

Little Rock Permits Segregated Classes In Integrated School

By JACK MARTIN
Little Rock, Ark., Aug. 17 (AP)—A brand new weapon was unnumbered in the Little Rock school battle today—segregated classes in an integrated school.

School officials re-scheduled classes for Ann McLeod, one of 700 white students at Hall High, so she won't have to sit with any of the three Negro girls who integrated Hall last week.

Ann's father, Atty. John A. McLeod Jr., invoked a little-noticed state law to get segregated classes for his daughter. School officials agreed the law, passed with a batch of other segregation measures in the 1958 special legislature, was valid. The law says no student can be forced to sit in the same classroom with a person of another race.

An attorney for the National Association for the Advancement of Colored People, Wiley Branton of Pine Bluff, said the NAACP would go to court to fight any attempt to segregate Negro students in class. He said the U.S. Supreme Court had ruled in an Oklahoma case that a Negro, once admitted to an integrated school, could not be segregated within the school.

School board secretary Ted L. Lamb said McLeod's request was the only one received so far. He said he hoped not many others would follow.

"If everybody insisted on using this law, it certainly would be a problem," Lamb said. "But I think most people want to cooperate with the school board and we expect that cooperation."

McLeod invited other parents to take advantage of the law, which has not yet had a court test.

Hall is one of two high schools integrated last week when public schools opened for the first time since Gov. Orval Faubus closed them after the bitter 1957 integration dispute.

The three Negro girls at Hall

Forecast Says More of Same—Until Friday

Windsor Locks, Aug. 17 (AP)—The U.S. Weather Bureau at Bradley Field issued this forecast today for the period Aug. 18 through 22:

The 5-day forecast for Connecticut for the period Tuesday through Saturday calls for temperatures averaging 4 to 6 degrees above normal.

The normal mean temperature for the Hartford area for this period is 71 degrees ranging from a normal high temperature of about 82 to a normal low temperature of about 59.

Weather is expected to continue warm and humid with scattered showers and thundershowers through Thursday followed by fair and not quite as warm Friday and Saturday.

Rainfall for the period is expected to total on the average about 1/2 to 1 inch.

Thunderstorms descended on central New England late yesterday, dropping more than a half

(Continued on Page Two)

11 Perish, 8 Hurt in Car Crash

Columbia, Mo., Aug. 17 (AP)—Two cars smashed head-on last night in a rending crash that killed 11 persons, a record toll for an automobile accident in Missouri.

Eight others were injured in the two cars. Six of the dead were adults and five were children.

Three other persons were shaken up. They were in a third car that skidded into the wreckage, eight miles east of Columbia on U.S. Highway 40.

One wrecked car was owned by G. W. Eddy, White Hall, Ill., and the other by LeRoy Thompson, 31, Richmond, Mo.

Officers struggled through the night trying to identify the victims.

Bodies and personal belongings were so tangled and scattered that it was impossible to tell how many and who were in each car.

The injured in Boone County Hospital were either hurt too badly or were too young to help with identifications.

Slowly, by contacting relatives at Richmond and in Illinois, the Highway Patrol began writing the casualty list.

Tentatively identified as dead: Bill Eddy Jr., 27, White Hall, Ill. Mr. and Mrs. Gus Eddy, his parents.

Mrs. Jessie Thompson, Richmond, Mo.

The highway patrol said the dead also included Thompson's mother and six Thompson girls, all cousins. (Names not available).

The tentative list of injured: Judy Eddy, 17, White Hall, Ill.

Denise Eddy, 5, unidentified girl, Leroy Thompson.

Four boys, all with last name of Thompson—Rusty, about 5, Wayne, about 8, Roger, about 6, and Vernon, about 7.

14 in One Car
The patrol said information it pieced together indicated there were 14 persons in the Thompson car and five in the Eddy automobile.

At Richmond, friends said Thompson, his wife, Jessie, 33, and eight of their children had started to go to school on vacation.

The crash occurred on a flat, straight section of road in clear weather.

The Highway Patrol quoted a witness as saying one car went off the road, swerved back across the pavement and hit the other one head-on.

(Continued on Page Seven)

Burke Says Red Subs Able to Fire Ballistics

Christmas in August
Santa Claus visits the handicapped youngsters at Camp Hemlocks, Trumbull, run by the Connecticut Society for Crippled Children and Adults, Inc. The Yule celebration is staged each summer as the highlight of a 2-week stay for children aged six to 10. Santa gave presents to 47 handicapped youngsters this year. With Santa are Virginia M. Hartney, Plainville; Brian Boston, Trumbull; Laura Wang (on Santa's lap); Monroe; and Colleen Moriarty, Ridgefield. Santa is Trumbull postman Hugh O'Neill. (AP Photo/fox)

Washington, Aug. 17 (AP)—Adm. Arleigh Burke, chief of naval operations, said today that Russia probably has submarines able to launch ballistic missiles.

The United States still is building the first of its submarines which will be able to launch Polaris missiles.

At a news conference, Burke was asked if Russian submarines now are able to fire only the slow, air-breathing missiles or the swift, high projectile ballistic missiles.

He replied: "I think they probably have both."

He added that the Russians have been doing a great deal of work in the submarine and missile field. Burke did not say how many ballistic missile launching submarines he thought Russia might have.

Until now, U.S. Navy officials had suggested that Soviet submarines probably were capable of handling only the air-breathing missiles. Relatively slow, these are essentially unmanned, robot-controlled bombers which can be intercepted by anti-aircraft missiles. There is no known counterweapon capable of intercepting ballistic missiles, though the United States is working on the problem.

Air breathing missiles can be fired only from the surface, Burke said in answer to a question. Ballistic missiles can be launched from submarines hiding well below the surface.

Burke said he thought it possible that Russian submarines sighted and photographed last May near Iceland had missile launching capability. He said it was impossible to determine from photographs whether that subma-

(Continued on Page Five)

Miss Seafood Hates Fish

Point Pleasant, N. J., Aug. 17 (AP)—Susan Millard, 19, was named Miss Seafood Princess Saturday and this constituted her first public pronouncement.

"I guess I should say I like fish but I just don't and I won't eat it. The only time I went fishing I fell into Silver Lake trying to make a cast."

PREMIER DEBRE

Lille Bouchard, France, Aug. 17 (AP)—Premier Michel Debre says France won't be pushed around by her Allies any more and will demand they back up her war in Algeria all the way.

His speech sounded like a public preview of what President Charles de Gaulle will tell President Eisenhower when the two confer in private next month.

Debre spoke to his constituents yesterday in this Loire Valley village in West Central France.

The premier, a faithful supporter of De Gaulle's goal of restoring the authority of France on the international scene, insisted "this does not mean France is doomed to stand alone within the western alliance."

He said De Gaulle's policy "is a reaction against the alliance which, through our weakness, led to our subjection to foreign powers which did not hesitate to oppress our essential interests."

Commenting that Algeria had been "created by us, that is to say by Frenchmen from our soil," the premier said, "the destiny of France is linked with the Algerian destiny. . . Everything changes for us according to whether we hold or do not hold on to this old territory."

"It is for remotivated France to make her Allies understand that she has the right to demand all their most complete support for a cause which goes far beyond a people and a generation."

The United States in recent years has refused to give France the full backing she wants for her Algerian policy. The Americans have tried to take a middle road, hoping they won't offend the French too much and at the same time trying not to anger the Asian and African nations who support the Algerian rebels.

De Gaulle also wants a voice equal to those of the United States and Britain in the decisions of the Atlantic Alliance, even though France has pulled most of her troops out of Europe to fight in Algeria.

