

Average Daily Net Press Run
For the Week Ended
May 29, 1955
12,925
Member of the Audit
Bureau of Circulation

Manchester Evening Herald

The Weather
Forecast of U. S. Weather Bureau
Windy, scattered showers and
thunderstorms tonight and Tues-
day. Low tonight near 70. High
Tuesday in middle 80s.

Manchester—A City of Village Charm

VOL. LXXVIII, NO. 282

(FOURTEEN PAGES)

MANCHESTER, CONN., MONDAY, AUGUST 31, 1955

(Classified Advertising on Page 12)

PRICE FIVE CENTS

Labor Control Accord Near

Washington, Aug. 31 (AP)—Senate House conferees on the Labor Regulation Bill failed to reach agreement at their forenoon session today. They scheduled another and last-ditch meeting in the afternoon (4 p.m.).

Sen. John F. Kennedy (D-Mass.), the conference chairman, said he understood that any move to begin a Senate floor debate on the disputed issues would be held up pending the afternoon session.

Washington, Aug. 31 (AP)—Senate House conferees were reported to have reached agreement in principle today on all but one major point of new labor control legislation. Sen. Everett M. Dirksen (R-Ill.) gave this report to newsmen during a recess in the closed-door discussion. He declined to say which point remained in dispute.

"Quite a little progress was made," Dirksen said. Rep. Robert P. Griffin (R-Mich.) offered in the session a series of new proposals he hoped would break the deadlock with the Senators.

But Sen. John F. Kennedy (D-

Mass.) said after a separate meeting of Democratic Senators on the conference committee that the Griffin package "as such" would not be accepted. He declined to elaborate or to say whether he would submit counter proposals. Sen. William Morse (D-Ore.) sat in on the joint meeting with House members briefly, then left the conference.

Reporters asked whether the conference committee was through with its session.

"As far as I am concerned, I'm through," Morse replied. He strode off without elaborating.

An agreement by the conferees would make unnecessary to have a Senate floor fight over the points still in dispute. Griffin, co-author of the House bill, declined to call the new House offer concessions. He said he would learn the rights of the House.

He said the proposals were worked out over the weekend by the five House conferees supporting the Landrum-Griffin bill which passed the House.

Sen. John F. Kennedy (D-Mass.), heading the Senate conferees, said

(Continued on Page Seven)

2 Youths Held For Slaying 2 In Gang Attack

New York, Aug. 31 (AP)—Police said today two youths were being held in custody and would soon be charged with homicide in the fatal stabbing of two 16-year-old boys—the latest victims of New York City street violence.

At least 10 other youths were also in police custody. They will be held as material witnesses or charged with unlawful assembly, according to Chief of Detectives James B. Leggett.

The victims were stabbed to death shortly after Saturday midnight when a gang of youths armed with knives attacked eight teenagers sitting in a playground. The leader of the attacking group, police were told, wore a black cloak, carried a cane and had large buckles on his shoes. Police said they recovered a black cloak and buckled shoes from one of the youths held.

Leggett said the fatal stabbings apparently did not represent organized gang action, but were a personal matter, growing out of an individual grievance. He did not explain further.

4 Killed in Week
The deaths brought to four the number of young people killed in teenage violence in a week. The city's toll so far this year is eight dead.

A third boy was stabbed in the stomach in yesterday's violence, a bottle was broken over another boy's head, and two more boys and a girl were roughed up.

The six boys and two girls were sitting in a darkened playground on Manhattan's West Side when they were set upon.

One of the boys who was roughed up by the gang, Jimmy Orphanos, 15, said the gang leader wore a black cape, "like the kind Dracula wears in the movies," and carried a cane.

Orphanos said later that the

(Continued on Page Nine)

Ike, Macmillan Fix Plans For Dealing with Russians

Nikita Reports West German Pact Possible

Moscow, Aug. 31 (AP)—Nikita S. Khrushchev said in a speech published today he believes a Soviet-West German agreement is possible on outstanding questions if he read correctly a new letter from Chancellor Konrad Adenauer.

The West German leader appealed to the Soviet premier to resume disarmament talks with the West. He denied Soviet charges that the West Germans, and Adenauer in particular, are revenge-seekers set on regaining territories Germany lost in World War II.

"The first reading made a favorable impression on me," Khrushchev told a gathering yesterday at Velesenskaya, near Rostov.

"If these words are followed by actions it might be assumed that we can overcome the barrier which divides us in discussion of urgent international problems and take a definite step toward the relaxation of international tension and improvement of relations between the Soviet Union and West Germany."

The Soviet premier said he is going to the United States Army resolved to take measures which will bring about a thaw in the Cold War. He said he had an "ardent desire" to do his part to ease East-West tensions.

The premier expressed hope that his willingness to arrive at international agreements is shared by the U. S. government.

"We are firmly resolved to take those measures which will melt the ice of the Cold War and which will give the people of the world a better breath," the Soviet leader said.

"It is clear to each rational man that not only the people of the Soviet Union and the United States will benefit from improved Soviet-American relations, but the peoples of all countries, large and small, to the extent that they do

(Continued on Page Five)

Nikita Will Bring 5 Of Family on Visit

By THE ASSOCIATED PRESS
Five members of the Soviet Premier Nikita S. Khrushchev's family will accompany him on his visit to the United States.

The State Department announced this "with pleasure" today and said President Eisenhower had been informed of it in London.

Those who will travel with Khrushchev will include the Soviet leader's wife, two daughters, his son, and a son-in-law.

This is his whole family with the exception of one son-in-law. The announcement said:

"The Department of State has learned with pleasure that in response to the invitation of the President, Mrs. Nina Petrovna Khrushcheva will accompany Chairman Khrushchev on his visit to the United States.

"The President has been informed in London of the acceptance. It is also pleased to say that included in the party will be two daughters, Julia Nikitichna and Rada Nikitichna, a son, Sergei Nikitovich and son-in-law Alexei Ivanovich Adzhubel.

Ivestia Editor Coming
Mrs. Khrushchev is editor of the Soviet newspaper Ivestia and will also be accredited as a

News Tidbits Culled from AP Wires

Soviet Premier Nikita Khrushchev says production goals set in Russia's new 7-year plan have been over-fulfilled in first seven months of 1955. Vice President Richard Nixon says warm reception given President Eisenhower in Europe will strengthen his hand when he meets Premier Khrushchev next month.

Jewish leaders in United States trying to arrange talks with Premier Khrushchev on reports of anti-Semitic actions behind Iron Curtain. Gov. G. Mennen Williams of Michigan expected to sign into law a penny increase in his state's sales tax, making it a 5-cent tax.

Oklahomans today prepare to go off water wagon for first time in 55 years, as last full day of prohibition draws to close. Young Democrats of America urge early recognition of Red China as prerequisite to world disarmament.

Sen. Lyndon Johnson of Texas says bragging or chamber of commerce slogans will not impress Soviet Premier Khrushchev. Four-point program aimed at improving racial relations scheduled to be put before 1,200 Methodist leaders in Dallas, Tex.

Heavy fog which blanketed parts of New England and coastal water last night caused auto accidents and marooned several persons on Boston harbor islands. Leonard Bernstein and New York Philharmonic Orchestra score another triumph with Stravinsky program in Leningrad, USSR.

Massachusetts insurance commissioner Otis M. Whitney says insurance companies to "make every conceivable sacrifice" to prevent increase in auto insurance rates for 1956. Debby Tucker, 6-year-old Cincinnati girl survives after being molested by 31-year-old man, then stuffed into running refrigerator for half a day.

Ann Arbor, Mich., Aug. 31 (AP)—"It was like death. I talked to myself more and more." Cheng Guan Lim said today describing his 4-year voluntary, face-saving imprisonment in the caves of the First Methodist Church here.

Cheng, flushed out by his hiding place yesterday by police told incredulous authorities and University of Michigan officials he went into hiding after the Michigan-Navy football game in 1955 to save face after falling in his studies in the university's engineering college.

The 26-year-old Chinese student said he hadn't spoken to anyone during the four years. He said he subsisted on scraps of food picked up from the church kitchen following special activities.

Cheng, son of a Singapore school teacher, said he brushed his teeth with burnt match sticks, cut his hair with a pair of shears and trimmed his beard with a set of tweezers.

His strange existence was discovered after private police were hired to check the church building after complaints of prowlers.

Officers entered the building after a couple living in the basement heard noises. They heard a door slam and went to the caves where Cheng was found.

The student was found doubled up under a catwalk. He was wearing a pair of shorts. Beneath a paper tent were his blankets, an earphone radio and a jar of instant coffee.

Three clothes in River
Cheng said he decided on the hiding place after the football game and entered it to stay after throwing his clothes and identification papers into the nearby Huron River.

"Nobody ever goes up there (the caves) because there is no reason to go there," he told police and university officials yesterday in the Washtenaw County Jail.

He said he skipped rope for exercise and ate only one meal a day. "Once I went three days without food. You get used to hunger," Cheng said his sneakers finally began to wear out. In the winter he had to cross part of the roof to get into the church proper.

He slipped, and then tried to make a kind of still-life shoe. "They didn't work out very well."

To help while away the time he read books and magazines he took from the church library.

The former student was ordered held in the jail pending an immigration service investigation concerning his long-since expired student's visa.

(Continued on Page Five)

Spain Appeals To Eisenhower For Aid Boost

London, Aug. 31 (AP)—Spanish Foreign Minister Fernando Castiella appealed to President Eisenhower today for an increase in U.S. military and economic aid for Spain.

In a 25-minute meeting with Eisenhower, the Spanish envoy also expressed the complete confidence of Generalissimo Francisco Franco in the president's peace mission in Europe.

The envoy handed Eisenhower a personal letter from Franco, presidential press secretary James C. Hagerty told newsmen.

