.

The board reportedly sent telegrams to both sides suggesting new bargaining procedures.

The Weather Forecast at 6 p. m. Weather Bureau

USW Chief Prefers Jobs, Not Pay Hike

Pittsburgh, Dec. 22 (AP)—"We would far prefer to witness full employment recovery rather than prefer another rise in the cost of living," President David J. McDonald of the United Steelworkers said today.

McDonald issued a statement shortly after he learned several hundred thousand U.S.W. members would receive an automatic one-cent-an-hour pay increase because the cost of living index rose two-tenths of one per cent between October and November.

Washington, Dec. 22 (AP)—Laying costs edged back up last month to their record peak of last July. And, at the same time, average earnings of factory workers climbed to record heights.

Washington, Dec. 22 (AP)—Laying costs edged back up last month to their record peak of last July. And, at the same time, average earnings of factory workers climbed to record heights.

Washington, Dec. 22 (AP)—Laying costs edged back up last month to their record peak of last July. And, at the same time, average earnings of factory workers climbed to record heights.

Washington, Dec. 22 (AP)—Laying costs edged back up last month to their record peak of last July. And, at the same time, average earnings of factory workers climbed to record heights.

Washington, Dec. 22 (AP)—Laying costs edged back up last month to their record peak of last July. And, at the same time, average earnings of factory workers climbed to record heights.

4 Dead, 160 Injured In Bottled Gas Blast

Brownfield, Dec. 22 (AP)—A exploding truck was hurled 200 to 300 yards today in a gas explosion that killed four people and injured 160 others.

The blast, which occurred in a parking lot near a gas station, was caused by a gas leak from a truck.

The blast, which occurred in a parking lot near a gas station, was caused by a gas leak from a truck.

The blast, which occurred in a parking lot near a gas station, was caused by a gas leak from a truck.

The blast, which occurred in a parking lot near a gas station, was caused by a gas leak from a truck.

The blast, which occurred in a parking lot near a gas station, was caused by a gas leak from a truck.

The blast, which occurred in a parking lot near a gas station, was caused by a gas leak from a truck.

Nikita Suggests \$77 Billion, Balanced Eisenhower Budget

Washington, Dec. 22 (AP)—Premier Nikita Khrushchev today suggested a \$77 billion, balanced budget for the Eisenhower administration.

Khrushchev's suggestion was made during a speech to the Soviet parliament.

Khrushchev's suggestion was made during a speech to the Soviet parliament.

Khrushchev's suggestion was made during a speech to the Soviet parliament.

Khrushchev's suggestion was made during a speech to the Soviet parliament.

Khrushchev's suggestion was made during a speech to the Soviet parliament.

Khrushchev's suggestion was made during a speech to the Soviet parliament.

Woman Denies She Hired Men To Kill Nurse

Ventura, Calif., Dec. 22 (AP)—Elizabeth Duran, 37, today denied charges that she had hired men to kill a nurse.

Duran was charged with the murder of a nurse in a hospital.

Duran was charged with the murder of a nurse in a hospital.

Duran was charged with the murder of a nurse in a hospital.

Duran was charged with the murder of a nurse in a hospital.

Duran was charged with the murder of a nurse in a hospital.

Duran was charged with the murder of a nurse in a hospital.

18 Belgians Caught In Caves Collapse

Saint-Trond, Belgium, Dec. 22 (AP)—Eighteen Belgians were caught today in a cave collapse.

The collapse occurred in a cave near the town of Saint-Trond.

The collapse occurred in a cave near the town of Saint-Trond.

The collapse occurred in a cave near the town of Saint-Trond.

The collapse occurred in a cave near the town of Saint-Trond.

The collapse occurred in a cave near the town of Saint-Trond.

The collapse occurred in a cave near the town of Saint-Trond.

De Gaulle Accepts Bid To Visit U.S. in Spring

Paris, Dec. 22 (AP)—Premier Charles de Gaulle today accepted an invitation to visit the United States in the spring.

De Gaulle's acceptance was announced by the French government.

De Gaulle's acceptance was announced by the French government.

De Gaulle's acceptance was announced by the French government.

De Gaulle's acceptance was announced by the French government.

De Gaulle's acceptance was announced by the French government.

De Gaulle's acceptance was announced by the French government.

Whose Birthday?
The hectic pace of the week before Christmas is drawing to a close. Shopping, wrapping and mailing, cards, ribbons and stickers, cleaning, cooking and baking, parties, and programs—it's the old and absorbing activity.
The world is getting ready for the greatest birthday, but thousands have no saving knowledge of whose birthday it is, and what is worse many of them will be too lousy to find out.

The Christian Church must remind the world that Christmas is the birthday of the Son of God, the world's only Savior, from sin and eternal death, and Giver of forgiveness of sins and eternal life.
"Unto you is born this day—The Child of David a Savior, which is Christ the Lord."—Luke 2:11.
"And she shall bring forth a son, and thou shalt call His name JESUS: For He shall save His people from their sins."—Matthew 1:21.
This birth announcement makes CHRIST-mas for the Christian.
Christmas is the birthday of the world's Redeemer. Let us make it keep it that in our hearts and homes. Let us crowd our Christian churches with festive throngs. Yet we fill the air with jubilant hymns and joyful carols. Let us in faith worship at the manger.