(Continued on Page Seven)

Cairo, Amman Heal Rift, Try For Arab Unity

Cairo, Aug. 16 (AP)—Restoration of formal diplomatic relations between Jordan and the United Arab Republic has spurred the Arab world.

The final step in healing the breach between UAR president Gamal Abdel Nasser and King Hussein of Jordan was announced yesterday. The foreign ministry said the UAR has approved Mohamed el Shariky as Jordan's new ambassador to Amman while UAR ambassador to Amman will be named soon.

Shortly after the statement was issued, Abdel Khalek Hassouna, secretary general of the Arab League, took off for Tunis.

Hassouna engineered the reconciliation between Cairo and Amman. He was reported trying to end the feud between Nasser and Tunisian President Habib Bourguiba, who broke diplomatic ties with the UAR last October and accused Nasser of plotting to assassinate him.

Hussein broke with Nasser last summer at the height of the Middle East crisis. He accused Nasser of trying to overthrow him with the help of the Communists.

Nasser has cracked down on local Communists during the last year, and his relations with the Soviet Union have cooled because of Communist maneuvers against his Arab Nationalist followers in Iraq.

The Arab League foreign ministers met in Casablanca Sept. 1, and officials hope Tunis and Cairo can end their feud by then. Shortly afterward the U.S. General Assembly starts its annual session. The Arabs want to present a united front there for discussion of the Algerian war and the problems of the Middle East's one million Palestine Arab refugees.

Rosensohn Loses Promoter Permit

New York, Aug. 17 (AP)—The State Athletic Commission today suspended the promoter's license of Rosensohn Enterprises, Inc., and the matchmaker's license of Bill Rosensohn.

Rosensohn promoted the June 29 heavyweight title fight at Yankee Stadium in which Sweden's Ingemar Johansson won the world heavyweight title by stopping defender Floyd Patterson.

The athletic commission and

Haiti Files Protest On Invader Force

By STANFORD BRADSHAW
Santiago, Chile, Aug. 17 (AP)—Haiti protested to the Inter-American Foreign Ministers Conference today against the invasion of that Negro republic by a small band of revolutionaries.

The Haitian delegation said the invaders, who terrorized a village after landing Thursday, are being hunted by the Haitian army.

This was the first case of violence formally brought to the attention of the conference, called to discuss Caribbean tensions.

Haiti's Foreign Minister Louis Mars delivered the protest to Foreign Minister German Vergara Donoso of Chile, chairman of the conference.

The Haitian note, however, may be referred to the Organization of American States (OAS) instead of being taken up formally by the ministers. Their meeting is scheduled to wind up tomorrow.

Mars declared Haiti is "the victim of aggression whose manifest objective is to alter public order and menace the stability of a constitutional government."

His complaint noted that about 30 men with long beards and green uniforms, who were possibly Cuban revolutionaries, had landed on Haiti's south coast.

Mars said that, for the moment, Haiti is not accusing Cuba or any other government as the nationality of the leaders has not been proved.

Cuban Premier Fidel Castro's brother Raul was due in Santiago as the foreign ministers of Latin America at the United States argued final details of a compromise plan to calm the Caribbean.

The younger Castro's impact on the foreign ministers' talks—now in their sixth day—was likely to be light. It was not even certain he would appear before the conference. However, it was understood in Havana that he was bringing documents purporting to link the Dominican Republic's dictator, Generalissimo Rafael Trujillo, with

(Continued on Page Five)

Senator Offers Package Plan On Civil Rights

Washington, Aug. 17 (AP)—Sen. Thomas C. Hennings (D-Mo.) appealed to the Senate today to bypass its Judiciary Committee and adopt a sweeping 8-point civil rights program.

Hennings took the step as the committee called off a closed-door meeting to debate the hotly fought civil rights issue. Hennings, not informed of the cancellation at the time, predicted the meetings would amount only to "an exercise in futility."

The Senate met two hours earlier than usual, and it would have required unanimous consent for the committee to work while Senate was in session. There wasn't even a request for such consent. No time for a future meeting was set immediately.

Hennings offered his package in the form of a series of amendments to a pending Senate bill on an entirely different subject, but aides said this was merely a device to have them printed and in the hands of the Senate. His hope is to hook them onto some House-passed bill later.

Hennings told the Senate he adopted this approach reluctantly, and only because the civil rights issue has become entangled in

(Continued on Page Five)

Curator Says Farouk Stole, Sold Tut Relic

By JOSEPH E. DYNAN
Cairo, Aug. 17 (AP)—Selim Hassan, emergency curator of the Egyptian Museum, has accused King Farouk of pilfering the nation's antiquities and selling them to collectors through a New York shop.

Hassan was once museum director under the monarchy. He was named last week to investigate the disappearance of a 33-year-old acceptor of the Pharaoh Tut-Ankh-Amen from a museum showcase.

He told the newspaper Akhbar Sunday that Farouk, through a dummy partner, sold items in a shop on New York's Sixth Avenue for several years before World War II.

Hassan did not identify the partner, name the shop or give its precise location on the street New York now calls the Avenue of the Americas.

But he charged that as many as 23,000 items were taken from museum vaults and marketed for the profit of the king, now in luxurious exile in Monte Carlo, Monaco.

"When I assumed direction of the museum under the old regime I was fired several times—each time when I attempted to put some order into the existing chaos," Hassan said.

"A struggle went on between us for several years. I must say, in order to clear certain other persons of responsibility, that the ex-

(Continued on Page Five)

Adm. 'Bull' Halsey Dies; Led Fleet Against Japs

Fishers Island, N.Y., Aug. 17 (AP)—President Eisenhower led the nation today in mourning the death of Fleet Adm. William F. (Bull) Halsey.

Halsey, 76, died here yesterday of a heart attack while vacationing.

He gained fame as the admiral who chased the Japanese fleet to its death in the Pacific in World War II.

Eisenhower, who heard the news of Halsey's death at Gettysburg, Pa., said he had lost a warm personal friend, and the nation one of its "great natural leaders."

"His great personal contribution to the successful campaigns in the Pacific and the exploits of the forces under his command are a brilliant part of American military history," said Eisenhower.

Only four men have held the title of fleet admiral—a life rank Halsey's death leaves Chester W. Nimitz as the only one surviving. At Berkeley, Calif., Nimitz said that Halsey "has left for all of us a shining example of courage and service."

Secretary of the Navy William E. Franke said in Washington that Halsey "leaves a heritage of inspiration to those now in the Navy."

Another great military figure of the Pacific War, Gen. Douglas MacArthur, said, "He was one of our greatest admirals, and his name will always be associated with our great victory over Japan."

(Continued on Page Two)

FLEET ADMIRAL HALSEY

More State Areas Require Salk Shots

Hartford, Aug. 17 (AP)—As reports to the State Health Department today showed polio has struck 53 people in the state so far this year, survey returns show nearly 150,000 school-age children live in towns where polio immunization is now required for them.

Dr. Mila Rindge of the department said a 9-year-old Westport boy has been stricken with paralytic polio, but there was no further information on his case as yet.

At the same time, returns continue to come in to a survey being

(Continued on Page Seven)

Orange Cloud From Nike-Asp

Washington, Aug. 17 (AP)—The United States launched the first in a series of new Nike-Asp research rockets today. It left a yellow-orange cloud that was visible over much of the eastern seaboard.

The rocket was fired from the National Aeronautics and Space Administration Station at Wallops Island on Virginia's Eastern Shore and emitted a 100-mile sodium-vapor trail beginning at an altitude of about 50 miles. It was lopped by the large cloud that was yellow-orange in color.