Eisenhower got down at once to drafting an answer, Hagerty said. The contents will be released after Franco receives the communication.

Hagerty said Castiella and Eisenhower did not discuss the question of Spain's admission into the 15-nation North Atlantic Treaty Organization (NATO).

Secretary of State Christian A. Herter and the U.S. Ambassador to Spain, John Davis Lodge, were with the President during the meeting. Castiella was accompanied by the Spanish ambassador to Washington, Jose Maria Arelliza, and the director general of the Spanish Foreign Ministry, Ramon Seda.

Hagerty read to reporters this statement on the discussion: "The Spanish foreign minister, Fernando Maria Castiella, paid a visit to the President and the Secretary of State this afternoon at the residence of ambassador John Hay Whitney at Winfield House.

"The foreign minister conveyed

Four Years of Face-Saving Student Describes Exile Under Eaves of Church

up under a catwalk. He was wearing a pair of shorts. Beneath a paper tent were his blankets, an earphone radio and a jar of instant coffee.

Three clothes in River
Cheng said he decided on the hiding place after the football game and entered it to stay after throwing his clothes and identification papers into the nearby Huron River.

"Nobody ever goes up there (the caves) because there is no reason to go there," he told police and university officials yesterday in the Washtenaw County Jail.

He said he skipped rope for exercise and ate only one meal a day. "Once I went three days without food. You get used to hunger," Cheng said his sneakers finally began to wear out. In the winter he had to cross part of the roof to get into the church proper.

He slipped, and then tried to make a kind of still-life shoe. "They didn't work out very well."

To help while away the time he read books and magazines he took from the church library.

The former student was ordered held in the jail pending an immigration service investigation concerning his long-since expired student's visa.

(Continued on Page Five)

Mao's Plan Opposed, Chinese Paper Says

By JOHN RODERICK
Tokyo, Aug. 31 (AP)—Communist China today admitted Mao Tse-tung's domestic policies—including the peasant communes—have encountered violent and widespread opposition. There were indications the revolt against Mao was on the highest levels within the party.

The announcement said party workers were alarmed at Mao's 1955 line. However, it did not say whether any of his top-ranking associates were involved.

The campaign follows last week's confession that the nation's production figures were exaggerated and this year's goals unattainable.

The announcement of the "rightist opportunists" who attacked Mao's 1955 line. However, it did not say whether any of his top-ranking associates were involved.

The campaign follows last week's confession that the nation's production figures were exaggerated and this year's goals unattainable.

The announcement of the "rightist opportunists" who attacked Mao's 1955 line. However, it did not say whether any of his top-ranking associates were involved.

The campaign follows last week's confession that the nation's production figures were exaggerated and this year's goals unattainable.

The announcement of the "rightist opportunists" who attacked Mao's 1955 line. However, it did not say whether any of his top-ranking associates were involved.

The campaign follows last week's confession that the nation's production figures were exaggerated and this year's goals unattainable.

The announcement of the "rightist opportunists" who attacked Mao's 1955 line. However, it did not say whether any of his top-ranking associates were involved.

The campaign follows last week's confession that the nation's production figures were exaggerated and this year's goals unattainable.

The announcement of the "rightist opportunists" who attacked Mao's 1955 line. However, it did not say whether any of his top-ranking associates were involved.

The campaign follows last week's confession that the nation's production figures were exaggerated and this year's goals unattainable.

The announcement of the "rightist opportunists" who attacked Mao's 1955 line. However, it did not say whether any of his top-ranking associates were involved.

The campaign follows last week's confession that the nation's production figures were exaggerated and this year's goals unattainable.

The announcement of the "rightist opportunists" who attacked Mao's 1955 line. However, it did not say whether any of his top-ranking associates were involved.

The campaign follows last week's confession that the nation's production figures were exaggerated and this year's goals unattainable.

The announcement of the "rightist opportunists" who attacked Mao's 1955 line. However, it did not say whether any of his top-ranking associates were involved.

The campaign follows last week's confession that the nation's production figures were exaggerated and this year's goals unattainable.

The announcement of the "rightist opportunists" who attacked Mao's 1955 line. However, it did not say whether any of his top-ranking associates were involved.

derestimated the strength of China's 650 million people, and were "always feeling worried lest something may happen and always complaining and even reproaching that 'excesses occur in the mass movement, being as scared of a mass movement as of a conflagration.'"

It called their maneuvers "criminal activity against the cause of building socialism."

In its original resolution last week, the Central Committee disclosed that opposition had appeared but today's Red Flag revealed its seriousness for the first time.

The Central Committee last week revealed that the "rightist opportunists" had labeled Mao's communes, which have turned nearly 500 million peasants into a disciplined, army-like work force.

"Such labels usually are coined by men in positions of party power. Criticisms of national economic and agricultural goals also would normally come from individuals who had taken part in drawing them up or were in a position to influence policy."

Mao and a number of men high in the party and the army, including Vice Premier Chen Yun and Teng Hsiao-ping, failed to appear at last Monday's important meeting of the State Conference.

The Communist Democrat noted that some critics believe Kennedy began his campaign too soon.

"That, to me, is ridiculous," Ribicoff said. "When you're moving toward the goal line, you keep moving."

The Governor said Kennedy "has to play that game because the nomination will not be handed a nominee on a silver platter. He will not be picked by a group of men in some smoke-filled room."

"Sure, he has the disadvantages of a front runner... but these are difficulties he will have to reckon with and overcome."

Ribicoff added: "It is my feeling that this man who started too fast too soon will end up on top."

The governor said the Massachusetts Senator will have to enter some primaries "to show that his strength is there." Ribicoff said he did not know which primaries Kennedy would enter.

(Continued on Page Four)

Eight Violent Deaths In State on Weekend

By THE ASSOCIATED PRESS
A string of violent deaths occurred in Connecticut over the weekend. Fire took the lives of three persons, there were two highway deaths, lightning killed one man, and there were two drownings.

Although Saturday's electrical storm killed only one, lightning bolts put two other men in the hospital and roughed up five other persons. Some parts of the state were hit hard by the storm, but other sections got off lightly.

The five victims perished yesterday when flames swept through the first floor of an old frame house in New Milford. An elderly couple suffocated and their middle-aged daughter died of burns.

Firemen said the blaze apparently started in a room where the daughter, Mrs. Virginia Lorimer, 53, was sleeping on a couch. She was still alive when rescuers broke into the house, but she died a few hours later in New Milford Hospital.

Her parents, the Rev. and Mrs. George Lenington, both 87, were

(Continued on Page Four)

Ribicoff Sees Nomination for Sen. Kennedy

Groton, Aug. 30 (AP)—Gov. Abraham Ribicoff says Sen. John Kennedy (D-Mass.) will get the support of all New England delegates and win the Democratic nomination for president.

Ribicoff, a leading Kennedy backer, said he feels a united New England delegation "will be a nucleus for Jack that will more than offset New York and California" delegates.

The Democratic governor said he thinks Kennedy will also "have a substantial number of the New York delegates."

Ribicoff made his remarks at the opening of the annual convention of the New England Associated Press News Executive Assn. last night.

The Connecticut Democrat noted that some critics believe Kennedy began his campaign too soon.

"That, to me, is ridiculous," Ribicoff said. "When you're moving toward the goal line, you keep moving."

The Governor said Kennedy "has to play that game because the nomination will not be handed a nominee on a silver platter. He will not be picked by a group of men in some smoke-filled room."

"Sure, he has the disadvantages of a front runner... but these are difficulties he will have to reckon with and overcome."

Ribicoff added: "It is my feeling that this man who started too fast too soon will end up on top."

The governor said the Massachusetts Senator will have to enter some primaries "to show that his strength is there." Ribicoff said he did not know which primaries Kennedy would enter.

(Continued on Page Four)

Nehru Bars Bombing Red Chinese Troops

New Delhi, Aug. 31 (AP)—Prime Minister Nehru today ruled out any immediate use of force against Chinese Communist troops his government charges have occupied Indian territory at two points on the Tibetan frontier.

Nehru rejected a suggestion in parliament that the Indian Air Force bomb a road the Chinese reportedly have built across uninhabited territory in the Ladakh sector of Kashmir state.

"Countries should not go to war without consulting other ways to settle such matters," Nehru told parliament in rejecting the bombing suggestion by members of the Praja Socialist party.

The Chinese moved into the northern edge of Ladakh and built the road in 1957. Members angrily pointed out that Peiping had ignored India's complaints about their intrusion into Ladakh since last November. They asked what the government proposed to do.

"Send more reminders," Nehru replied, adding, "We hope this will be settled by discussions and conferences, and we do not propose to go to war."

Indian Troops in Area
Nehru planned a series of talks with leaders of other states adjoining Chinese-occupied Tibet. Indian Army troops were rushed to strengthen border guards on the Northeast Frontier, the other area threatened by the Chinese.

Nehru said the Chinese had produced old maps to back up their claims on the Ladakh territory. India disagreed with the claim, he continued, but this could be a matter for discussion.

But the prime minister termed the border crossings on the North-East Frontier clear aggression. He confirmed unofficial reports that one Indian guard was killed when the Chinese attacked the Indian border post of Longju, on the Northeast Frontier, Aug. 25. Two other border guards are missing.

Nehru indicated he was not sure about the fate of six other guards previously reported missing their

De Gaulle's Assistance Set as Goal

By REILMAN MORIN
London, Aug. 31 (AP)—President Eisenhower returned to London amid cheers today from weekend talks with Prime Minister Macmillan that brought broad agreement on the strategy of future Cold War negotiations with the Russians.

Qualified informants outlined the results of the conference of the two leaders at Chequers, the prime minister's country estate.

They said Eisenhower and Macmillan displayed a resolve to do all they can to bring French President Charles de Gaulle back into full cooperation with his Allies in the North Atlantic Alliance.