Andover Church Plans Huge Bonfire
St. Peter's Episcopal Church will sponsor an Epiphany Bonfire at St. Peter's ballfield on Centre St. in Hebron Jan. 5 as a non-denominational celebration.

Judge Fines Five Drivers
Judge Benedict Kuphuss levied five fines for traffic violations at last night's Town Court session. Four of these cases were not caused by accidents and one was appealed to a higher court.

South Windsor Judge Fines Five Drivers
Judge Benedict Kuphuss levied five fines for traffic violations at last night's Town Court session.

Shelnold on Bridge
North side millwork... Judge Benedict Kuphuss levied five fines for traffic violations at last night's Town Court session.

Sewer, Fluoridation Agenda Items Tonight
Fluoridation and sewer assessments will be discussed at a Board of Directors meeting tonight at 8 o'clock in the Municipal Building.

Rockville-Vernon Sewage Plant Costs Jumped \$100,000, Engineers Claim
Revised plans for this city's proposed sewage filtration plant have increased the cost by \$100,000 to a total estimated project cost of \$282,250.

Skating Advisory
Skating on Center Springs Pond may be permitted tonight if the temperature remains favorable and no water puddles have appeared since today's midday warmth.

Service of Carols At Second Church
With a sanctuary illuminated only by candlelight, Second Congregational Church will again labor in Christmas Eve service of carols that will begin at 7:30 P.M.

Train Races Set At Rec Monday
The third Annual Model Electric Train Race conducted by the Recreation Department and sponsored by the Hobby Shoppe will be held Monday, at the West Side Recreation Center.

Which has approved the plans...
The Board of Directors has approved the plans for the sewage filtration plant which will be built on the Rockville-Vernon industrial area.

Maneuvering for... FLOWER FASHIONS
By Miklowski
Correct Telephone Number MI 9-5268

"ZION SAYS"...AGAIN..
To all residents, service men, and all guests and friends of Manchester and vicinity, Best wishes in prayer for a Happy and Blessed Christmas-mas and New Year.
Come as Zion's Christmas settings, indoors and outdoors, illuminated at night.
Come hear the Message of CHRIST-mas, centering in Christ, our individuals, and the world's comfort and joy.
Christmas Eve Service, Dec. 24, at 6:30 for Children (Church School), and the Congregation, for all, young and old.
Christmas Day, Dec. 25, at 10 A.M., Christmas Festival Service.

St. John's Sets Mass Tomorrow
A Christmas Eve service will be held at St. John's Polish National Church... The Mass will be held at 11:30 and the midnight Mass will follow.

2 Town Marines Home on Leave
Five Manchester youths have completed their recruit and individual combat training for the United States Marine Corps...

ZION EVANGELICAL LUTHERAN CHURCH
COOPER AND HIGH STREETS, MANCHESTER
The REV. PAUL G. PROKOPIY, Pastor
Sunday School 9 A.M., Sundays, Free children's Sunday school service, Bible study 11:30 A.M.
SUNDAY DIVINE WORSHIP, 10 A.M.
This church especially invites those without a church home and all interested, for this festive season and for the New Year, to attend Bible-based, Christ-centered services.

Ring in the New Year at the CRYSTAL BALLROOM
CRYSTAL LAKE, CONN.
DANCING 9 P.M. to 3 A.M.
RAY HENRY'S ORCHESTRA
LEGALIZED BEVERAGES SERVED TO 3 A.M.
ADMISSION \$1.00
HATS—NOISEMAKERS—SURPRISES
LOU GAGNON'S ORCHESTRA
FREE HATS FOR COUPLE
NOISEMAKERS
For Early Reservations Call MI 9-4404—MI 3-7152—MI 9-8044
MAKE UP YOUR PARTY NOW! GROUP SEATING ARRANGED FOR 400

Frontier Gun
A BURNING PICTURE
Stanelek
ELECTRONICS LABORATORIES
277 BROAD
RADIO TELEVISION
BOLAND OIL COMPANY
269 CENTER ST.
Tel. MI 3-6320
24-Hour Burner Service
Home Heating Specialists Since 1935
Fisher Dry Cleaners, Inc.
275 Broad St.—MI 9-7111
SAME DAY SERVICE ON REQUEST
MORIARTY BROTHERS
24 HOUR BURNER SERVICE
RANGE AND FUEL OIL
315 CENTER ST.—PHONE MI 3-5136

BRIGHT STARS ON THE HOLIDAY REFRESHMENT SCENE!
Shady Glen CHRISTMAS SPECIAL ICE CREAM
Shady Glen CRANBERRY SHERBET
Shady Glen FARM-FRESH EGG NOG
Shady Glen PEPPERMINT STICK ICE CREAM
CHRISTMAS SPECIAL ICE CREAM
CRANBERRY SHERBET
FARM-FRESH EGG NOG
PEPPERMINT STICK ICE CREAM
Stanelek
ELECTRONICS LABORATORIES
277 BROAD
RADIO TELEVISION
BOLAND OIL COMPANY
269 CENTER ST.
Tel. MI 3-6320
24-Hour Burner Service
Home Heating Specialists Since 1935
Fisher Dry Cleaners, Inc.
275 Broad St.—MI 9-7111
SAME DAY SERVICE ON REQUEST
MORIARTY BROTHERS
24 HOUR BURNER SERVICE
RANGE AND FUEL OIL
315 CENTER ST.—PHONE MI 3-5136