Nasa said the rocket had two objectives:

1. To determine wind direction and velocity over the wide range covered by the trail and cloud.

2. To measure diffusion or the rate at which matter spreads out in the upper atmosphere.

Weather Bureaus from New York to Virginia had received tele-

(Continued on Page Five)

Preview for Eisenhower

France to Bid West Back Algerian Aims

(Continued on Page Five)

Orange Cloud From Nike-Asp

(Continued on Page Five)

Curator Says Farouk Stole, Sold Tut Relic

(Continued on Page Five)

Adm. 'Bull' Halsey Dies; Led Fleet Against Japs

(Continued on Page Seven)

Rosensohn Loses Promoter Permit

(Continued on Page Five)

11 Perish, 8 Hurt in Car Crash

(Continued on Page Seven)

News Tidbits

Culled from AP Wires

Mrs. Mamie Eisenhower extends quiet visit with her ailing 81-year-old mother, Mrs. Elvira Doud, into its fifth straight day at Denver.

Police stand guard at a 2-story West Side apartment building in Chicago where two small fires were started a few hours after three Negro families moved in.

A 32-man team from Civil Aviation Board investigates crash of 4-jet Boeing 707 at Calverton, N. Y., Saturday.

New Haven Railroad investigations seek to determine cause of fire which burned through portion of 175-foot bridge over the Quinnipiac River at Hamden.

Richard Cardinal Cushing of Boston says "every foreign visitor to this country from behind the Iron Curtain is a master of deceit."

Segregationists in Memphis, Tenn., fear a Harvard-educated Negro lawyer may win a post on the City Commission in Thursday's municipal election, making one of the most unusual campaigns on record since no Negro has ever won a city election.

King Baudoin of Belgium dances cha-cha in Saint Tropez (France) night club in ray night out but later almost came to blows with a photographer. The worst floods in living memory cause damage exceeding \$75 million, Austrian authorities estimate.

Cockpit warning signal indicating failure in the hydraulic system, causes Pan-American Airways jet airliner to return to Idlewild Airport today shortly after take-off for Buenos Aires with 122 persons aboard.

Soviet government gives permission to local authorities in all major cities to sell radios, cameras, motorcycles, sewing machines, hunting guns, watches and clothing on time payment terms.

(Continued on Page Eleven)

Bulletins from the AP Wires

DEADLINE STORY DENIED
Albany, N.Y., Aug. 17 (AP)—Gov. Nelson A. Rockefeller said today he had not committed himself to any tentative address for deciding whether to seek the Republican presidential nomination. He thus denied a report of two weeks ago that he had fixed an early November deadline for his decision.

Rockefeller also told a news conference that public-opinion polls would not be the only factor in his decision.

WIFE REPORTS KIDNAP
Mexico City, Aug. 17 (AP)—The wife of an American businessman was back at her Mexico City home today and saying she had been held by kidnapers for 56 hours.

Mrs. Ofelia Ferrer Sheperd, the mother of two children, disappeared last Tuesday afternoon, police said. Her husband, William Sheperd, is collection manager for Sears Roebuck of Massena (His address is not immediately available). Police have not been able to question Mrs. Sheperd in detail because her doctor has her under sedation.

PLUNGE KILLS PROFESSOR
Boston, Aug. 17 (AP)—A man identified by police as William Rupert MacLaurin, 53, professor of economics at Massachusetts Institute of Technology, toppled to death from the roof of a Back Bay hotel. A distinguished educator and author, born in Wellington, New Zealand, MacLaurin has held a full professorship at MIT since 1942 and had served with the Office of Scientific Research and Development in Washington.

\$142,000 CASH LOST
Liberty, N. Y., Aug. 17 (AP)—A shipment of \$142,000 in cash was reported missing today. Joseph Hensch, president of the Sullivan County National Bank of Liberty, said the money was turned over to the Post Office on Aug. 6 for shipment to a Federal Reserve Bank in New York City.

CONFEREES GET LABOR BILL
Washington, Aug. 17 (AP)—The Senate today sent the House and Senate-passed labor control bills to conference with the House after repeated assurances from Democratic leaders that such legislation would be enacted this session. Republicans did not press their demands to vote on accepting the House measure without a conference, although Sen. Karl E. Mundt (R-SD) expressed fear of a deadlock which might result in no bill or passage of the middle Senate bill.

(Continued on Page Four)

BUGS BUNNY

ALLEY OOP

PRISCILLA'S POP

LONG SAM

JUDD SAXON

HUZZ SAWYER

MICKEY FINN

MR. ABERNATHY

THE STORY OF MARTHA WAYNE

OUR BOARDING HOUSE with **MAJOR HOOPLE** **DAILY CROSSWORD PUZZLE**

About Books

ACROSS

1 One of the women
2 French poet and author
3 Pop star
4 — of Troy
5 Succulent plant
6 Two-footed
7 Literature
8 — of the
9 Footloose
10 Aristotle
11 What book publishers want
12 Readiness
13 Shows
14 Pedro's friend
15 Possesses
16 — of the
17 — of Two Cities
18 Number
19 Burnt
20 Book
21 Accommodate
22 — of the
23 — of the
24 — of the
25 — of the

DOWN

1 Singing voice
2 — of the
3 — of the
4 — of the
5 — of the
6 — of the
7 — of the
8 — of the
9 — of the
10 — of the
11 — of the
12 — of the
13 — of the
14 — of the
15 — of the
16 — of the
17 — of the
18 — of the
19 — of the
20 — of the
21 — of the
22 — of the
23 — of the
24 — of the
25 — of the

Answers to Previous Puzzles

40 Ash
41 — of the
42 — of the
43 — of the
44 — of the
45 — of the
46 — of the
47 — of the
48 — of the
49 — of the
50 — of the
51 — of the
52 — of the
53 — of the
54 — of the
55 — of the

CARNIVAL

SHORT RIBS

LITTLE SPORTS

B. C.

MORTY MEERLE

CAPTAIN EASY

JEFF COBB

School Board Meets On Polio Shot Issue

The question as to whether or not all children in Manchester's school system should be required to have polio inoculations is expected to be settled by the Board of Education at a special meeting tonight at 7:30.

The meeting was called by Charles McCormick, chairman, to consider Atty. Harold Garity's recommendation that the children must have the inoculations.

Garity, a member of the board, has been appointed a committee of one to analyze the legal responsibilities and rights of the school board under a recently passed State law which permits school boards to require the polio inoculations. This is an amendment to the State law permitting boards to require immunization against typhoid and diphtheria.

"Federal Law," Garity strongly favors requiring the shots. He was one of those responsible for the recent passage of the new State law along with Rep. David Barry, and others.

Town Director Theodore Powell, who has been extremely active in pressing for the polio inoculation, is expected to attend tonight's meeting.

If the board does decide that the polio shots should be required, the children attending St. James School would also receive the inoculations.

The Rt. Rev. Marg. Robert Doyle, director of the archdiocese school system, has said that all the Catholic schools in the archdiocese will conform to whatever decision is made on polio by local boards of education.

The State Board of Education will consider whether students attending State vocational schools will be required to have the shots. Also to be considered at tonight's meeting is a report on the \$240,000 renovation program for the elementary schools, and the \$400,000 renovation program for Bernard Junior High School.

Frank Shablin, chairman of the board's subcommittee on building and sites, has met twice with the School Building Committee and members of the Board of Directors last week on the renovation program recommended that the Director allocate \$6,500 for architect and engineer's fees in the elementary school renovation program.

Heard Reports

Also to be considered at tonight's meeting is a report on personnel by Superintendent of Schools Arthur H. Miller. He will report on the program being made in filling the position of assistant superintendent of schools. Mr. Raymond D. Stinchfield has resigned to head the Wethersfield school system. The replacement of 24 teachers who have resigned this summer from the local school system will also be reported.

11 Perish, 8 Hurt in Car Crash

(Continued from Page One)

Police reported that a passenger car carrying six persons—traveling westward near Stockbridge—was struck by a truck and hit a guard rail.