Eisenhower's coming exchange of visits with Soviet Premier Nikita S. Khrushchev was said to have been the most important single topic covered in the American-British exchanges.

Diplomats said Eisenhower and Macmillan decided to shelve a decision on East-West summit talks pending Khrushchev's visit to the United States. They were reported to have agreed at the same time that the present pattern of personal exchanges with Soviet leaders should continue.

The two men were described by one high source as believing that, in coming encounters with Soviet leaders, the attitude of the West should be "steadfast but elastic."

Other subjects covered by the two men—sometimes with Secretary of State Christian A. Herter and Foreign Secretary Selwyn Lloyd sitting in—included:

1. Plans for a new western approach toward an East-West disarmament program. This approach was said to take into account an American idea that would make a cutoff of nuclear weapon production under tight controls a starting point of the program.

2. A possible compromise formula to be issued by the two leaders in the Big Three Geneva conference on banning of nuclear weapons tests. No details were given.

(Continued on Page Seven)

Bulletins from the AP Wires

KE BANS PRESS TALK
Groton, Aug. 31 (AP)—President Eisenhower today rejected requests that he hold a news conference during his London visit. The decision riled British newsmen and one called it a deplorable precedent. Reporters were told in effect that Prime Minister Macmillan also has no plans to hold a news conference during his London visit.

The decision riled British newsmen and one called it a deplorable precedent. Reporters were told in effect that Prime Minister Macmillan also has no plans to hold a news conference during his London visit.

The decision riled British newsmen and one called it a deplorable precedent. Reporters were told in effect that Prime Minister Macmillan also has no plans to hold a news conference during his London visit.

PRESEN LAUDING FOR AID
Groton, Aug. 31 (AP)—A top postal official today lauded the press for its support of the federal agency's drive "to stamp out the mail-order racket, and especially the mailing of fifth to children." Dep. Postmaster Gen. Edison O. Sessions said "the New England press has been most helpful in carrying our message and saving public confidence."

INTEGRATION CASE SPEEDIED
St. Louis, Aug. 31 (AP)—A federal court of appeals decided today to speed up its consideration of an appeal from court-ordered integration of the Dillard School District near Pine Bluff, Ark. The case was set for a hearing Sept. 21, Hirscheid, Friday, attorneys representing the rural district near Pine Bluff, announced that the opening of school would be delayed until the result of the Sept. 21 hearing is learned. Attorneys urged the court today to take quick action on the Dillardway appeal because state pupil placement laws throughout the nation hinge on the ruling.

PEKING WOMAN FOUND
Tokyo, Aug. 31 (AP)—Chinese Communist scientists today announced discovery of a well-preserved lower jaw of a Peking woman, a prehistoric human who lived half a million years ago. "This lower jaw is better preserved than any of the 14 lower jaws discovered in 13 years of excavation," said a Peiping Radio broadcast. It was unearthed by the Institute of Vertebrate Paleontology of the Chinese Academy of Sciences in a cave at Choukoutien, outside of Peiping, where the first fossils of Peking man were found in 1929.

South Windsor Farnham Estates to Meter Water Piped to Homeowners

Water costs to homeowners in the Farnham Estates tract will probably be determined by a metering system in the future.

At a meeting of the homeowners' special water study committee held at the home of Joseph Kennedy last week, it was decided that installation of the water meters should be recommended.

Cost estimates for "city" water obtained by extending Connecticut Water Co. mains to the area were more than \$20,000. The committee decided the homeowners could not undertake this expense at present, and should continue to use their present water supply.

Homeowners in Farnham Estates now obtain water from a 500-foot well and 10,000 gallon pressure tank on the property. Homeowners have been paying \$7.00 quarterly on that rate of \$20 a year. This assessment proved inadequate to provide for the water meters. Homeowners were charged an additional \$10 this year to balance the association accounts.

The dues which were being collected on all and several covenants were needed to take care of the record in Windsor Saturday night as the Community Home was unofficially rededicated to public service following the renovation of the interior of the building.

Rockville-Vernon Adult Evening School Slates Three Registration Dates

Plans for the opening of the Vermont-Vernon Adult Evening School were announced today by Martin Farnham, director.

Brochures describing the courses available may be obtained at the school.

Registration applications may be mailed to Farnham, Adult Registration, Room 270, Rockville-Vernon High School, 210 Main St., Rockville, Vermont, or will be held Sept. 21, 30 and 27 from 7 to 9 p.m. at the high school, where all classes will be held.

Anyone 16 years of age or over and not attending high school or trade school days, may attend the evening school. Persons from neighboring towns are also eligible.

The only courses for which there will be a charge is the driver education course, now open to those over 18 and 18 years of age. Students purchase books and materials at a cost of \$10.

City Collector Edward L. Richards will hold regular office hours at the City Hall during the month of September.

The office will be on the main floor of the new city hall, adjacent to the Court Shopping Plaza.

Classes will hold regular office hours at the City Hall during the month of September.

The office will be on the main floor of the new city hall, adjacent to the Court Shopping Plaza.

Sheinwold on Bridge

WREAK TWO-BID
BY ALFRED SHEINWOLD
U.S. Masters Team Champion

Most players use the opening bid of two in a suit to show a long suit and a weak hand. Many experts use a "weak" two-bid to show a long suit and a strong hand. Sheinwold's two-bid is a variation of this.

When West opened with two spades, everybody at the table knew the nature of his hand. Nevertheless, South fell very uncomfortable about the whole situation.

When West opened with two spades, everybody at the table knew the nature of his hand. Nevertheless, South fell very uncomfortable about the whole situation.

When West opened with two spades, everybody at the table knew the nature of his hand. Nevertheless, South fell very uncomfortable about the whole situation.

Rockville-Vernon Adult Evening School Slates Three Registration Dates

Plans for the opening of the Vermont-Vernon Adult Evening School were announced today by Martin Farnham, director.

Brochures describing the courses available may be obtained at the school.

Registration applications may be mailed to Farnham, Adult Registration, Room 270, Rockville-Vernon High School, 210 Main St., Rockville, Vermont, or will be held Sept. 21, 30 and 27 from 7 to 9 p.m. at the high school, where all classes will be held.

Anyone 16 years of age or over and not attending high school or trade school days, may attend the evening school. Persons from neighboring towns are also eligible.

The only courses for which there will be a charge is the driver education course, now open to those over 18 and 18 years of age. Students purchase books and materials at a cost of \$10.

City Collector Edward L. Richards will hold regular office hours at the City Hall during the month of September.

The office will be on the main floor of the new city hall, adjacent to the Court Shopping Plaza.

Classes will hold regular office hours at the City Hall during the month of September.

The office will be on the main floor of the new city hall, adjacent to the Court Shopping Plaza.

Sheinwold on Bridge

WREAK TWO-BID
BY ALFRED SHEINWOLD
U.S. Masters Team Champion

Most players use the opening bid of two in a suit to show a long suit and a weak hand. Many experts use a "weak" two-bid to show a long suit and a strong hand. Sheinwold's two-bid is a variation of this.

When West opened with two spades, everybody at the table knew the nature of his hand. Nevertheless, South fell very uncomfortable about the whole situation.

When West opened with two spades, everybody at the table knew the nature of his hand. Nevertheless, South fell very uncomfortable about the whole situation.

When West opened with two spades, everybody at the table knew the nature of his hand. Nevertheless, South fell very uncomfortable about the whole situation.

Koski-Campbell Wedding

Miss Marjorie Louise Campbell, daughter of Mr. and Mrs. John E. Campbell, Rochester, N.Y., and Walter David Koski, New Haven, son of Mr. and Mrs. Stephen Koski, 14 Kerry St., were married at 2 o'clock Saturday afternoon in St. John's Church, New Haven, by the Rev. Arthur R. Van Deventer officiating.

The altar was decorated with white late summer blooms and banks of deep green palms and ferns. The bride wore a long-length gown of antique Italian silk with a wide, low, ruffled edge-length veil of silk tulle, attached to a handsome low headdress of white roses accented with tulle and roses and dracena.

Miss Barbara J. Dennison of Rochester, maid of honor, and Elizabeth E. Koskiewicz of New York City, bridesmaid, were attended in deep turquoise silk with matching shorter train. The bridesmaids wore bouquets of turquoise feathers flanked in smooth handbags and carried bouquets of white roses and dracena.

Miss Barbara J. Dennison of Rochester, maid of honor, and Elizabeth E. Koskiewicz of New York City, bridesmaid, were attended in deep turquoise silk with matching shorter train. The bridesmaids wore bouquets of turquoise feathers flanked in smooth handbags and carried bouquets of white roses and dracena.

J-57 Engine Used to Push Natural Gas

East-Hartford, Aug. 31 (AP)—The Pratt & Whitney Division of United Aircraft Corp. says its J-57 jet engine is now being used to push natural gas hundreds of miles through pipelines.

The new use for a jet engine was made yesterday by the Pratt & Whitney Division of United Aircraft Corp. The engine is used to power a Cooper-Bessemer turbine, which provides the "push" in the pipeline. Leonard C. Milliet, general manager of the East Hartford firm, said the jet engine was used to power a Cooper-Bessemer turbine, which provides the "push" in the pipeline. Leonard C. Milliet, general manager of the East Hartford firm, said the jet engine was used to power a Cooper-Bessemer turbine, which provides the "push" in the pipeline.

Gilman-Eurto Wedding

Miss Gertrude Louise Eurto, daughter of Mr. and Mrs. John Eurto, Rockville, Conn., was married to William John Gilman, son of Mr. and Mrs. William J. Gilman, 101 Main St., Rockville, Conn., at 2 o'clock Saturday afternoon in the Rocky Hill Methodist Church. The Rev. Richard Wilson officiated.