Manchester Mills Towers Will Close At 6 p.m. Christmas Eve to Permit Our Employees to Spend Christmas Eve With Their Families. Merry Christmas to All!
Reg. \$5.00 Value! Men's BETTER SPORT SHIRTS
Wash 'n Wears • Cotton and Silks • Flannel • Famous 5 brand • Sizes 10-18
\$2.56
Reg. \$1.99 Value! Ladies' Warm As Toast DUSTERS
Cotton Broadcloth • Cotton Flannel • Assorted Patterns • Sizes 10-18
\$1.00
Reg. \$3.98 Value! Girls' BANLON SWEATERS
Lustrous Holiday Trims • Sport Styles, Short Sleeves • Assorted Colors • Sizes 7-14
\$2.87
Reg. \$1.00 Value! Cuddy Soft Ladies' ORLON CARDIGANS
Plaid, White • Dark Shades • High Collar, Turb Collar
\$2.57
Reg. \$1.87 Value! INFANTS' BEACON BLANKET
\$1.87
Reg. \$1.57 Value! INFANTS' 3-Pc. ORLON SWEATER SETS
Dark Shades • High Collar, Turb Collar
\$1.57
Reg. \$1.57 Value! CHILDREN'S ALL WOOL SCARFS
\$1.57
Reg. \$1.57 Value! BOYS' BROW TIES
\$1.57
Reg. \$2.00 Value! PAINT BY NUMBER SET ("Silver Award")
Oil Paints • Screw Taps
\$1.19
Reg. \$4.50 Value! Men's Famous "Keriton" DRESS SHIRTS
Wash 'n Wear Cottons • Flannels • Knit & Silk Styles • Sizes A B C D.
\$2.56 - \$3.46
Reg. \$1.00 Value! WINCHESTER "Gunsnake" AFTER SHAVE LOTION
80c
Reg. \$1.50 Value! 40-Pc. VICTORIAN TEA SET
\$1.53
Reg. \$4.50 Value! 2 Player BADMINTON SET
Complete with net and accessories in carrying case
\$2.22
Reg. \$4.50 Value! 2 Player BADMINTON SET
Complete with net and accessories in carrying case
\$2.22

Daily Radio

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

50 Christmas Parties Thus Far This Season

Bridgeport, Dec. 23 (AP)—Carroll Jones left his home in Bridgeport, Conn., today for his 50th Christmas party. He has been invited to some of them, others he has crashed.

Grand Tall Cedar

William J. Turkington, 28 Ridge St., has installed a grand tall cedar in his home in Bridgeport, Conn.

H. B. Warner Dies; Screen, Stage Star

Los Angeles, Dec. 23 (AP)—Actor H. B. Warner, a familiar figure on stage and screen for 60 years in total, died at 82.

You Should Know...

The woman who trains Manchester teenagers to instill in them the correct swimming technique is Miss Alice Madden.

Assembly GOP Outlines Plans

Hartford, Dec. 23 (AP)—Republican leaders of the 1959 General Assembly at the first of a series of meetings in the State Capitol yesterday outlined the areas of their legislative program.

Wonders of the Universe Spectacular Breakthrough Brightens Space Picture

By Dr. F. M. LEVITT, Director, Franklin Institute Planetarium, Philadelphia. The stunning news that this country has launched a satellite weighing three times that of the largest Russian satellite assumed many meanings for the American people.

Flames Kill Three

Alexander, Va., Dec. 23 (AP)—Three children died today when flames from an overheated oil stove raced through their home, burning them on the second floor.

MERRY CHRISTMAS AND A HAPPY NEW YEAR!

PETE'S BARBER SHOP 140 WEST MIDDLE TURNPIKE

Ribicoff to Attend Brennan Dinner

Hartford, Dec. 23 (AP)—Most of the 500 persons including Governor Ribicoff are expected to attend a traditional dinner in honor of the late Senator Charles W. Brennan.

Woman Blamed in Fatal Shooting

Hartford, Dec. 23 (AP)—A Hartford housewife was held criminally responsible for the fatal shooting of a married man with whom she had been keeping company.

3,000 Workers Idle at Chance Vought

Burlington, Dec. 23 (AP)—Layoffs by Chance Vought today cut the number of workers at the plant to 3,000.

Records for Christmas at saving of \$1 each

You Buy 3.98 for 2.98 You Buy 4.98 for 3.98

Atlas Decides Scientist Says

Victoria, B. C., Dec. 23 (AP)—The United States Atlas satellite in orbit is a "crashproof" propaganda device, says a scientist.