Police quoted survivors as saying a small trailer being towed by the car began to sway and broke away, causing driver Joseph Accipio, 32, of 478 Franklin Ave., Hartford, Conn., to lose control.

Miss Burns died last night. Susie J. Phillips, 33, another passenger living at the same Collinsville address, was taken to St. Luke's Hospital, Pittsfield, suffering from concussion. Police reported four other persons escaped injury.

The third car, occupied by Jerome J. Gantner, 50, Pilot Grove, Mo., his wife and their daughter, bumped into the wreckage. The Gantners were not hospitalized.

Capt. J. A. Burghard of the Highway Patrol said the toll of 11 dead is the worst in the patrol's records for a 3-car accident. He said the Gantner car did not figure in the deaths. Burghard said a highway accident involving a truck carrying soldiers during World War II killed eight persons.

Car Crash Kills 7 in Elk, N. C.

Elkin, N.C., Aug. 17 (AP)—Police today were still trying to learn the cause of a 3-car crash that killed seven people and seriously injured two others.

The head-on collision occurred shortly after midnight Sunday. Police said one car apparently crossed into the wrong lane and struck the other.

The accident happened on a curve. Police said the car that crossed into the wrong lane was an hour. A coroner ruled the deaths were accidental.

The dead were identified as Thurman Waggoner, 23; Noah Waggoner, 12, two brothers from nearby Ronda; a third brother, Garland, 31, of Elk; their uncle, Raymond L. Miller, 28, of Elk; and Isaac P. Spicer Jr., 17, of Ronda.

DEATH IN BREAK-ACCIDENT

Stockbridge, Mass., Aug. 17 (AP)—Patricia Burns, 26, of 33 Dunne Ave., Collinsville, Conn., was dead today of injuries suffered in a crash accident on the Massachusetts Turnpike—high speed toll

Comic Returns

New York (AP)—Bet Wheeler, of the old comic variety team of Wheeler and Woolsey, is to go to Broadway next fall.

Wheeler was last seen in "Harvey" in 1967. He made his mark as a comedian in seven editions of the "Laughing Politician" and in "The Gang's All Here" drama done on Broadway next fall.

Wheeler was last seen in "Harvey" in 1967. He made his mark as a comedian in seven editions of the "Laughing Politician" and in "The Gang's All Here" drama done on Broadway next fall.

Watkins-West Funeral Service

ORRUND J. WEST, Director
145 EAST CENTER ST.
Middletown 9-7196

LIGGETT DRUG STORE

MANCHESTER
SHOPPING PARADE
MI 9-2343

Home From Vacation?

START YOUR HOME MILK DELIVERY FROM

Wilkie DAIRY

Tel. MI 3-8365

ASK ABOUT OUR NEW BUDGET MILK PLAN

COUNTRY FRESH HOMOGENIZED

WILKIE DAIRY

16 WALKER ST.—MI 3-8365

Start Living Better Today the ELECTRIC WATER HEATER way!

Years and years of carefree, trouble-free service!

NEW ENROLLMENT PERIOD DURING AUGUST

GET FULL DETAILS TODAY

A. CHRISTIE
28 DEKANE ST.
MI 9-7855

SEE YOUR PLUMBER DEALER OR THE HARTFORD ELECTRIC LIGHT COMPANY

LIVE BETTER ELECTRICALLY

THE HARTFORD ELECTRIC LIGHT CO.

Special Installation Allowance! Time Limited!

Preview for Eisenhower

France to Bid West Back Algerian Aims

(Continued from Page One)

Debra learned the coming change of visits between Eisenhower and Soviet Premier Khrushchev a surprising development and said:

"Who would have said only six years ago that visits by the chiefs of state would be carefully organized between Moscow and Washington?"

To avoid being crushed by agreements between very great powers, a nation like France must be in a position to make itself heard and understood.

The Eisenhower-Khrushchev exchange is the undeniable reason for the American president's visit to Paris next month. He will also go to London and Bonn to discuss Atlantic policy prior to meeting the Soviet premier.

But even before the Washington-Moscow visits were arranged, Eisenhower said he would like to talk personally to De Gaulle if any "return" should take him to Europe.

He made that comment at a news conference June 17, just after U.S. fighter planes were ordered out of France because of French demands to share in the control of nuclear bombs they carry. This is prohibited by U.S. law. French scientists are working on France's first atom bomb, and De Gaulle wants them to be let in on U.S. nuclear secrets.

Union Notes Birthdays

Union, Aug. 17 (AP)—With parades, speeches and all the trimmings, the town of Union has passed its 25th birthday.

The town was officially formed in 1744. When the states first census was taken 22 years later, Union had a population of 500. Its population now, a town official estimated Saturday, is about 310.

Yankee Preps

Styled for the boy about to step into a man's shoes!

Here are the he-man shoes our experts take such care in fitting to the very 9th degree, for a boy's growing feet. Send him in, and see!

Home From Vacation?

START YOUR HOME MILK DELIVERY FROM

Wilkie DAIRY

Tel. MI 3-8365

ASK ABOUT OUR NEW BUDGET MILK PLAN

COUNTRY FRESH HOMOGENIZED

WILKIE DAIRY

16 WALKER ST.—MI 3-8365

"COAST" GARAGES

SOLD FACTORY DIRECT TO YOU

NO MONEY DOWN - 5 YEARS TO PAY

FIRST PAYMENT JAN. 1960

CALL COLLECT UNIVERSITY 5-1181

OR SEND FOR FREE CATALOG

\$349

The COAST LUMBER Corp. 1041 Dixwell Ave. Hamden, Conn.

For EXTRA \$m

TAKE ALONG AN HFC VACATION LOAN

Life insurance is available on all loans at low group rates

HOUSEHOLD FINANCE

MANCHESTER SHOPPING PARKS

382 Middle Turnpike West
2nd Floor—Middletown 3-2738

Call or visit Household today. You'll do business to get away with a friendly, capable HFC manager. He's an expert in arranging loans for any good purpose, from \$50 to \$500. You'll choose your own repayment plan. You'll have with a feeling of confidence because you've done business with America's oldest consumer loan company.

HOUSEHOLD FINANCE

MANCHESTER SHOPPING PARKS

382 Middle Turnpike West
2nd Floor—Middletown 3-2738

Yankee Preps

Styled for the boy about to step into a man's shoes!

Here are the he-man shoes our experts take such care in fitting to the very 9th degree, for a boy's growing feet. Send him in, and see!

Home From Vacation?

START YOUR HOME MILK DELIVERY FROM

Wilkie DAIRY

Tel. MI 3-8365

ASK ABOUT OUR NEW BUDGET MILK PLAN

COUNTRY FRESH HOMOGENIZED

WILKIE DAIRY

16 WALKER ST.—MI 3-8365

Home From Vacation?

START YOUR HOME MILK DELIVERY FROM

Wilkie DAIRY

Tel. MI 3-8365

ASK ABOUT OUR NEW BUDGET MILK PLAN

COUNTRY FRESH HOMOGENIZED

WILKIE DAIRY

16 WALKER ST.—MI 3-8365

Home From Vacation?

START YOUR HOME MILK DELIVERY FROM

Wilkie DAIRY

Tel. MI 3-8365

ASK ABOUT OUR NEW BUDGET MILK PLAN

COUNTRY FRESH HOMOGENIZED

WILKIE DAIRY

16 WALKER ST.—MI 3-8365

"COAST" GARAGES

SOLD FACTORY DIRECT TO YOU

NO MONEY DOWN - 5 YEARS TO PAY

FIRST PAYMENT JAN. 1960

CALL COLLECT UNIVERSITY 5-1181

OR SEND FOR FREE CATALOG

\$349

The COAST LUMBER Corp. 1041 Dixwell Ave. Hamden, Conn.