Given in marriage by her father, the bride was attended in a floor-length gown of Chantilly lace, fashioned with a Sauterie neckline, long tapered sleeves, fitted bodice and torso waistline cascading into a bouffant skirt with apron effect front and tiers of lace and tulle for back interest. Her fingertip-length veil of French illusion was caught by a crown trimmed with seed pearls and crystals. She carried a cascade of roses, stephanotis and baby's breath, with orchid center.

The maid of honor, Judith A. Gilman, a West Hill graduate of the Rockville High School and is employed at Travelers Insurance Co. The bridesmaid graduated from Bethlehem Central High School. The bride and groom were each given a gift.

The bride graduated from West Hill High School and is employed at Travelers Insurance Co. The bridesmaid graduated from Bethlehem Central High School. The bride and groom were each given a gift.

Bandits Bungle Bank Breaking But This is Really Boston, Aug. 31 (AP)—This is the story of the bungling bank bandits... or how not to rob a bank. Especially a bank 100 yards from a police station.

The story starts with a jittery lookout in a tree.

But let Police Sgt. John Hanley talk.

Five men set out early Sunday to rob a safe at the Belmont Cooperative Bank West Roxbury. Four went inside, one stayed out as a lookout.

The four worked hard for hours. They removed one safe door and were ready to blow open a second door with dynamite caps.

That was when the lookout fell out of his perch in a tree. He saw a police car coming. He hit the ground and ran. He jumped into a car and signal frantically with headlights.

They grabbed him at gunpoint but the others got away. Large ransom was created hiding in shrubbery at Franklin Park and others at their homes.

One was identified as Edward Connor, 26 of Sharon, a boxer who once fought former welterweight champion Tony DeMarco.

The others all charged with stealing \$100,000. Connor was charged with the maximum sentence in life without parole. John O. Strick, 36, the alleged lookout; James O'Malley, 20, John Ward, 28, and Frederick Knapp, 26, all of Boston.

Crowbars, sledge hammers and electric drills were found in the bank, and in the car, according to Hanley, was enough dynamite and caps to blow up the whole bank.

But the biggest thing of all was that the bandits were caught. They were arrested in a car in the street and taken to the police station.

Bank treasurer John A. Whittemore Jr. told police the safe had only \$100,000 in it. But another one of the safe's doors, touched, contained \$100,000.

Do this safe drop slip or robbery? Don't be fooled by "do this safe drop slip or robbery" ads. They are just a way to get your money out of your pocket. The safe is not a safe. It is a trap. It is a trap. It is a trap.

We have your baby's exact size.

THE STRIDE RITE SHOE

Now Available at Both Kofsky Stores

55 SIZES AND WIDTHS CARRIED IN STOCK AT ALL TIMES

HARD SOLE—FIRM COUNTER

1 3 1 1/2 4 4 1/2 5 5 1/2 6 6 1/2 7 7 1/2 8

B C D E F G H I J K L M N O P Q R S T U V W X Y Z

"We Fit Them Carefully"

Bernard Kofsky

MANCHESTER SHOPPING PARKADE
17 SO. MAIN ST. WEST HARTFORD, CONNECTICUT

Open Tonight till 9

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

We have your baby's exact size.

THE STRIDE RITE SHOE

Now Available at Both Kofsky Stores

55 SIZES AND WIDTHS CARRIED IN STOCK AT ALL TIMES

HARD SOLE—FIRM COUNTER

1 3 1 1/2 4 4 1/2 5 5 1/2 6 6 1/2 7 7 1/2 8

B C D E F G H I J K L M N O P Q R S T U V W X Y Z

"We Fit Them Carefully"

Bernard Kofsky

MANCHESTER SHOPPING PARKADE
17 SO. MAIN ST. WEST HARTFORD, CONNECTICUT

Open Tonight till 9

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Start Living Better Today the ELECTRIC WATER HEATER way!

Years and years of carefree, trouble-free service!

Live Better Electrically

Our Service Department is recognized as the largest in this area and is staffed with men whose training, skill and experience are unparalleled.

Washers, Dryers, Ranges, Refrigerators, Freezers, Air Conditioners

WATER HEATERS, WHIRLPOOLS, KAMBORE, MAYTAG, PHILCO, ETC.

Special Installation Allowance! Time Limited!

445 HARTFORD ROAD

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

Spain Appeals For Aid Boost

(Continued from Page One)

To the President the complete confidence of the Spanish chief of state for the President's mission in Europe aimed at consolidating peace.

The President expressed the Spanish foreign minister his appreciation of the cooperation received from our Spanish friends in connection with the bases which the United States, with Spanish cooperation, has constructed in Spain.

The President concluded by wishing the foreign minister to convey his good wishes to General Franco.

After Hagerty said that the question of American aid for Spain was discussed, he was asked if this included both military and economic help.

He replied that it did.

Asked if Spain had requested more aid, he said that more aid "can only say that more aid"

The Baby Has Been Named...

Annabelle Egan, daughter of Mr. and Mrs. Alphon Whipple, 111 Bradford St. She was born Aug. 22 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Leslie J. Egan, 1700 W. Main St., and her paternal grandparents are Mr. and Mrs. Edwin Whipple, 139 Highland St. She has two sisters, Penny Ann and Jean.

Laura Marie, daughter of Mr. and Mrs. C. D. Wallace, 144 S. Adams St. She was born Aug. 21 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. John Wallace, 1000 W. Main St., and her paternal grandparents are Mr. and Mrs. Dillon Wallace, Harrisburg, Ill. She has a sister, Deborah Susan.

Kevin Thomas, son of Mr. and Mrs. Burton McManis, 200 Woodland St. He was born Aug. 18 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. John Bowler, 1000 W. Main St., and her paternal grandparents are Mr. and Mrs. George H. Bowler, 1000 W. Main St. He has three brothers, Burton, 14, John, 11, and Charles, 9, and three sisters, Karen, 16, Susan, 8, and Jane, 7.

Karen Ann, daughter of Mr. and Mrs. Anthony Haddaway, 44 Colgate St. She was born Aug. 21 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Anthony Haddaway, 44 Colgate St., and her paternal grandparents are Mr. and Mrs. John Haddaway, 1000 W. Main St. She has two sisters, Sandra, 11, and Jean, 8.

Ann Catherine, daughter of Mr. and Mrs. Robert E. Miller, 16 Ravine Rd. South Windsor. She was born Aug. 24 at St. Ann's Hospital, Hartford. Her maternal grandparents are Mr. and Mrs. Edna McCortland, 1000 W. Main St., and her paternal grandparents are Mr. and Mrs. Edna McCortland, 1000 W. Main St. She has a brother, Robert Francis, 5.

Richard John, son of Mr. and Mrs. John L. Von Deck Jr., 42 Pleasant St. He was born Aug. 20 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. David Wheeler, Wapping, Conn., and her paternal grandparents are Mr. and Mrs. John L. Von Deck, 11 Jean Rd. He has a sister, Connie Jean, 2.

Michelle Renee, daughter of Mr. and Mrs. H. Wallace Broadhurst, 1000 W. Main St. She was born Aug. 21 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Eddie Bentley, Hagerstown, Md., and her paternal grandparents are Mr. and Mrs. Eddie Bentley, Hagerstown, Md. She has two sisters, Donna, 18, and Susan, 16.

Dana Lee, daughter of Mr. and Mrs. Donald G. Ellsworth, Coventry. She was born Aug. 22 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Raymond Ellsworth, Coventry, and her paternal grandparents are Mr. and Mrs. Raymond Ellsworth, Coventry. She has a brother, Dana, 2.

Cynthia Marie, daughter of Mr. and Mrs. Gary Kaine, 139 Benedict Dr. Wapping. She was born Aug. 22 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Ransom Dumming, Nanuet, N. Y., and her paternal grandparents are Mr. and Mrs. Stanley Kaine of New York City. She has a brother, John, 5.

Robert, son of Mr. and Mrs. George L. Legier, 30 Jarvis Rd. He was born Aug. 20 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Arthur Camilla, Burlington, Vt., and his paternal grandparents are George W. Legier, Northfield Falls, Vt. His maternal great-grandmother is Mrs. John B. Legier, Northfield Falls, Vt. He has two sisters, Larry, 9, and Jackie, 3, and two sisters, Patty, 6, and Marel, 2.

Rhonda Lee, daughter of Mr. and Mrs. Robert E. Freitas, 250 N. Main St. She was born Aug. 24 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Raymond Lavin, 86 N. Fairfield St., and her paternal grandparents are Mr. and Mrs. Earl Herrick, Bolton Center Rd., Bolton.

Kevin Thomas, son of Mr. and Mrs. Arnold Bryant Chico, 425 Hillside St. He was born Aug. 19 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Bruce Hartmann, Warren, R. I., and his paternal grandparents are Mr. and Mrs. Leon Chase Swaine, Manchester. His maternal great-grandmother is Mr. and Mrs. Harry Chelvey, Littleton, N. H. He has a brother, Keith Arnold, 8, and a sister, Karen Dorothy, 4.

William Mark, son of Mr. and Mrs. James Stratford, Richard Rd., Vernon. He was born Aug. 21 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Mark Hewitt Jr., 37 Adelphi Rd., and his paternal grandparents are Mr. and Mrs. Augustus Stratford, Newport, R. I. His maternal great-grandmother is Mrs. Mark Hewitt, Vernon.

Kevin Elton, son of Mr. and Mrs. George Harold Beese, 500 Oak St., Rockville. He was born Aug. 21 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Patrick J. Mooney Jr., 18 Linden St., and his paternal grandparents are Mr. and Mrs. Harold Beese, 50 Elro St. He has a brother, Mark Alan, 18 months.