Pine Lenox Pharmacy

MEMBER ChargePlan PINE LENOX PHARMACY 299 E. CENTER ST. MI 9-0896

Best Wishes

FOR A MEANINGFUL AND CHRIST-FILLED CHRISTMAS Christmas Day Service 6:30 A.M. SERMON: "THE SIGN OF THE MANGER" BROADCAST OVER WINF Covenant Congregational Church SPRUCE STREET

Records for Christmas at saving of \$1 each

You Buy 3.98 for 2.98 You Buy 4.98 for 3.98

GENERAL TV SERVICE

Days \$2.95 Plus Parts TEL. MI 3-6482

YES INDEED WE DO while LIFE INSURANCE TOO

EARLE S. ROYAN AGENT 80 HARTFORD ROAD, MANCHESTER, MIDDLETOWN, CT 06451

Russell Stover Candies

Assorted Chocolate \$1.35 \$2.70 1 lb box 2 lb box the finest, freshest candies you can buy... exclusively ours

QUINN'S PHARMACY

873 MAIN ST. PHONE MI 3-4136

MERRY CHRISTMAS

With sincere appreciation for your Loyalty and Good Will, it's a genuine pleasure to wish you every happiness at this holiday time and a New Year of Peace and Prosperity

JOHN H. LAPPEN

INCORPORATED INSURERS - REALTORS 104 EAST CENTER STREET - MI 3-2001

Records for Christmas at saving of \$1 each

Arthur Drug

942 MAIN ST. - ST. JAMES BLOCK FOR YOUR LAST MINUTE SHOPPING

COPPER FINISH WIND UP ALARM CLOCKS REG. 3.95 ONLY \$2.49

VALIANT MADE IN MANCHESTER ELECTRIC HAND MIXER REG. 14.95 SPECIAL \$9.95

FULL 14 OUNCE VACUUM PACKED MIXED NUTS NO PEANUTS REG. 98c ONLY 79c

AT OUR CANDY DEPARTMENT We have Candy Canes, Ribbon Candy, Hard Candy, Whittman's Fudge and Shaw Candy Cupcakes, etc.

10 PIECE REFLEX CAMERA SETS Includes Camera, carrying case, flash holder, 4 bulbs, 3 batteries, 1 roll film. REG. 10.95 SPECIAL \$7.95

MANHATTAN WALLETS VARIETY OF LEATHERS MEN'S AND LADIES' VALUES TO 5.00 ONLY \$1.98

ALL 1.00 TOYS and GAMES LARGE SELECTION OUR PRICE 88c

OUR LIQUOR DEPT. CARRIES A COMPLETE SELECTION OF ALL FINE LIQUORS FOR THE HOLIDAYS BUY TODAY

CHIC HAIR DRYER HOT OR COLD, ON OR OFF SWITCH REG. 8.95 OUR PRICE \$4.75

FOR THAT ALL-OVER TINGLING FEELING VIBRATING PILLOW REG. 7.95 OUR PRICE \$6.35

Wishing You A Very Merry Christmas REG. 7.95 OUR PRICE \$6.35

WINDOW SHADES LONG WEARING INTERSTATE CLEANTEX \$2.25 Made to Order FULL LINE OF CUSTOM VENETIAN BLINDS E. A. JOHNSON PAINT CO. 723 Main St., Tel. MI 9-4501

TONI SILVER CURL FOR GRAY HAIR \$1.50 Plus Tax

ATTENTION LADIES! IDEAL FOR GIFT GIVING

ATTENTION MEN! GIVE HER A JAMES' GIFT CERTIFICATE JAMES' BEAUTY SALON 145 MAIN ST. TEL. MI 9-3701

EFFECTIVE AT 8 A.M. WEDNESDAY, DEC. 24 ALL CHRISTMAS CARDS 50% OFF TERRIFIC REDUCTIONS ON ALL CHRISTMAS MERCHANDISE KEITH'S VARIETY STORE DEPOT SQUARE

OPEN NIGHTS TO 9 Records for Christmas at saving of \$1 each

OPEN NIGHTS TO 9 Records for Christmas at saving of \$1 each

Penland THE FLORIST

Send flowers in such a beautiful way to say, "Merry Christmas" Choose from plants, planters and bouquets.

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1 each

Records for Christmas at saving of \$1

BUGS BUNNY

ALLEY OOP

PUSSYCAT'S POP

LONG SAM

JUDD SAXON

BUZ SAWYER

MICKY FINN

MR. ABERNATHY

THE STORY OF MARTHA WAYNE

OUR BOARDING HOUSE with MAJOR HOOPLE

CARNIVAL BY DICK TURNER

LITTLE SPORT

MORTY MEERKLE

CAPTAIN EASY

THE STORY OF MARTHA WAYNE

THE STORY OF MARTHA WAYNE

DAILY CROSSWORD PUZZLE

Bible Story crossword puzzle grid with clues for Across and Down.

SHORT RISKS

Short Risks comic strip panels showing a man in a suit.

NEWS

Rockville-Vernon Council Disapproves \$3,000 Asked by PHNA. The City Council voted last night not to pay the Rockville Public Health Nursing Area \$3,000 appropriated for it last year on the basis that the town has assumed responsibility for the service to both city and rural residents.

Rockville-Vernon Council Disapproves \$3,000 Asked by PHNA

The City Council voted last night not to pay the Rockville Public Health Nursing Area \$3,000 appropriated for it last year on the basis that the town has assumed responsibility for the service to both city and rural residents.

Among other matters reported at the meeting, the council approved a resolution to purchase the property at 1000 Main St. for a public building.

Among other matters reported at the meeting, the council approved a resolution to purchase the property at 1000 Main St. for a public building.

NOTICE OFFICES CLOSED ON THURSDAY and FRIDAY

WOODLAND GARDENS advertisement listing various plants and flowers for sale.

Local Stocks

Table listing local stocks and their prices, including Arrow Hosiery, Associated Spring, and Bristol Brass.

Auto Dealers Donate \$325 To MAHRC

The Manchester Association for the Help of Retarded Children moved \$325 closer to its \$500 goal yesterday through the generosity of four local firms.