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING DEPT. HOURS
8:15 A.M. to 4:30 P.M.
COPY CLOSING TIME FOR CLASSIFIED ADVT.
MONDAY THROUGH FRIDAY 10:30 A.M.—SATURDAY 9 A.M.

Please Read Your Ad
Classified or "Want Ads" are taken over the phone at a convenient time. The advertiser should read his ad the FIRST DAY IT APPEARS and REPORT ERRORS in time for the next insertion. The Herald is responsible for only ONE insertion or omitted insertion for any advertisement and then only to the extent of a "make good" insertion. Errors which do not lessen the value of the advertisement will not be corrected by "make good" insertion.

YOUR COOPERATION WILL BE APPRECIATED
Dial MI 3-2711

Personals

VACUUM CLEANERS repaired in my own home. All makes, low rates, free estimates, free pickup and delivery. Ed Miller, 2-8904.

WASH THE DRIP—Do it yourself. Lady, 1415 Service Laundry, 11 Maple St. (across from First National Savings Parking Lot).

LOST—Tan shaggy haired mongrel dog. Name Skippy, vicinity Speyer Glen, Call MI 3-1168.

Automobiles for Sale 74
REFORM YOU BUY a used car see Gordon Motor Sales, 235 Main Street, MI 8-2771. Open evenings.

NEED A CAR and had your credit turned down? Short on down payment? Need a car on finance? Don't give up. See Douglas Motors, 235 Main St. Not a small loan or finance company plan. Douglas Motors, 235 Main St.

OLDER CARS, mechanics special, first year cars, always a good selection. Low behind our office, Douglas Motors, 235 Main St.

1958 FORD Fairlane convertible, fully equipped. Clean in excellent condition. \$1,200. Call MI 3-2771.

WANTED—Clean used cars. We buy, trade down or trade any year. Douglas Motors, 235 Main St.

1958 FORD Tudor Fairlane Victoria fully equipped. Clean in excellent condition. \$1,200. Call MI 3-2771.

FORD, 1957 country sedan station wagon, \$1,485. Call MI 3-2425.

1951 INTERNATIONAL 1/2 ton pickup truck, 1951 International 1/2 ton pickup truck, 1951 International 1/2 ton pickup truck. 261 Hillside Rd. MI 3-2661.

1950 FORD Chiffon, radio, heater, hydraulic, \$1,400. Call MI 8-6949.

1950 FORD Chiffon, radio, heater, hydraulic, \$1,400. Call MI 8-6949.

REPUHLING, slip covers of a draperies custom made. Free estimates. Call MI 3-2771.

ROOFING, SIDING, PAINTING, Carpentry, Alterations and additions. Call MI 3-2771.

ROOFING—SPECIALIZING repairing roofs of all kinds. New roofs, gutters, downspouts, etc. Call MI 3-2771.

LIBERTY MUTUAL INSURANCE CO. MI 3-1611

MAJOR OIL CO.—Has a stenographic position available in new district sales office. Small office, good starting salary. All benefits. Call MI 3-2771.

STENOGRAPHER—Small East Hartford office. Short hand and general office work, 35 hour week. Salary open. \$4,500. Walter & Webster, Inc.

PART-TIME work, 8 to 10 hour part-time. Must be neat appearing. Able to meet the public. Available Monday through Friday. Call MI 3-2771.

EXPERIENCED sewing machine operator. Day shift. 8 a.m. to 4:30 p.m. Night shift 4 p.m. to 12 p.m. Apply Kalkreuth Co., 80 Hillside Rd. MI 3-2771.

EARN EXTRA money—Sell Christmas cards. Up to 100% profit. Includes all materials. Free literature. Write: Hycrest Card Printing, 100 Main St., Boston 1, Mass.

PART-TIME afternoon, girls for neat wrapping and checking in Rockville. Apply immediately. Conn. State Employment Service, 606 Main St., Manchester, or Wednesday, 9 a.m. to 3:30 p.m. at 930 a.m. to 3:30 p.m.

PAINTING—PAPEERING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING Good workmanship at reasonable prices. Call MI 3-2771.

SEMI-RETIRED job, call MI 3-2771.

SEMI-RETIRED job, call MI 3-2771.

SEMI-RETIRED job, call MI 3-2771.

SEMI-RETIRED job, call MI 3-2771.

SEMI-RETIRED job, call MI 3-2771.

SEMI-RETIRED job, call MI 3-2771.

SEMI-RETIRED job, call MI 3-2771.

SEMI-RETIRED job, call MI 3-2771.

SEMI-RETIRED job, call MI 3-2771.

SEMI-RETIRED job, call MI 3-2771.

SEMI-RETIRED job, call MI 3-2771.

SEMI-RETIRED job, call MI 3-2771.

Business Services Offered 13

CHURN BAW work—free oil. Reasonable rates. Call MI 3-2771.

MORTENSEN TV, Specialists RCA, Zenith, etc. 1415 Service Laundry, 11 Maple St.

TYPEWRITERS—Repaired, rented, sold and serviced. 479 E. 67th St., MI 3-2771.

CONNIE TV and Radio Service, available all hours. Satisfaction guaranteed. Call MI 3-2771.

METRO APPLIANCE Service—Specialist in all makes of refrigerators, freezers, washing machines, etc. Call MI 3-2771.

CLOTHESLINE pools, all sizes in stock. Old pool, also chain saw. MI 3-1333.

WEAVING of burns, mesh hanes and torn clothing, hosiery runs, handbags repaired, zipper replaced. Call MI 3-2771.

DICK'S MATHS—Workshop. Computer guaranteed. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

PAINTING AND PAPERHANGING 21
THOMAS HARRISON Painting and decorating. Carpenter and upholsterer for large and small jobs. Working evenings. Paint with reasonable prices. Call MI 3-2771.

THE LABELS ON THE JEAN

YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

THE LABELS ON THE JEAN YOU CAN'T TRY 'EM TIGHT WITHOUT DANVILLE—

Articles For Sale 45

TOP ROSS—Possibly the cleanest and most useful delivered in this area. Call MI 3-2771.

POWER MOWERS—John Deere, Etna and Snapping Turtle. Call MI 3-2771.

3 ROOMS NEW FURNITURE—Call MI 3-2771.

LIVING ROOM and bedroom, first floor front on bus line. Call MI 3-2771.

NEWLY DECORATED large beautiful furnished housekeeping room for one person. Call MI 3-2771.

ONE FURNISHED room, 138 Bismark St. Call MI 3-2771.

LARGE FRONT room near bath. Free parking. Call MI 3-2771.

TWO LARGE front furnished rooms. Kitchen set, bedroom, bathroom, refrigerator, stove, etc. Call MI 3-2771.

SEWING MACHINE (last year's model). Never used. Worth \$100. Call MI 3-2771.

SINGLE BED with mattress and spring. Call MI 3-2771.

UNIVERSAL winter machine. 4 years old. Looks like new. Call MI 3-2771.

BRAND NEW twin size mattress, cover, bed, call MI 3-2771.

MUSICAL INSTRUMENTS 53
GIBSON ELECTRIC guitar, \$57. Call MI 3-2771.

53 UPRIGHT pianos. Looking for a good piano? Before you see me, look at my list of pianos. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

FOUR ROOMS heat and water. Call MI 3-2771.

Household Goods 51

YESTERDAY'S "Santa Claus" my customer isn't crying. Call MI 3-2771.

YESTERDAY'S "Santa Claus" my customer isn't crying. Call MI 3-2771.

YESTERDAY'S "Santa Claus" my customer isn't crying. Call MI 3-2771.