Grange Officers Invite Public To Installation

A special public service for the installation of officers will be held at the "Tom" Hall at 4115 p.m. Thursday, August 27, at 7:30 p.m. at the Grange No. 78, 1000 W. Main St. The installation will be conducted by Kingsley Becher, legislative chairman of the State Grange and his wife. There will be a social hour after the installation. The public is invited to attend.

Clubs will announce the committee chairman appointments for the coming year as follows: Mrs. Carl Houghton, home economics chairman; James H. Hendry, legislative chairman; Miss Anna T. Lindholm, charity chairman; Mrs. Howard Stealey, plant; Mrs. Walter Mottis, Jr., youth committee chairman.

Change When First Prize
The Grange won first prize at the Columbia Fair this past week-end, with a display, entitled, "Working Together for Better Living." The Grange used as five exhibitors. The major theme a lecturer should include in the program, education, agriculture, legislation, music and recreation.

The display was set up by a committee including the Rev. William H. Houghton, chairman, Mrs. Frank Hamilton, Mrs. Donald Brown, Charles Phelps, and George Nelson. The display was set up by a committee including the Rev. William H. Houghton, chairman, Mrs. Frank Hamilton, Mrs. Donald Brown, Charles Phelps, and George Nelson.

'Send More Reminders' Nehru Bars Bombing Red Chinese Troops

(Continued from Page One)
Nehru said, "Although dropping a parachute, although Nehru said, 'Parliament Friday night in the jungle, mountains and rivers are not feasible.'"

Nehru's advisers first with President Mahatma Gandhi in the United States, who will make a preliminary stop in New Delhi en route to East Pakistan.

The Indian prime minister will confer on Wednesday with the Dalai Lama, who is coming here from his exile home in Mussoorie, northern India. Next week Nehru will see Prime Minister Jigme Singye of the Kingdom of Sikkim, a member of the United Nations, who will make a preliminary stop in New Delhi en route to East Pakistan.

The Dalai Lama reportedly will send Nehru to contact, among government status on his assurance, Nehru has refused so far to take such a step for fear of offending the Chinese.

In his statement, the Dalai Lama said the situation in Tibet had become "unbearably darker and gloomier" and he had to in the last March when Chinese Red Army were stamping out an uprising in the region.

"I have no alternative than to appeal to the United Nations to arbitrate the matter," he said, "and to call for a cease-fire and a withdrawal of Chinese troops from Tibet."

The statement did not request a cease-fire, but it did request the withdrawal of Chinese troops from Tibet.

Ribicoff Sees Nomination for Sen. Kennedy

(Continued from Page One)
In expressing optimism about Kennedy's chances with a United States Senate nomination, Ribicoff said that the New England states had 104 delegates to the 1960 Democratic convention.

The Ribicoff leader could probably get his appeal considered by having some U.N. member file it on his behalf.

Ribicoff said, "I believe the Democratic nomination will face a tough opponent, Ribicoff said, 'whether it is Richard Nixon or Nelson Rockefeller.'"

The NEAPHA convention will run until Wednesday. Other speakers include the Rev. Dr. Martin Luther King Jr., and other prominent figures.

The Ribicoff leader could probably get his appeal considered by having some U.N. member file it on his behalf.

FEDDERS AIR CONDITIONERS
AS QUIET AS A MOUSE... WEARING SPONGE RUBBER SHOES

Sold, serviced and installed by **WOODCOCK REFRIGERATION CO.** MANCHESTER MI 4-1111

COMMERCIAL AND HOME AIR CONDITIONING

FLETCHER GLASS CO. OF MANCHESTER
118 WEST MIDDLE TURNPIKE CORNER DURANT ST. R-7919

NEW LARGER QUARTERS
PLENTY OF FRONT AND REAR PARKING
AUTO GLASS INSTALLED
GLASS FURNITURE TOPS
MIRRORS (Framing and Door)
PICTURE FRAMING (all types)
WINDOW AND PLATE GLASS

CONTRACTORS: WE HAVE IN STOCK
MEDICINE CABINETS AND SHOWER DOORS
OPEN SATURDAYS—OPEN THURSDAY EVENINGS
ESTIMATES GLASS BY PHONE

Cash? Say the word!

Be Beneficial

You're always welcome at BENEFICIAL.

Bills piling up? BENEFICIAL'S SUMMER MONEY PLAN gives you cash for left-over bills... plus cash for vacation... plus International Credit Card to get extra cash wherever you go—at any of 1150 loan offices. Phone today!

Loans \$20 to \$500 — Loans fully-insured at low cost.
806 MAIN ST., Over Woodworth's, MANCHESTER
MITCHELL 2-4356. Ask for the YES MANAGER.
OPEN THURSDAY EVENINGS UNTIL 9 P.M.
6 of 100 BENEFICIAL FINANCE CO.

Nikita Reports West German Pact Possible

(Continued from Page One)
Nikita Khrushchev said today that a firm and permanent pact between the Soviet Union and West Germany was possible.

Experience Moscow diplomats said they viewed the Khrushchev-Adenauer exchange as highly significant overtures to a German-Soviet accord which might or might not come off.

Khrushchev went out of his way to express his satisfaction at the Adenauer letter and said it "will be a pleasure to me to reply to the message of Mr. Adenauer."

He urged, however, that the West German chancellor spell out in very brief and general way and make details his ideas on such matters as Germany's eastern border and future cooperation with the Soviet Union.

"It has to be noted," said Khrushchev, "that questions are touched upon in the message in a very brief and general way and that we would wish that the West German government would fully present its proposals for a solution of such questions as the problem of the 'remnants of war' and development of cooperation between our two countries."

"In our view these problems are not very difficult to solve," he said.

In his letter, Adenauer referred to a favorite Khrushchev phrase, "remnants of war" to describe the problem as Berlin's reunification and the eastern border of Germany, which he had accused the West German government of seeking to revise the German-Soviet border.

Large areas of former German territory in Poland and East Germany were to be returned to the Soviet Union to defend the border with all the military resources of the Communist Warsaw Pact powers.

Adenauer's letter appealed to Khrushchev to name limits with the Soviet Union on controlled disarmament involving both nuclear and conventional weapons.

In his personal letter to the Soviet leader, Adenauer said that the West German government was ready to discuss the problem of the "remnants of war" and the eastern border of Germany.

Hit, Run Thunderstorm Causes Some Damage

This scene at E. Center and Gerard Sts. was typical in some sections of east Manchester after yesterday's thunderstorm. Although the one section of town was hard hit by the storm, only a small amount of rain fell on the western part. (Photo by David Scott.)

Lightning caused cable burns and then water seeped into the lines, he explained. Telephone crews were immediately dispatched to repair the damage, he said.

The student said he had been sitting in the car when the lightning struck. He said he was not hurt, but the car was damaged.

The Rev. Eugene A. Ransom, pastor of the church, was called and written about the damage during the four years.

University officials said the student probably disappeared on the weekend of Oct. 8-9 in 1955.

Some time later he had been reported missing to authorities. A search was not pressed however, when a report was received that he was still alive.

Four Years of Face-Saving Student Describes Exile Under Eaves of Church

(Continued from Page One)
University officials said they would meet today to consider Cheng's fate. Dean of men, Walter R. Rea, said he may be allowed to re-enter the university if he can clear himself with immigration officials and can meet school entrance requirements.

A university spokesman said Cheng actually had not flunked out, but that his average grade in engineering were not sufficiently high to permit his transfer to the literary college, which he had requested.

Cheng entered Alton College on his student visa. He transferred to the University of Michigan in 1955. He was expelled from the Methodist Church and by the church's Wesleyan Foundation.

"I didn't live up to what they expected of me," the 23-year-old student said. "I think this is the worst thing that has ever happened to me." He said on one early morning excursion he nearly was caught. He said a woman came to the church early to help prepare for some festivities. She opened a kitchen door and saw him standing there. She screamed and ran. He returned to the house. He said he was not caught.

Cheng said he never considered his forsaking for food stealing. "It was something the people had left," he said. "They weren't going to use it." He said on one early morning excursion he nearly was caught. He said a woman came to the church early to help prepare for some festivities. She opened a kitchen door and saw him standing there. She screamed and ran. He returned to the house. He said he was not caught.

Hit, Run Thunderstorm Causes Some Damage

Town Highway Division crews were busy today repairing streets damaged by a "wreck" of rain which started on Saturday night and continued for almost 48 hours.

Some flooding was also reported in the North End but was drained off afterward by the storm sewers.

Part of a subdivision project was carried out on Charter Oak St. by the rain waters.

Turck said 15 men in the highway crew are now working to fill in and patch the washed out sections on Manchester streets. Routine work was stopped as early as possible, he said.

Turning and after the storm, the highway division received 27 calls from residents. In most places the storm sewers eventually carried off most of the water once the storm stopped raining. In some cases silt and debris had to be cleared from the sewers first, Turck said.

Turck said only a few drops of rain fell on the western part of town during the storm.

Meanwhile, Lloyd Henson, manager of the local office of the Southern New England Telephone Co., reported approximately 40 calls from residents.

WILLIAM P. QUISH Funeral Home
YEARS ROUND THE WORLD
WHEN CALLED UPON
The Quish Funeral Home serves efficiently with dignity and respect for any and all special requests—none of which are too small.

Year Round Air Conditioning.
William P. Quish
Raymond T. Quish
MI 3-5940

225 MAIN ST.

For EXTRA FUN
TAKE ALONG AN HFC VACATION LOAN

Life insurance is available on all loans at low group rates.

HOUSEHOLD FINANCE
A Division of Merchants
MANCHESTER SHOPPING PARK
382 Middle Turnpike West
2nd Floor—MITCHELL 3-2738
Phone 10 to 6 A.M., Tues. Through 10 to 6 P.M., Sat.