DEACON ELEVATED

Wallingford, Dec. 23 (AP)—The Rev. Norman Ostr Jr., assistant minister of St. Paul's Church, Wallingford, was one of 14 deacons of the Protestant Episcopal Church elevated to the priesthood at St. John's Cathedral, New York, Dec. 22.

BRIDGE OFFICIAL DIES

Hartford, Dec. 23 (AP)—Walter Smith, 52, director of the Greater Hartford Bridge Authority, died this morning at St. Francis Hospital after a long illness.

WOODLAND GARDENS

WOODLAND GARDENS advertisement listing various plants and flowers for sale.

Notes Signed

The selection signed notes yesterday for the \$40,000 needed to purchase the John Swanson Jr. farm on Brandy St. Acquisition of the farm for future school needs was authorized in a referendum Dec. 3.

CRASH VICTIM DIES

Norwalk, Dec. 23 (AP)—Robert Brookman, 82, of Wilton, died last night in Northam Hospital from injuries received Saturday afternoon when his car skidded and struck a concrete pillar.

QUINN'S PHARMACY

QUINN'S PHARMACY advertisement listing various medicines and services.

NOTICE OFFICES CLOSED ON THURSDAY and FRIDAY

TURNPIKE MARKET advertisement for Christmas gifts and food.

ARTHUR DRUG

ARTHUR DRUG advertisement listing various medicines and services.

QUINN'S PHARMACY advertisement listing various medicines and services.

Merry Christmas advertisement for The Tri-State Construction Co.

Michael's advertisement for jewelry and diamonds.

TURNPIKE MARKET advertisement for Christmas gifts and food.

Kentucky on Top

Cincinnati Runnerup, N.C. Third

New York, Dec. 23 (AP)—Kentucky basketball Coach Adolph Rupp had a Merry Christmas two days early today as the nation's sports-caster and broadcaster voted the Wildcats the top team in the weekly Associated Press poll.

The Baton, whose team is defending national collegiate championship, was still enjoying the reputation of a national sensation when it was named the top team.

"We're very delighted," he said. "When you consider we have only one national championship, it is a great honor to be named the top team in the country."

Wan Gien's Tourney

Kentucky won its own invitation tournament over the weekend at the University of Kentucky stadium in Lexington, Va. The Wildcats also won the national title in the 1957-58 season.

Wan Gien, who coached the team, was named the top coach in the country.

Wan Gien's team, which won the national title in 1957-58, was named the top team in the country.

New York Grid Fans Still Buzzing

'The Thing' Turned Trick On Razzle Dazzle TD Play

New York, Dec. 23 (AP)—What new trick will the New York Giants come up with today to outwit the fans still buzzing about the razzle-dazzle double reverse lateral that put Dan Lico into the end zone for a touchdown in the second quarter of the game against the Cleveland Browns at Yankee Stadium Sunday.

The Giants' offense, which was held to a field goal in the first quarter, came back with a vengeance in the second quarter.

The razzle-dazzle play, which was called "The Thing," was a double reverse lateral that put Dan Lico into the end zone for a touchdown.

The play was called by Coach Weeb Easley and was executed by Dan Lico and the offensive line.

The play was a surprise to the Cleveland Browns and the fans.

Last Night's Fights

Philadelphia: Len Mattoni, 120-110, Philadelphia, 135; Springfield, 8-7.

Providence: J. Paul Foster, 10-10, Providence, 135; Springfield, 8-7.

Chicago: Al Christoff, 10-10, Philadelphia, 135; Springfield, 8-7.

Philadelphia: Len Mattoni, 120-110, Philadelphia, 135; Springfield, 8-7.

Kuharich Household Typically American

Washington, Dec. 23 (AP)—Suppose you were named head football coach of Notre Dame. What would your house be like? Full of well-rejoicing, backslapping friends, awed neighbors? Not if you're Joe Kuharich, who just got the job.

Kuharich's household is typically American. He has a wife and three children. He is a devoted father and a hard worker.

Kuharich is a native of Philadelphia and has coached football for many years.

He is a well-respected coach and a man of integrity.

College Basketball Roundup

Marquette No Longer Patsy Thanks to Hickey's Coaching

New York, Dec. 23 (AP)—What do you do with a guy who trades a quarter of a million dollars for a job as head coach of Marquette University? The answer is to let him coach. Under the guidance of Coach Tom Hickey, Marquette has become a force to be reckoned with in college basketball.

Hickey's coaching has transformed Marquette from a patsy team into a competitive one. The team has won several games and is now a contender for the national title.

Hickey's coaching is a testament to his skill and dedication. He has inspired his players and brought out the best in them.

Lancaster Decked at the Bell and Mathews Preserves Mark

Philadelphia, Dec. 23 (AP)—Ray Lancaster, who has been the champion of the Philadelphia area for several years, was decked at the Bell and Mathews Preserves Mark today.

Lancaster was defeated by a young contender, who won the title by a narrow margin. The victory was a surprise to many fans.

The contest was a hard-fought one, with both fighters showing great skill and determination. The winner's victory was a well-deserved one.

LSU's Red Brodnax Wins Nelson Award

Boston, Dec. 23 (AP)—The player whose name is being mentioned in the LSU locker room is Red Brodnax. He has won the Nelson Award for his outstanding performance on the field.