YESTERDAY'S "Santa Claus" my customer isn't crying. Call MI 3-2771.

YESTERDAY'S "Santa Claus" my customer isn't crying. Call MI 3-2771.

YESTERDAY'S "Santa Claus" my customer isn't crying. Call MI 3-2771.

YESTERDAY'S "Santa Claus" my customer isn't crying. Call MI 3-2771.

YESTERDAY'S "Santa Claus" my customer isn't crying. Call MI 3-2771.

YESTERDAY'S "Santa Claus" my customer isn't crying. Call MI 3-2771.

YESTERDAY'S "Santa Claus" my customer isn't crying. Call MI 3-2771.

YESTERDAY'S "Santa Claus" my customer isn't crying. Call MI 3-2771.

YESTERDAY'S "Santa Claus" my customer isn't crying. Call MI 3-2771.

YESTERDAY'S "

Average Daily Net Press Run For the Week Ended May 22, 1959 12,925

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., TUESDAY, AUGUST 18, 1959

(Classified Advertising on Page 13)

PRICE FIVE CENTS

About Town

Senior Girl Scout Troop 1 will meet tonight at 7 o'clock in the Robson room of the Cedar Church. Details of the visit of the Scouts coming to Manchester next week will be discussed.

Mr. and Mrs. Andrew Pegetta

Mr. and Mrs. Andrew Pegetta, 362 S. Main St., have returned from a two week vacation trip to Mexico City and vicinity.

Manchester Grange will hold its annual meeting

Manchester Grange will hold its annual meeting Wednesday evening. Cars will leave Orange Hall at 7 o'clock. The next regular meeting of the Grange will be on Sept. 2.

\$3,936 Collected For Mental Health

Final results of the Manchester Area Mental Health Association's first door-to-door finance campaign were announced today by Mrs. A. Hoyt Sullivan, president of the association. A total of \$3,936, the largest amount raised by the organization in its four-year history, was contributed by Manchester residents.

8th District Meets Tonight

The relocation of a long troublesome 8th District sewer main depends on the vote of district residents at a special meeting tonight at the Hollister St. School.

Wright Photo, Rock Island, Ill.

Wright Photo, Rock Island, Ill. Emanuel Intern Rogers will be the featured speaker at the Emanuel Lutheran Church this year. He will succeed Herman Frenlich, who has served as intern at the church since Feb. 1.

Home Town Oil Co. Fuel Oil 13c gal.

Home Town Oil Co. Fuel Oil 13c gal. Range Oil 14c gal. FREE 24 HOUR BURNER SERVICE. Boiler and Burner Cleaned \$7.50

Police Arrests

Evangeline R. Lewis, 33, of East Hartford, was arrested yesterday and charged with fraudulent issue of a check for \$15.00 at King's Department Store for goods purchased there, but the check was returned with the notation the account had been closed.

Another Shower For Miss Rudaz

A miscellaneous bridal shower in honor of Miss Sandra Rudaz was given Friday night at her home, 62

OLLIE'S AUTO BODY

WELDING AUTO BODY and FENDER REPAIRS COMPLETE CAR PAINTING. LAURENCE W. OLLIE, TEL. MI 9-2923, 281 ADAMS ST.

L. T. WOOD CO. ICE PLANT

L. T. WOOD CO. ICE PLANT 31 BISSILL ST. Cubes-Crushed-Blocks

DR. G. A. CAILLOUETTE CHIROPRACTOR

DR. G. A. CAILLOUETTE CHIROPRACTOR PALMER GRADUATE. 'IN PRACTICE 35 YEARS'. WILLAMANTIC OFFICE: 554 MAIN STREET, MANCHESTER OFFICE: 119 CENTER STREET. Phone HA 5-2323

WILLIAM P. QUISH Funeral Home

WILLIAM P. QUISH Funeral Home. Year Round Air Conditioning. OUR REPUTATION. For fine service has been carefully acquired over many years of fulfilling the needs of Manchester area families.

Use Your Charge Plan

Use Your Charge Plan. Just telephone your order for drug needs and commodities—your Charge Plan—giving you immediate delivery.

Weldon's Prescription Pharmacy

Weldon's Prescription Pharmacy. 931 MAIN ST.—MI 3-5231

MANCHESTER CARPET CENTER

MANCHESTER CARPET CENTER. WOW! What Terrific Rug Values Offered At Our AUG. CARPET CLEARANCE

CHESTER'S FURNITURE and DESIGNERS

CHESTER'S FURNITURE and DESIGNERS. Remodel YOUR OLD FUR COAT INTO A NEW one. 3 Cape 3 Stole From \$19.95. Call MI 8-7118 or Rockville Tr 3-8229. 21 BURKE ROAD, ROCKVILLE. For Free Estimate in Your Home.

Children's Bootery

Children's Bootery. 311 MAIN STREET OPP. THE ARMORY MANCHESTER. MI 3-5103. Ample Free Parking

DR. G. A. CAILLOUETTE CHIROPRACTOR

DR. G. A. CAILLOUETTE CHIROPRACTOR PALMER GRADUATE. 'IN PRACTICE 35 YEARS'. WILLAMANTIC OFFICE: 554 MAIN STREET, MANCHESTER OFFICE: 119 CENTER STREET. Phone HA 5-2323

WILLIAM P. QUISH Funeral Home

WILLIAM P. QUISH Funeral Home. Year Round Air Conditioning. OUR REPUTATION. For fine service has been carefully acquired over many years of fulfilling the needs of Manchester area families.

Use Your Charge Plan

Use Your Charge Plan. Just telephone your order for drug needs and commodities—your Charge Plan—giving you immediate delivery.

Weldon's Prescription Pharmacy

Weldon's Prescription Pharmacy. 931 MAIN ST.—MI 3-5231

MANCHESTER CARPET CENTER

MANCHESTER CARPET CENTER. WOW! What Terrific Rug Values Offered At Our AUG. CARPET CLEARANCE

CHESTER'S FURNITURE and DESIGNERS

CHESTER'S FURNITURE and DESIGNERS. Remodel YOUR OLD FUR COAT INTO A NEW one. 3 Cape 3 Stole From \$19.95. Call MI 8-7118 or Rockville Tr 3-8229. 21 BURKE ROAD, ROCKVILLE. For Free Estimate in Your Home.

Children's Bootery

Children's Bootery. 311 MAIN STREET OPP. THE ARMORY MANCHESTER. MI 3-5103. Ample Free Parking

DR. G. A. CAILLOUETTE CHIROPRACTOR

DR. G. A. CAILLOUETTE CHIROPRACTOR PALMER GRADUATE. 'IN PRACTICE 35 YEARS'. WILLAMANTIC OFFICE: 554 MAIN STREET, MANCHESTER OFFICE: 119 CENTER STREET. Phone HA 5-2323

WILLIAM P. QUISH Funeral Home

WILLIAM P. QUISH Funeral Home. Year Round Air Conditioning. OUR REPUTATION. For fine service has been carefully acquired over many years of fulfilling the needs of Manchester area families.

OLLIE'S AUTO BODY

WELDING AUTO BODY and FENDER REPAIRS COMPLETE CAR PAINTING. LAURENCE W. OLLIE, TEL. MI 9-2923, 281 ADAMS ST.

L. T. WOOD CO. ICE PLANT

L. T. WOOD CO. ICE PLANT 31 BISSILL ST. Cubes-Crushed-Blocks

DR. G. A. CAILLOUETTE CHIROPRACTOR

DR. G. A. CAILLOUETTE CHIROPRACTOR PALMER GRADUATE. 'IN PRACTICE 35 YEARS'. WILLAMANTIC OFFICE: 554 MAIN STREET, MANCHESTER OFFICE: 119 CENTER STREET. Phone HA 5-2323

WILLIAM P. QUISH Funeral Home

WILLIAM P. QUISH Funeral Home. Year Round Air Conditioning. OUR REPUTATION. For fine service has been carefully acquired over many years of fulfilling the needs of Manchester area families.