FOOD KING
AT KING'S
Plenty of Free Parking Parcel Pickup Service To Your Car

★ ONE DAY SPECIALS ★
FOR TUESDAY ONLY

NEW LOW PRICE
FLAVOR QUEEN
BREAD 12¢
LOAF

U. S. TOP CHOICE QUALITY DEPARTMENT
NEW ENGLAND FRESH DRESSED
Pork Chops 69¢
lb.

HEAVY WESTERN BROWN-BEEF
ALL BEEF FINELY GROUND
HAMBURG 39¢
lb.

CHICKEN OF THE SEA
CHUNK TUNA 27¢
lb.

FANCY LARGE NATIVE
GREEN PEPPERS 5¢
lb.

Full-size care for Tom Thumb feet

CHILDREN'S BOOTERY
MANCHESTER SHOPPING PARK
SATURDAY 10 A.M. to 6 P.M.

FREE BALLOONS
FREE EDUCATIONAL PLAY BOXES

Edwards Charge Plan

WYN MARMAR DANCE STUDIO
Ballet • Tap • Acrobatic • Modern
Registration at Studio Sept. 1 to 11—5 to 7 P.M.
CLASSES COMMENCE SEPT. 12
Master of Dance Teachers' Club of Connecticut and Dance Masters of America
40 OAK ST., MANCHESTER • TEL. MI 3-4530

Protect Your Investment
Repair Now -- Pay Monthly

Get Fall fix-up jobs started now. A new roof... new siding... a fresh paint job—dozens of home improvements can be financed on the W. G. Glenny Continuous Budget Account.

At the W. G. Glenny Company you can establish a line of credit, the exact amount to be determined by you, based on what you conveniently pay.

When you open your account, state the amount of monthly payment you wish to make and your total credit will be ten times that amount.

If you set your monthly payment at: \$10 \$15 \$20 \$25 \$30
Your initial purchases may amount to: \$100 \$150 \$200 \$250 \$300
Your credit limit may be extended to: \$200 \$300 \$400 \$500 \$600
Visit Glenny's this week. Brighten up your house... on a credit basis.

Our New Hours Are:
7:30 A.M. till 5:00 P.M.—Monday thru Thursday
7:30 A.M. till 8:30 P.M.—Friday
7:30 A.M. till Noon—Saturday

W. G. GLENNY
BUILDING MATERIALS LUMBER FUEL
"Your Guarantee—Our 40 Years Of Dependable Service"
836 NORTH MAIN ST. TEL. MI 9-5253

Smart Dressing

For The School Set
Get set to go back to school, beautifully! Our new shoe styles are designed for neat, easy care, round-the-clock wear!

Up To Age 12 Over Age 12

\$1.75 \$2.00

Weldon's
PRESCRIPTION PHARMACY
901 MAIN ST.—MI 3-4531

Mobilheat with GREEN STAMPS
MORIARTY BROTHERS
MI 3-5135
301-315 Center St.

as seen on TV limited time only

playtex cotton-pretty
2 for \$3.99 reg. \$2.50 each
save \$1.01

The makers of Playtex offer this "get acquainted" sale—they're sure that once you wear Cotton-Pretty Bra you'll always wear it because... tests prove that even after 65 machine washings Playtex Cotton-Pretty stays fresh and crisp, still fits like new. That's because it's so expertly constructed of points of strain. Hold its lovely shape long after other bras have lost theirs. And, the full elastic diaphragm band gives you breathe-easy comfort. Hurry in and take advantage of this special bargain offer today. You save \$1.01 for a limited time only. Size 32A-40C.

Burlon's

Use Your Charge Plan
Deliveries
Get Immediate Delivery
Weldon's
PRESCRIPTION PHARMACY
901 MAIN ST.—MI 3-4531

so's home heating our way!
You get premium quality Mobilheat with RT-98... the most completely effective fuel oil additive in use today. And you get premium service. Automatic deliveries... a balanced payment plan and many other extra advantages no main home heating really easy.

Mobilheat with GREEN STAMPS
MORIARTY BROTHERS
MI 3-5135
301-315 Center St.

Manchester Evening Herald

Subscription Rates:
 One Year, \$12.00
 Six Months, \$7.00
 Three Months, \$4.00
 Single Copies, 10c

Advertising Rates:
 First Insertion, 10c per line
 Second Insertion, 8c per line
 Third Insertion, 6c per line
 Fourth Insertion, 5c per line
 Fifth Insertion, 4c per line
 Sixth Insertion, 3c per line
 Seventh Insertion, 2c per line
 Eighth Insertion, 1c per line
 Ninth Insertion, 1c per line
 Tenth Insertion, 1c per line

A Thought for Today

Prayer Answered
 asked for strength that I might achieve:
 I am weak that I might obey.
 I am weak for health that I might do greater things.
 I am weak for grace that I might do better things.
 I am weak for riches that I might be able to give.
 I am weak for power that I might be able to lead.
 I am weak for wisdom that I might be able to judge.
 I am weak for love that I might be able to give.
 I am weak for faith that I might be able to believe.
 I am weak for hope that I might be able to wait.
 I am weak for charity that I might be able to love.

Coventry Police Take Rifle From Angered Father of 3

Two Coventry Police Patrolmen arrested a man who refused to surrender a rifle to them last night when he was charged with carrying a loaded rifle in a public place.

The man, Ronald Miller, 37, of 100 North Main St., was charged with carrying a loaded rifle in a public place. He was arrested by Patrolmen Sgt. Anthony Paul and Sgt. Robert Miller at his home on North Main St. after a complaint was received from a neighbor that Miller was carrying a rifle in his front yard.

Miller was charged with carrying a loaded rifle in a public place. He was arrested by Patrolmen Sgt. Anthony Paul and Sgt. Robert Miller at his home on North Main St. after a complaint was received from a neighbor that Miller was carrying a rifle in his front yard.

Extended Forecast

The U.S. weather bureau at Bradley Field today issued this forecast for Connecticut:

Temperatures for the next five days, Tuesday through Saturday, will average 5 to 6 degrees above the seasonal normal. A hot weather front will move through the area on Tuesday, bringing somewhat cooler weather. It will be followed by a warming trend about Friday and Saturday. Precipitation will total about 1 inch occurring as rain on Tuesday and Wednesday night and Tuesday and again about Thursday or Friday.

Open Forum

"Honesty Upset" You
 To the Editors,
 In his paper of a few days ago on the Globe Hollow episode Mr. Harry Hoover remarked that he had received a letter from a woman who had written a letter to the editor of Judge Jules A. Kelly.

Does it not occur to Mr. Hoover that the woman who wrote the letter to the editor of Judge Jules A. Kelly was not the same woman who wrote the letter to the editor of Judge Jules A. Kelly?

Arts and Sciences

Business Administration
Engineering

PROGRAMS LEAD TO DEGREES OR CERTIFICATES

Registration September 1 through 19
 9 a.m. to 8 p.m. weekdays • 9 a.m. to noon Saturdays

Classes Begin September 23

Write, phone, or call today for your copy of our school giving course listings.

University of Hartford

HUDSON STREET, HARTFORD, CONNECTICUT JA 7-4811

Chevrolet

ONE OF THE BIGGEST CHEVROLET GIVES YOU OVER ANY CAR IN ITS FIELD

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

Case Continued For Two Youths Held in Break

Two 18-year-old youths accused of breaking into a Manchester garden supply store Saturday night were held in custody today, but their cases continued to Friday to allow them to retain counsel.

Frederick N. Goss, of Glastonbury and Lawrence Kucza, of East Hartford, were held by Sgt. George Best caught at 11:30 p.m. Saturday inside Vetter's Garden Center, Inc., at 1 Toland St.

Patrolman John L. McWhillan and Sgt. George Best caught the youths after seeing information given them by the police. Goss and Kucza were held over for the position of a re-arrested after seeing information given them by the police. Goss and Kucza were held over for the position of a re-arrested after seeing information given them by the police.

Region Planners Engage Director

The appointment of a planning director and a location for its headquarters have been approved by the executive committee of the Capital Region Planning Authority.

Members of the executive committee include, besides Keith W. Hartford, Mrs. Jacobson, Mrs. John L. Lee, Farmington, chairman; Herman W. Usher, Ellington, treasurer; Wesley Carroll, East Hartford; Leonard Tracy, Bloomfield; Albert D. Puchner, East Hartford; Joseph M. McCarty, Windsor Locks; and Joseph W. Windsor, East Hartford.

Couple Recount Visit to Ireland

Mr. and Mrs. William R. McMillen, 11 Edmund St., have returned from their second trip to Belfast, North Ireland, after spending five weeks there.

The couple, who are active in the Irish-American community, were accompanied by their daughter, Mrs. Patricia McMillen, 388 Woodbridge St., during their visit to Belfast.

Arts and Sciences

Business Administration
Engineering

PROGRAMS LEAD TO DEGREES OR CERTIFICATES

Registration September 1 through 19
 9 a.m. to 8 p.m. weekdays • 9 a.m. to noon Saturdays

Classes Begin September 23

Write, phone, or call today for your copy of our school giving course listings.

University of Hartford

HUDSON STREET, HARTFORD, CONNECTICUT JA 7-4811

Chevrolet

ONE OF THE BIGGEST CHEVROLET GIVES YOU OVER ANY CAR IN ITS FIELD

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

Arts and Sciences

Business Administration
Engineering

PROGRAMS LEAD TO DEGREES OR CERTIFICATES

Registration September 1 through 19
 9 a.m. to 8 p.m. weekdays • 9 a.m. to noon Saturdays

Classes Begin September 23

Write, phone, or call today for your copy of our school giving course listings.