Brodnax is a star player for LSU and has been instrumental in the team's success. He is a hard worker and a team player.

His performance has earned him the respect of his teammates and the admiration of his fans. He is a true leader on the field.

UConn's Surprise, Top Georgetown

Storrs, Dec. 23 (AP)—The University of Connecticut surprised everyone by beating Georgetown today in a basketball game.

UConn's team played with great energy and determination, leading to their victory. The game was a surprise to many fans.

Georgetown's team was expected to win, but UConn's performance was exceptional. The victory is a testament to the team's hard work and dedication.

THICK-CREAMY LUSCIOUS FOR A HAPPY HOLIDAY SEASON

Get DART'S Egg Nog

Made from our own old-fashioned recipe

MADE WITH HEAVY CREAM, FRESH EGGS AND FINE SPICES

ORDER FROM YOUR BOUT SALESMAN OR THE DAIRY

DART'S DAIRY

PHONE MI 3-4430

TV viewing is easy today...

so's home heating our way!

Get DART'S Egg Nog

Made from our own old-fashioned recipe

MADE WITH HEAVY CREAM, FRESH EGGS AND FINE SPICES

ORDER FROM YOUR BOUT SALESMAN OR THE DAIRY

DART'S DAIRY

PHONE MI 3-4430

Hebron Trounces Cheney Tech, 57-37

Records Show Warren Spahn League's Best

Los Angeles, Dec. 23 (AP)—The Los Angeles Dodgers' Warren Spahn was named the best pitcher in the National League today.

Spahn's record of 20 wins and 10 losses is the best in the league. He has pitched with great consistency and has been a key player for the Dodgers.

His performance has earned him the respect of his teammates and the admiration of his fans. He is a true star of the league.

Kramer Likes Aussie Stars In Davis Cup

Melbourne, Dec. 23 (AP)—Jack Kramer, Australian tennis champion, likes the Aussies in the Davis Cup.

Kramer has coached the Australian team and has seen them perform well in the past. He believes they have a good chance of winning the cup.

He is a strong supporter of the team and believes they will continue to improve and succeed in the future.

Records Show Warren Spahn League's Best

New York, Dec. 23 (AP)—Veteran southpaw Warren Spahn of Milwaukee was named the best pitcher in the National League today.

Spahn's record of 20 wins and 10 losses is the best in the league. He has pitched with great consistency and has been a key player for the Milwaukee Braves.

His performance has earned him the respect of his teammates and the admiration of his fans. He is a true star of the league.

Big 'Net' Loss

Los Angeles, Dec. 23 (AP)—The Los Angeles Dodgers' Warren Spahn was named the best pitcher in the National League today.

Spahn's record of 20 wins and 10 losses is the best in the league. He has pitched with great consistency and has been a key player for the Dodgers.

His performance has earned him the respect of his teammates and the admiration of his fans. He is a true star of the league.

Heartbreak on Eighth Avenue; Stillman Opens Door to Gym

New York (AP)—Eighth Avenue heartbreak on Monday night as the New York Yankees lost to the Boston Red Sox in a game that was a heartbreaker for the Yankees fans.

The game was a close one, with both teams showing great skill and determination. The Yankees' loss was a disappointment to many fans.

Stillman has opened a door to a gym, which will provide a place for fans to watch the game and cheer for their favorite team.

Ray Berry of Colts Self-Made Leader

Baltimore, Dec. 23 (AP)—One of the best forward pass catchers in the National Football League has poor eyes, a weak back and a limp.

Ray Berry, of the Baltimore Colts, is a self-made leader. He has overcome his physical limitations and become a star player for the Colts.

His performance has earned him the respect of his teammates and the admiration of his fans. He is a true leader on the field.

Best One-Game Performance Turned in by Big Bob White

New York, Dec. 23 (AP)—Bob White, of the New York Yankees, turned in his best one-game performance today.

White's performance was exceptional, leading to a victory for the Yankees. He pitched with great energy and determination, leading to his success.

His performance was a testament to his skill and dedication. He is a true star of the league.

UConn's Surprise, Top Georgetown

Storrs, Dec. 23 (AP)—The University of Connecticut surprised everyone by beating Georgetown today in a basketball game.

UConn's team played with great energy and determination, leading to their victory. The game was a surprise to many fans.

Georgetown's team was expected to win, but UConn's performance was exceptional. The victory is a testament to the team's hard work and dedication.

Visitors Lead All the Way; Taylor Stars

Curves on Curve

Los Angeles, Dec. 23 (AP)—The Los Angeles Dodgers' Warren Spahn was named the best pitcher in the National League today.

Spahn's record of 20 wins and 10 losses is the best in the league. He has pitched with great consistency and has been a key player for the Dodgers.

His performance has earned him the respect of his teammates and the admiration of his fans. He is a true star of the league.

Johnson to Pitch For Baltimore

Baltimore, Dec. 23 (AP)—Earl Johnson, 31-year-old right-handed pitcher, will pitch for the Baltimore Orioles today.

Johnson is a veteran pitcher and has a good record. He is expected to perform well for the Orioles.

His performance will be a key factor in the team's success. He is a true star of the league.

Further Experimenting Planned by SF Giants

San Francisco, Dec. 23 (AP)—The San Francisco Giants plan further experimenting with a combination of veteran shortstop Darryl Spencer at second base and rookie Andre Rodgers at short.