Use Your Charge Plan

Use Your Charge Plan. Just telephone your order for drug needs and commodities—your Charge Plan—giving you immediate delivery.

Weldon's Prescription Pharmacy

Weldon's Prescription Pharmacy. 931 MAIN ST.—MI 3-5231

MANCHESTER CARPET CENTER

MANCHESTER CARPET CENTER. WOW! What Terrific Rug Values Offered At Our AUG. CARPET CLEARANCE

CHESTER'S FURNITURE and DESIGNERS

CHESTER'S FURNITURE and DESIGNERS. Remodel YOUR OLD FUR COAT INTO A NEW one. 3 Cape 3 Stole From \$19.95. Call MI 8-7118 or Rockville Tr 3-8229. 21 BURKE ROAD, ROCKVILLE. For Free Estimate in Your Home.

Children's Bootery

Children's Bootery. 311 MAIN STREET OPP. THE ARMORY MANCHESTER. MI 3-5103. Ample Free Parking

OLLIE'S AUTO BODY

WELDING AUTO BODY and FENDER REPAIRS COMPLETE CAR PAINTING. LAURENCE W. OLLIE, TEL. MI 9-2923, 281 ADAMS ST.

L. T. WOOD CO. ICE PLANT

L. T. WOOD CO. ICE PLANT 31 BISSILL ST. Cubes-Crushed-Blocks

DR. G. A. CAILLOUETTE CHIROPRACTOR

DR. G. A. CAILLOUETTE CHIROPRACTOR PALMER GRADUATE. 'IN PRACTICE 35 YEARS'. WILLAMANTIC OFFICE: 554 MAIN STREET, MANCHESTER OFFICE: 119 CENTER STREET. Phone HA 5-2323

WILLIAM P. QUISH Funeral Home

WILLIAM P. QUISH Funeral Home. Year Round Air Conditioning. OUR REPUTATION. For fine service has been carefully acquired over many years of fulfilling the needs of Manchester area families.

Use Your Charge Plan

Use Your Charge Plan. Just telephone your order for drug needs and commodities—your Charge Plan—giving you immediate delivery.

Weldon's Prescription Pharmacy

Weldon's Prescription Pharmacy. 931 MAIN ST.—MI 3-5231

MANCHESTER CARPET CENTER

MANCHESTER CARPET CENTER. WOW! What Terrific Rug Values Offered At Our AUG. CARPET CLEARANCE

CHESTER'S FURNITURE and DESIGNERS

CHESTER'S FURNITURE and DESIGNERS. Remodel YOUR OLD FUR COAT INTO A NEW one. 3 Cape 3 Stole From \$19.95. Call MI 8-7118 or Rockville Tr 3-8229. 21 BURKE ROAD, ROCKVILLE. For Free Estimate in Your Home.

Children's Bootery

Children's Bootery. 311 MAIN STREET OPP. THE ARMORY MANCHESTER. MI 3-5103. Ample Free Parking

OLLIE'S AUTO BODY

WELDING AUTO BODY and FENDER REPAIRS COMPLETE CAR PAINTING. LAURENCE W. OLLIE, TEL. MI 9-2923, 281 ADAMS ST.

L. T. WOOD CO. ICE PLANT

L. T. WOOD CO. ICE PLANT 31 BISSILL ST. Cubes-Crushed-Blocks

DR. G. A. CAILLOUETTE CHIROPRACTOR

DR. G. A. CAILLOUETTE CHIROPRACTOR PALMER GRADUATE. 'IN PRACTICE 35 YEARS'. WILLAMANTIC OFFICE: 554 MAIN STREET, MANCHESTER OFFICE: 119 CENTER STREET. Phone HA 5-2323

WILLIAM P. QUISH Funeral Home

WILLIAM P. QUISH Funeral Home. Year Round Air Conditioning. OUR REPUTATION. For fine service has been carefully acquired over many years of fulfilling the needs of Manchester area families.

Use Your Charge Plan

Use Your Charge Plan. Just telephone your order for drug needs and commodities—your Charge Plan—giving you immediate delivery.

Weldon's Prescription Pharmacy

Weldon's Prescription Pharmacy. 931 MAIN ST.—MI 3-5231

MANCHESTER CARPET CENTER

MANCHESTER CARPET CENTER. WOW! What Terrific Rug Values Offered At Our AUG. CARPET CLEARANCE

CHESTER'S FURNITURE and DESIGNERS

CHESTER'S FURNITURE and DESIGNERS. Remodel YOUR OLD FUR COAT INTO A NEW one. 3 Cape 3 Stole From \$19.95. Call MI 8-7118 or Rockville Tr 3-8229. 21 BURKE ROAD, ROCKVILLE. For Free Estimate in Your Home.

Children's Bootery

Children's Bootery. 311 MAIN STREET OPP. THE ARMORY MANCHESTER. MI 3-5103. Ample Free Parking

OLLIE'S AUTO BODY

WELDING AUTO BODY and FENDER REPAIRS COMPLETE CAR PAINTING. LAURENCE W. OLLIE, TEL. MI 9-2923, 281 ADAMS ST.

L. T. WOOD CO. ICE PLANT

L. T. WOOD CO. ICE PLANT 31 BISSILL ST. Cubes-Crushed-Blocks

DR. G. A. CAILLOUETTE CHIROPRACTOR

DR. G. A. CAILLOUETTE CHIROPRACTOR PALMER GRADUATE. 'IN PRACTICE 35 YEARS'. WILLAMANTIC OFFICE: 554 MAIN STREET, MANCHESTER OFFICE: 119 CENTER STREET. Phone HA 5-2323

WILLIAM P. QUISH Funeral Home

WILLIAM P. QUISH Funeral Home. Year Round Air Conditioning. OUR REPUTATION. For fine service has been carefully acquired over many years of fulfilling the needs of Manchester area families.

Use Your Charge Plan

Use Your Charge Plan. Just telephone your order for drug needs and commodities—your Charge Plan—giving you immediate delivery.

Weldon's Prescription Pharmacy

Weldon's Prescription Pharmacy. 931 MAIN ST.—MI 3-5231

MANCHESTER CARPET CENTER

MANCHESTER CARPET CENTER. WOW! What Terrific Rug Values Offered At Our AUG. CARPET CLEARANCE

CHESTER'S FURNITURE and DESIGNERS

CHESTER'S FURNITURE and DESIGNERS. Remodel YOUR OLD FUR COAT INTO A NEW one. 3 Cape 3 Stole From \$19.95. Call MI 8-7118 or Rockville Tr 3-8229. 21 BURKE ROAD, ROCKVILLE. For Free Estimate in Your Home.

Children's Bootery

Children's Bootery. 311 MAIN STREET OPP. THE ARMORY MANCHESTER. MI 3-5103. Ample Free Parking

OLLIE'S AUTO BODY

WELDING AUTO BODY and FENDER REPAIRS COMPLETE CAR PAINTING. LAURENCE W. OLLIE, TEL. MI 9-2923, 281 ADAMS ST.

L. T. WOOD CO. ICE PLANT

L. T. WOOD CO. ICE PLANT 31 BISSILL ST. Cubes-Crushed-Blocks

DR. G. A. CAILLOUETTE CHIROPRACTOR

DR. G. A. CAILLOUETTE CHIROPRACTOR PALMER GRADUATE. 'IN PRACTICE 35 YEARS'. WILLAMANTIC OFFICE: 554 MAIN STREET, MANCHESTER OFFICE: 119 CENTER STREET. Phone HA 5-2323

WILLIAM P. QUISH Funeral Home

WILLIAM P. QUISH Funeral Home. Year Round Air Conditioning. OUR REPUTATION. For fine service has been carefully acquired over many years of fulfilling the needs of Manchester area families.