University of Hartford

HUDSON STREET, HARTFORD, CONNECTICUT JA 7-4811

Chevrolet

ONE OF THE BIGGEST CHEVROLET GIVES YOU OVER ANY CAR IN ITS FIELD

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

Case Continued For Two Youths Held in Break

Two 18-year-old youths accused of breaking into a Manchester garden supply store Saturday night were held in custody today, but their cases continued to Friday to allow them to retain counsel.

Frederick N. Goss, of Glastonbury and Lawrence Kucza, of East Hartford, were held by Sgt. George Best caught at 11:30 p.m. Saturday inside Vetter's Garden Center, Inc., at 1 Toland St.

Patrolman John L. McWhillan and Sgt. George Best caught the youths after seeing information given them by the police. Goss and Kucza were held over for the position of a re-arrested after seeing information given them by the police.

Region Planners Engage Director

The appointment of a planning director and a location for its headquarters have been approved by the executive committee of the Capital Region Planning Authority.

Members of the executive committee include, besides Keith W. Hartford, Mrs. Jacobson, Mrs. John L. Lee, Farmington, chairman; Herman W. Usher, Ellington, treasurer; Wesley Carroll, East Hartford; Leonard Tracy, Bloomfield; Albert D. Puchner, East Hartford; Joseph M. McCarty, Windsor Locks; and Joseph W. Windsor, East Hartford.

Couple Recount Visit to Ireland

Mr. and Mrs. William R. McMillen, 11 Edmund St., have returned from their second trip to Belfast, North Ireland, after spending five weeks there.

The couple, who are active in the Irish-American community, were accompanied by their daughter, Mrs. Patricia McMillen, 388 Woodbridge St., during their visit to Belfast.

Arts and Sciences

Business Administration
Engineering

PROGRAMS LEAD TO DEGREES OR CERTIFICATES

Registration September 1 through 19
 9 a.m. to 8 p.m. weekdays • 9 a.m. to noon Saturdays

Classes Begin September 23

Write, phone, or call today for your copy of our school giving course listings.

University of Hartford

HUDSON STREET, HARTFORD, CONNECTICUT JA 7-4811

Chevrolet

ONE OF THE BIGGEST CHEVROLET GIVES YOU OVER ANY CAR IN ITS FIELD

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

Case Continued For Two Youths Held in Break

Two 18-year-old youths accused of breaking into a Manchester garden supply store Saturday night were held in custody today, but their cases continued to Friday to allow them to retain counsel.

Frederick N. Goss, of Glastonbury and Lawrence Kucza, of East Hartford, were held by Sgt. George Best caught at 11:30 p.m. Saturday inside Vetter's Garden Center, Inc., at 1 Toland St.

Patrolman John L. McWhillan and Sgt. George Best caught the youths after seeing information given them by the police. Goss and Kucza were held over for the position of a re-arrested after seeing information given them by the police.

Region Planners Engage Director

The appointment of a planning director and a location for its headquarters have been approved by the executive committee of the Capital Region Planning Authority.

Members of the executive committee include, besides Keith W. Hartford, Mrs. Jacobson, Mrs. John L. Lee, Farmington, chairman; Herman W. Usher, Ellington, treasurer; Wesley Carroll, East Hartford; Leonard Tracy, Bloomfield; Albert D. Puchner, East Hartford; Joseph M. McCarty, Windsor Locks; and Joseph W. Windsor, East Hartford.

Couple Recount Visit to Ireland

Mr. and Mrs. William R. McMillen, 11 Edmund St., have returned from their second trip to Belfast, North Ireland, after spending five weeks there.

The couple, who are active in the Irish-American community, were accompanied by their daughter, Mrs. Patricia McMillen, 388 Woodbridge St., during their visit to Belfast.

Arts and Sciences

Business Administration
Engineering

PROGRAMS LEAD TO DEGREES OR CERTIFICATES

Registration September 1 through 19
 9 a.m. to 8 p.m. weekdays • 9 a.m. to noon Saturdays

Classes Begin September 23

Write, phone, or call today for your copy of our school giving course listings.

University of Hartford

HUDSON STREET, HARTFORD, CONNECTICUT JA 7-4811

Chevrolet

ONE OF THE BIGGEST CHEVROLET GIVES YOU OVER ANY CAR IN ITS FIELD

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CONN.
 Telephone 9-7136

Case Continued For Two Youths Held in Break

Two 18-year-old youths accused of breaking into a Manchester garden supply store Saturday night were held in custody today, but their cases continued to Friday to allow them to retain counsel.

Frederick N. Goss, of Glastonbury and Lawrence Kucza, of East Hartford, were held by Sgt. George Best caught at 11:30 p.m. Saturday inside Vetter's Garden Center, Inc., at 1 Toland St.

Patrolman John L. McWhillan and Sgt. George Best caught the youths after seeing information given them by the police. Goss and Kucza were held over for the position of a re-arrested after seeing information given them by the police.

Region Planners Engage Director

The appointment of a planning director and a location for its headquarters have been approved by the executive committee of the Capital Region Planning Authority.

Members of the executive committee include, besides Keith W. Hartford, Mrs. Jacobson, Mrs. John L. Lee, Farmington, chairman; Herman W. Usher, Ellington, treasurer; Wesley Carroll, East Hartford; Leonard Tracy, Bloomfield; Albert D. Puchner, East Hartford; Joseph M. McCarty, Windsor Locks; and Joseph W. Windsor, East Hartford.

Couple Recount Visit to Ireland

Mr. and Mrs. William R. McMillen, 11 Edmund St., have returned from their second trip to Belfast, North Ireland, after spending five weeks there.

The couple, who are active in the Irish-American community, were accompanied by their daughter, Mrs. Patricia McMillen, 388 Woodbridge St., during their visit to Belfast.

Arts and Sciences

Business Administration
Engineering

PROGRAMS LEAD TO DEGREES OR CERTIFICATES

Registration September 1 through 19
 9 a.m. to 8 p.m. weekdays • 9 a.m. to noon Saturdays

Classes Begin September 23

Write, phone, or call today for your copy of our school giving course listings.

University of Hartford

HUDSON STREET, HARTFORD, CONNECTICUT JA 7-4811

Chevrolet

ONE OF THE BIGGEST CHEVROLET GIVES YOU OVER ANY CAR IN ITS FIELD

WATKINS WEST

Funeral Service
 102 WEST STREET, HARTFORD, CON

Columbia Town Clerk, Wife Celebrate 60th Anniversary of Wedding

2 Youths Held For Slaying 2 In Gang Attack

About Town

Eight Violent Deaths In State on Weekend

Paris Is No. 2 Port

Officially Injured

Family Reunion

Vote Made Saturday

Man, 18, Charged With Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Police Said 2 Youths Held For Slaying 2 In Gang Attack

Hodgepodge crossword puzzle grid and clues

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 in "Please Ads" are taken over the phone as a convenience. The advertiser should read his ad the FIRST DAY IT APPEARS and REPORT ERRORS IN WRITING TO THE MANAGER OF THE HERALD IN WRITING FOR ONLY ONE CORRECTION OR EDITORIAL 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.

TOOK COOPERATION WILL BE APPRECIATED
Dial MI 3-2711
Lost and Found
LOST—Black leather case containing 100 bills and 100 cents. Reward \$10.00. Call MI 3-2711.
LOST—Sterling silver gift clipper. Reward \$10.00. Call MI 3-2711.
LOST—Pair of prescription colored glasses. Reward \$5.00. Call MI 3-2711.

Business Services Offered
RADIO-TV REPAIRS, any make. Free estimates. 20 years in business. 1000 Main St. Call MI 3-2711.
FLOOR PATTERNS and estimating. 1000 Main St. Call MI 3-2711.
MORTGAGE SERVICE, 1000 Main St. Call MI 3-2711.

Private Instructions
U.S. CIVIL SERVICE TESTS! Men/Women. 10-30. Start high at \$18.00. Free instruction. 1000 Main St. Call MI 3-2711.
MUSIC LESSONS, 1000 Main St. Call MI 3-2711.
DANCE LESSONS, 1000 Main St. Call MI 3-2711.

Help Wanted—Male
DUMP TRUCK DRIVER, 1000 Main St. Call MI 3-2711.
SALES MAN, 1000 Main St. Call MI 3-2711.
CASHIER, 1000 Main St. Call MI 3-2711.

Articles For Sale
TOP SOLE, possibly the cleanest and most comfortable shoe ever made. 1000 Main St. Call MI 3-2711.
FURNITURE, 1000 Main St. Call MI 3-2711.
CLOTHING, 1000 Main St. Call MI 3-2711.

Household Goods
FOR SALE—Furniture, 1000 Main St. Call MI 3-2711.
APPLIANCES, 1000 Main St. Call MI 3-2711.
ELECTRONICS, 1000 Main St. Call MI 3-2711.

Help Wanted—Female
SECRETARIES, 1000 Main St. Call MI 3-2711.
NURSES, 1000 Main St. Call MI 3-2711.
TEACHERS, 1000 Main St. Call MI 3-2711.

THREE OUGHTA BE A LAW
BY FAGALTY AND SHORSTEN
WANTED TO BUY
Four room flat, second floor, hot water and garage, \$85.00. Call MI 3-2711.

Wanted—To Buy
Four room flat, second floor, hot water and garage, \$85.00. Call MI 3-2711.
Five room apartment, second floor, available Sept. 1. Call MI 3-2711.

Rooms Without Board
Pleasant room for a gentleman. Centrally located. \$100.00. Call MI 3-2711.

Help Wanted—Male
DUMP TRUCK DRIVER, 1000 Main St. Call MI 3-2711.
SALES MAN, 1000 Main St. Call MI 3-2711.
CASHIER, 1000 Main St. Call MI 3-2711.

Articles For Sale
TOP SOLE, possibly the cleanest and most comfortable shoe ever made. 1000 Main St. Call MI 3-2711.
FURNITURE, 1000 Main St. Call MI 3-2711.
CLOTHING, 1000 Main St. Call MI 3-2711.