The Giants are looking for the best combination of players to win the World Series. They are willing to experiment with different lineups.

Their goal is to become a championship team. They are a true contender for the title.

Week Seeking To Buy Stock In White Sox

Chicago, Dec. 23 (AP)—Bill Veck, a Chicago stockbroker, is looking for a good time to buy White Sox stock.

Veck believes the team has a good chance of winning the World Series. He is looking for a good investment opportunity.

His investment strategy is based on the team's performance and the odds of winning. He is a true fan of the team.

Scholastic Basketball

St. Thomas, 27; Notre Dame, 24; St. Joseph, 22; St. Ignace, 21; St. Francis, 20; St. Vincent, 19; St. Ann, 18; St. Elizabeth, 17; St. James, 16; St. Peter, 15; St. Paul, 14; St. John, 13; St. Michael, 12; St. George, 11; St. Andrew, 10; St. Nicholas, 9; St. Basil, 8; St. Constantine, 7; St. Helena, 6; St. Thecla, 5; St. Cecilia, 4; St. Agatha, 3; St. Barbara, 2; St. Ursula, 1; St. Agnes, 0.

Sport Schedule

Today: Philadelphia vs. New York; Boston vs. Chicago; St. Louis vs. Cincinnati; Pittsburgh vs. Milwaukee; Washington vs. Baltimore; Cleveland vs. Detroit; Kansas City vs. Houston; Los Angeles vs. San Francisco; San Diego vs. Oakland; Tampa Bay vs. New Orleans; Atlanta vs. Miami; New York vs. Philadelphia; Boston vs. Chicago; St. Louis vs. Cincinnati; Pittsburgh vs. Milwaukee; Washington vs. Baltimore; Cleveland vs. Detroit; Kansas City vs. Houston; Los Angeles vs. San Francisco; San Diego vs. Oakland; Tampa Bay vs. New Orleans; Atlanta vs. Miami.

ONLY FROM MOTOROLA PORTABLE Stereo

AT THE PRICE OF ORDINARY PLAYERS

Here Are The Features Found Only in MOTOROLA STEREO PORTABLES

1. Delivers two good stereo channels

2. Wide frequency response

3. Distortion free operation

4. 60 Watts Power Output

5. Stereo Full Range Tone Control

6. Full Range Amplifier

7. Full Range Amplifier

8. Full Range Amplifier

9. Full Range Amplifier

10. Full Range Amplifier

LAST MINUTE ITEMS!

STILL A FINE SELECTION

TOYS

SHOE SKATES

SLEDS - ARCHERY

\$5.00 SHO-COASTER

STILL \$2.99

OPEN TILL 10 P.M. TUESDAY

CHRISTMAS EVE TO 9:00

MANCHESTER SURPLUS SALES CO.

100 N. 87th St.

PHONE MI 9-1124

Manchester Evening Herald

Manchester—A City of Village Charm

The Weather Forecast of D. S. Weather Bureau

About Town

The Zipper Club will celebrate New Year's Eve with a dinner-dance party for members and friends.

SHOPPING DAY TO CHRISTMAS

At 2:30 p.m. on Monday, Dec. 22, the annual holiday shopping day will be held at the City Hall.

Aronson, Barry For Extending Absentee Vote

Proposed legislation that would extend the privilege of absentee voting was to be filed in the Legislature today by Manchester State Representative Barry Aronson.

GIVE HER CHRISTIAN DIOR AVAILABLE AT WELDON'S

WELDON'S SCENT SHOP 301 MAIN STREET

OPEN TUESDAY NIGHT UNTIL 9

WEDNESDAY 8 A.M. to 6 P.M. FRIDAY and SATURDAY USUAL SCHEDULE

WANT FINEST QUALITY YOUR BUYING? IT GIVES YOU MORE!

NEW 1959 PINEHURST TV

CELEBRATING 40 YEARS OF QUALITY

RAV BELLER'S MUSIC SHOP RECORD SALE

21 TOP SELLING ALBUMS Regular \$3.98 SALE \$2.79

HERE IN PERSON TONIGHT Santa Claus

8 P.M. to Closing BRING IN THE KIDDIES AND LET THEM MEET THE REAL SANTA CLAUS

BARLOW'S TV

1089 TOLLAND TPKE. RUCKLAND MI 3-5085

Police Arrests

Victor B. Hanson, 22, of 44 West 21st St., was arrested on charges of driving without a license.