Use Your Charge Plan

Use Your Charge Plan. Just telephone your order for drug needs and commodities—your Charge Plan—giving you immediate delivery.

Weldon's Prescription Pharmacy

Weldon's Prescription Pharmacy. 931 MAIN ST.—MI 3-5231

MANCHESTER CARPET CENTER

MANCHESTER CARPET CENTER. WOW! What Terrific Rug Values Offered At Our AUG. CARPET CLEARANCE

CHESTER'S FURNITURE and DESIGNERS

CHESTER'S FURNITURE and DESIGNERS. Remodel YOUR OLD FUR COAT INTO A NEW one. 3 Cape 3 Stole From \$19.95. Call MI 8-7118 or Rockville Tr 3-8229. 21 BURKE ROAD, ROCKVILLE. For Free Estimate in Your Home.

Children's Bootery

Children's Bootery. 311 MAIN STREET OPP. THE ARMORY MANCHESTER. MI 3-5103. Ample Free Parking

OLLIE'S AUTO BODY

WELDING AUTO BODY and FENDER REPAIRS COMPLETE CAR PAINTING. LAURENCE W. OLLIE, TEL. MI 9-2923, 281 ADAMS ST.

L. T. WOOD CO. ICE PLANT

L. T. WOOD CO. ICE PLANT 31 BISSILL ST. Cubes-Crushed-Blocks

DR. G. A. CAILLOUETTE CHIROPRACTOR

DR. G. A. CAILLOUETTE CHIROPRACTOR PALMER GRADUATE. 'IN PRACTICE 35 YEARS'. WILLAMANTIC OFFICE: 554 MAIN STREET, MANCHESTER OFFICE: 119 CENTER STREET. Phone HA 5-2323

WILLIAM P. QUISH Funeral Home

WILLIAM P. QUISH Funeral Home. Year Round Air Conditioning. OUR REPUTATION. For fine service has been carefully acquired over many years of fulfilling the needs of Manchester area families.

Use Your Charge Plan

Use Your Charge Plan. Just telephone your order for drug needs and commodities—your Charge Plan—giving you immediate delivery.

Weldon's Prescription Pharmacy

Weldon's Prescription Pharmacy. 931 MAIN ST.—MI 3-5231

MANCHESTER CARPET CENTER

MANCHESTER CARPET CENTER. WOW! What Terrific Rug Values Offered At Our AUG. CARPET CLEARANCE

CHESTER'S FURNITURE and DESIGNERS

CHESTER'S FURNITURE and DESIGNERS. Remodel YOUR OLD FUR COAT INTO A NEW one. 3 Cape 3 Stole From \$19.95. Call MI 8-7118 or Rockville Tr 3-8229. 21 BURKE ROAD, ROCKVILLE. For Free Estimate in Your Home.

Children's Bootery

Children's Bootery. 311 MAIN STREET OPP. THE ARMORY MANCHESTER. MI 3-5103. Ample Free Parking

OLLIE'S AUTO BODY

WELDING AUTO BODY and FENDER REPAIRS COMPLETE CAR PAINTING. LAURENCE W. OLLIE, TEL. MI 9-2923, 281 ADAMS ST.

L. T. WOOD CO. ICE PLANT

L. T. WOOD CO. ICE PLANT 31 BISSILL ST. Cubes-Crushed-Blocks

DR. G. A. CAILLOUETTE CHIROPRACTOR

DR. G. A. CAILLOUETTE CHIROPRACTOR PALMER GRADUATE. 'IN PRACTICE 35 YEARS'. WILLAMANTIC OFFICE: 554 MAIN STREET, MANCHESTER OFFICE: 119 CENTER STREET. Phone HA 5-2323

WILLIAM P. QUISH Funeral Home

WILLIAM P. QUISH Funeral Home. Year Round Air Conditioning. OUR REPUTATION. For fine service has been carefully acquired over many years of fulfilling the needs of Manchester area families.

Use Your Charge Plan

Use Your Charge Plan. Just telephone your order for drug needs and commodities—your Charge Plan—giving you immediate delivery.

Weldon's Prescription Pharmacy

Weldon's Prescription Pharmacy. 931 MAIN ST.—MI 3-5231

MANCHESTER CARPET CENTER

MANCHESTER CARPET CENTER. WOW! What Terrific Rug Values Offered At Our AUG. CARPET CLEARANCE

CHESTER'S FURNITURE and DESIGNERS

CHESTER'S FURNITURE and DESIGNERS. Remodel YOUR OLD FUR COAT INTO A NEW one. 3 Cape 3 Stole From \$19.95. Call MI 8-7118 or Rockville Tr 3-8229. 21 BURKE ROAD, ROCKVILLE. For Free Estimate in Your Home.

Children's Bootery

Children's Bootery. 311 MAIN STREET OPP. THE ARMORY MANCHESTER. MI 3-5103. Ample Free Parking

OLLIE'S AUTO BODY

WELDING AUTO BODY and FENDER REPAIRS COMPLETE CAR PAINTING. LAURENCE W. OLLIE, TEL. MI 9-2923, 281 ADAMS ST.

L. T. WOOD CO. ICE PLANT

L. T. WOOD CO. ICE PLANT 31 BISSILL ST. Cubes-Crushed-Blocks

DR. G. A. CAILLOUETTE CHIROPRACTOR

DR. G. A. CAILLOUETTE CHIROPRACTOR PALMER GRADUATE. 'IN PRACTICE 35 YEARS'. WILLAMANTIC OFFICE: 554 MAIN STREET, MANCHESTER OFFICE: 119 CENTER STREET. Phone HA 5-2323

WILLIAM P. QUISH Funeral Home

WILLIAM P. QUISH Funeral Home. Year Round Air Conditioning. OUR REPUTATION. For fine service has been carefully acquired over many years of fulfilling the needs of Manchester area families.

Use Your Charge Plan

Use Your Charge Plan. Just telephone your order for drug needs and commodities—your Charge Plan—giving you immediate delivery.

Weldon's Prescription Pharmacy

Weldon's Prescription Pharmacy. 931 MAIN ST.—MI 3-5231

MANCHESTER CARPET CENTER

MANCHESTER CARPET CENTER. WOW! What Terrific Rug Values Offered At Our AUG. CARPET CLEARANCE

CHESTER'S FURNITURE and DESIGNERS

CHESTER'S FURNITURE and DESIGNERS. Remodel YOUR OLD FUR COAT INTO A NEW one. 3 Cape 3 Stole From \$19.95. Call MI 8-7118 or Rockville Tr 3-8229. 21 BURKE ROAD, ROCKVILLE. For Free Estimate in Your Home.

Children's Bootery

Children's Bootery. 311 MAIN STREET OPP. THE ARMORY MANCHESTER. MI 3-5103. Ample Free Parking

OLLIE'S AUTO BODY

WELDING AUTO BODY and FENDER REPAIRS COMPLETE CAR PAINTING. LAURENCE W. OLLIE, TEL. MI 9-2923, 281 ADAMS ST.

L. T. WOOD CO. ICE PLANT

L. T. WOOD CO. ICE PLANT 31 BISSILL ST. Cubes-Crushed-Blocks

DR. G. A. CAILLOUETTE CHIROPRACTOR

DR. G. A. CAILLOUETTE CHIROPRACTOR PALMER GRADUATE. 'IN PRACTICE 35 YEARS'. WILL