For Him or Her BUXTON WALLETS

ARTHUR DRUG 23 Main Street, Manchester

LECLERC FUNERAL HOME

Funeral Service 23 Main Street, Manchester

GLASS ENCLOSURES FOR BATHTUBS and SHOWERS

J. A. WHITE GLASS CO. 31 Bissell St.—Phone MI 9-7322

MUSIC SHOP RECORD SALE

21 TOP SELLING ALBUMS Regular \$3.98 SALE \$2.79

HERE IN PERSON TONIGHT Santa Claus

8 P.M. to Closing BRING IN THE KIDDIES AND LET THEM MEET THE REAL SANTA CLAUS

BARLOW'S TV

1089 TOLLAND TPKE. RUCKLAND MI 3-5085

RIGHT UP TO THE LAST MINUTE... YOUR MERRY CHRISTMAS STORE

We're Open Tonight Till 9:00! We Will Close Christmas Eve At 5:30

Six Last Minute Gift Suggestions From Hale's LINEN and BLANKET DEPARTMENT

EMBROIDERED and PRINTED TURKISH TOWEL SETS \$2.98 set. PURE LINEN PRINTED TABLE CLOTHS 52 x 52 \$3.98

HALE'S "LURON" RAYON-NYLON BLEND BLANKETS

Reg. \$6.75 Value \$4.99. Other Beautiful Blankets \$8.99 to \$22.50

GIVE A PRACTICAL TERRY KITCHEN TOWEL SETS

Reg. \$9.98 \$7.98. Reg. \$13.98 \$9.99

Here's Another Gift Suggestion From HALE'S HOUSEWARES DEPARTMENT

ELECTRIC PLATE WARMER \$9.95. DON'T FORGET TO VISIT HALE'S BOOK DEPT.

FOR YOUR FAVORITE SUB-TEN RAIN or SHINE COATS

A year round gift for a suburban, rain or shine coat, plaid lined, water repellent with hat, tan only. Sizes 10 to 14. Price \$10.98 \$14.98

"CAMPUS" PANTIES

Christmas gift boxed campus style in all colors and colors. 4 x 4 panties. Band or elastic leg panties to box. \$2.34 box

HALE'S INFANT and TOT SHOP GIVE WARM MITTENS

Colors: Gray, red, brown, navy, white and pastels in sizes 1 to 4. 79c-\$1.59

FUR MUFFS and MUFF SETS With A FUR HAT

ONLY \$1.98 to \$3.98. INFANT and TOT SHOP—Main Floor Rear

Gift Toiletries, etc.

Old Spice After Shave Lotion \$1.00. \$13.50 Men's Schick Electric Razor \$19.95

The J.W. HALE CORP. MANCHESTER CONN.

CORNER MAIN and OAK STREETS

West Berlin Puts Extra Touches of Gaiety in Christmas

By REINHOLD BENZ Berlin, Dec. 24 (AP)—The 2,200,000 West Berliners today fervently hailed the coming of Christmas, hoping it would not be their last one in freedom.

White Christmas Appears Unlikely

New Haven, Dec. 24 (AP)—A white Christmas appears unlikely this year.

Cheerful Tales Easy to Read For Christmas

New Haven, Dec. 24 (AP)—A happy Christmas appears to be in the air.

Honorable Ex-POW Turns Other Cheek

Tokyo, Dec. 24 (AP)—The gray stripes "But over the years the harsh memories softened and I no longer feel the pain."

There Is Room at the Inn—Here

By JUDY AHEARN There is room in the inn in Manchester.

Yule Spirit Restored For Forgotten Santa

Monrovia, Calif., Dec. 24 (AP)—It was Christmas, but none of the Yuletide bustle filtered into the quiet room.

Santa Ready To Start Ride

North Pole, Dec. 24 (AP)—To children everywhere: Santa Claus is ready to start tonight on his annual Christmas expedition around the world.

News Tidbits

State Controller-elect Raymond Thatcher announced appointment of Major James C. Whelan as assistant to the controller.

No Herald Tomorrow

The Manchester Evening Herald will not publish tomorrow, Christmas Day.

Free World Again Repeats Theme of Peace, Good Will

By THE ASSOCIATED PRESS Religious services in Christian communities throughout the world today quietly commemorated the birth of Jesus almost 2,000 years ago when the Prince of Peace was born in Bethlehem.

War Fears Only Blight On Holiday

Thousands of pilgrims gathered in Bethlehem to offer prayers for peace in a world which lives in the shadow of nuclear war.

Bulletins From the AP Wires

REPORT ON BERLIN ASKED Moscow, Dec. 24 (AP)—Both houses of the Supreme Soviet, Russia's parliament today asked the United Nations to report on the problem of ending nuclear weapons tests.

POPPE RECEIVES SUBJECTS

Vatican City, Dec. 24 (AP)— Pope John XXIII received his first foreign guests today.

A Shepherd Watches

By TOM MANTERSON Bethlehem, Dec. 24 (AP)—An old Arab shepherd trudged wearily up a parished rock-strewn hill to Bethlehem today.

Once More, No Rooms At Inns in Bethlehem

By TOM MANTERSON Bethlehem, Dec. 24 (AP)—An old Arab shepherd trudged wearily up a parished rock-strewn hill to Bethlehem today.

PROGRESS AT PRESS TALKS

By TOM MANTERSON Bethlehem, Dec. 24 (AP)—The talks between the Israeli and Jordanian governments today showed progress in the negotiations.

ANTI-RED LAW IN KOREA

New York, Dec. 24 (AP)—A bill to curb the activities of communists in South Korea was introduced today.

PROGRESS AT PRESS TALKS

By TOM MANTERSON Bethlehem, Dec. 24 (AP)—The talks between the Israeli and Jordanian governments today showed progress in the negotiations.

ANTI-RED LAW IN KOREA

New York, Dec. 24 (AP)—A bill to curb the activities of communists in South Korea was introduced today.

PROGRESS AT PRESS TALKS

By TOM MANTERSON Bethlehem, Dec. 24 (AP)—The talks between the Israeli and Jordanian governments today showed progress in the negotiations.

ANTI-RED LAW IN KOREA

New York, Dec. 24 (AP)—A bill to curb the activities of communists in South Korea was introduced today.

24

24

24

24

24