Household Goods
FOR SALE—Furniture, 1000 Main St. Call MI 3-2711.
APPLIANCES, 1000 Main St. Call MI 3-2711.
ELECTRONICS, 1000 Main St. Call MI 3-2711.

Help Wanted—Female
SECRETARIES, 1000 Main St. Call MI 3-2711.
NURSES, 1000 Main St. Call MI 3-2711.
TEACHERS, 1000 Main St. Call MI 3-2711.

Articles For Sale
TOP SOLE, possibly the cleanest and most comfortable shoe ever made. 1000 Main St. Call MI 3-2711.
FURNITURE, 1000 Main St. Call MI 3-2711.
CLOTHING, 1000 Main St. Call MI 3-2711.

Household Goods
FOR SALE—Furniture, 1000 Main St. Call MI 3-2711.
APPLIANCES, 1000 Main St. Call MI 3-2711.
ELECTRONICS, 1000 Main St. Call MI 3-2711.

Help Wanted—Female
SECRETARIES, 1000 Main St. Call MI 3-2711.
NURSES, 1000 Main St. Call MI 3-2711.
TEACHERS, 1000 Main St. Call MI 3-2711.

Wanted—To Buy
Four room flat, second floor, hot water and garage, \$85.00. Call MI 3-2711.
Five room apartment, second floor, available Sept. 1. Call MI 3-2711.

Rooms Without Board
Pleasant room for a gentleman. Centrally located. \$100.00. Call MI 3-2711.

Help Wanted—Male
DUMP TRUCK DRIVER, 1000 Main St. Call MI 3-2711.
SALES MAN, 1000 Main St. Call MI 3-2711.
CASHIER, 1000 Main St. Call MI 3-2711.

Articles For Sale
TOP SOLE, possibly the cleanest and most comfortable shoe ever made. 1000 Main St. Call MI 3-2711.
FURNITURE, 1000 Main St. Call MI 3-2711.
CLOTHING, 1000 Main St. Call MI 3-2711.

Household Goods
FOR SALE—Furniture, 1000 Main St. Call MI 3-2711.
APPLIANCES, 1000 Main St. Call MI 3-2711.
ELECTRONICS, 1000 Main St. Call MI 3-2711.

Help Wanted—Female
SECRETARIES, 1000 Main St. Call MI 3-2711.
NURSES, 1000 Main St. Call MI 3-2711.
TEACHERS, 1000 Main St. Call MI 3-2711.

Articles For Sale
TOP SOLE, possibly the cleanest and most comfortable shoe ever made. 1000 Main St. Call MI 3-2711.
FURNITURE, 1000 Main St. Call MI 3-2711.
CLOTHING, 1000 Main St. Call MI 3-2711.

Household Goods
FOR SALE—Furniture, 1000 Main St. Call MI 3-2711.
APPLIANCES, 1000 Main St. Call MI 3-2711.
ELECTRONICS, 1000 Main St. Call MI 3-2711.

Help Wanted—Female
SECRETARIES, 1000 Main St. Call MI 3-2711.
NURSES, 1000 Main St. Call MI 3-2711.
TEACHERS, 1000 Main St. Call MI 3-2711.

Articles For Sale
TOP SOLE, possibly the cleanest and most comfortable shoe ever made. 1000 Main St. Call MI 3-2711.
FURNITURE, 1000 Main St. Call MI 3-2711.
CLOTHING, 1000 Main St. Call MI 3-2711.

Suburban for Rent
BOLTON LANE—Attractively furnished 3 room cottage. Call MI 3-2711.

Houses for Sale
MANCHESTER—Five and six room houses. Call MI 3-2711.

Houses for Sale
BOLTON—Two and three room houses. Call MI 3-2711.

Houses for Sale
MANCHESTER—New large 3 room ranch. Call MI 3-2711.

Houses for Sale
BOLTON—New 3 room cottage. Call MI 3-2711.

Houses for Sale
MANCHESTER—New 3 room cottage. Call MI 3-2711.

Houses for Sale
BOLTON—New 3 room cottage. Call MI 3-2711.

Houses for Sale
MANCHESTER—New 3 room cottage. Call MI 3-2711.

Houses for Sale
BOLTON—New 3 room cottage. Call MI 3-2711.

Houses for Sale
MANCHESTER—New 3 room cottage. Call MI 3-2711.

Resort Property for Sale
ANDOVER—Large resort property. Call MI 3-2711.

Resort Property for Sale
ANDOVER—Large resort property. Call MI 3-2711.

Resort Property for Sale
ANDOVER—Large resort property. Call MI 3-2711.

Resort Property for Sale
ANDOVER—Large resort property. Call MI 3-2711.

Resort Property for Sale
ANDOVER—Large resort property. Call MI 3-2711.

Resort Property for Sale
ANDOVER—Large resort property. Call MI 3-2711.

Resort Property for Sale
ANDOVER—Large resort property. Call MI 3-2711.

Resort Property for Sale
ANDOVER—Large resort property. Call MI 3-2711.

Resort Property for Sale
ANDOVER—Large resort property. Call MI 3-2711.

Resort Property for Sale
ANDOVER—Large resort property. Call MI 3-2711.

Churchills Quit Day School; New Owners Slate Sessions

Mr. and Mrs. F. G. Churchill have announced the termination of their management of the Coventry Day School on South St. The private school was established by the couple in 1961. The school was the brainchild of Mr. and Mrs. Churchill and their four children. Since 1961 and 1962 when the school was first opened, the school has been a success. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents.

The school was a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents.

The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents.

The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents.

The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents.

The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents.

The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents.

The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents. The school has been a success because of the excellent instruction given by the staff and the cooperation of the parents.

BE ON TIME

Let me be your alarm clock.
Call Wake Up Service.
BU 9-2367

NEED A CAR?

Need a car? We have the car you need. Call MI 3-2711.

ANY KIND OF CONTRACTING

ANY KIND OF CONTRACTING. Call MI 3-2711.

HELP WANTED—MALE

HELP WANTED—MALE. Call MI 3-2711.

HELP WANTED—FEMALE

HELP WANTED—FEMALE. Call MI 3-2711.

HOUSEHOLD GOODS

HOUSEHOLD GOODS. Call MI 3-2711.

HELP WANTED—MALE

HELP WANTED—MALE. Call MI 3-2711.

HELP WANTED—FEMALE

HELP WANTED—FEMALE. Call MI 3-2711.

HELP WANTED—MALE

HELP WANTED—MALE. Call MI 3-2711.

HELP WANTED—FEMALE

HELP WANTED—FEMALE. Call MI 3-2711.

HOUSEHOLD GOODS

HOUSEHOLD GOODS. Call MI 3-2711.

HELP WANTED—MALE

HELP WANTED—MALE. Call MI 3-2711.

HELP WANTED—FEMALE

HELP WANTED—FEMALE. Call MI 3-2711.

HELP WANTED—MALE

HELP WANTED—MALE. Call MI 3-2711.

HELP WANTED—FEMALE

HELP WANTED—FEMALE. Call MI 3-2711.

HOUSEHOLD GOODS

HOUSEHOLD GOODS. Call MI 3-2711.

HELP WANTED—MALE

HELP WANTED—MALE. Call MI 3-2711.

HELP WANTED—FEMALE

HELP WANTED—FEMALE. Call MI 3-2711.

HELP WANTED—MALE

HELP WANTED—MALE. Call MI 3-2711.

HELP WANTED—FEMALE

HELP WANTED—FEMALE. Call MI 3-2711.

HOUSEHOLD GOODS

HOUSEHOLD GOODS. Call MI 3-2711.

HELP WANTED—MALE

HELP WANTED—MALE. Call MI 3-2711.

HELP WANTED—FEMALE

HELP WANTED—FEMALE. Call MI 3-2711.

HELP WANTED—MALE

HELP WANTED—MALE. Call MI 3-2711.

HELP WANTED—FEMALE

HELP WANTED—FEMALE. Call MI 3-2711.

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

STORE FOR RENT

10 MAPLE ST. S. WATKINS USED FURNITURE EXCHANGE. 10 OAK STREET. Open Tuesday evenings until 9:00. Closed Mondays.

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl St. MI 3-5555

SEPTIC TANKS AND PLUGGED SEWERS

McKinney Bros. Sewerage Disposal Co. 120-124 Pearl

About Town

The Willing Workers of South Methodist Church will meet Wednesday at 1 p.m. at Cooper Hall. There will be a brush demonstration at 2 p.m. open to the public.

Alan J. Wabrek, 15 Benton St. and Miss Austra Ozolos, 49 Doane St. held a briefing session Saturday night at the Wabrek house for students from the Manchester area who will attend Clark University in Worcester, Mass. Wabrek was graduated from the University in June and Miss Ozolos is a junior.

The W.R.A. (Woman's Benefit Assn.) will meet tomorrow at 8 p.m. in Odd Fellows Hall. President Irene LaPalme requests all members to be present, especially the guard team, to rehearse for the convention in September. Mrs. Helen Tuller and Mrs. Gladys Gambel will be on the refreshment committee.

The Army-Navy Auxiliary will hold a card party tonight at 8 o'clock at the clubhouse. The auxiliary will hold a regular meeting in the clubhouse Wednesday at 8 p.m. Members are reminded to bring articles for the cup auction.

A board meeting of the Junior Century Club will be held tomorrow at 8 p.m. at the home of Mrs. Allan Schubert, 25H Garden Dr.

The executive board of the Guild of Our Lady of St. Bartholomew's parish will meet tomorrow at 8 p.m. in the basement of the rectory, 741 E. Middle Turnpike.

OLLIE'S AUTO BODY
WELDING
AUTO BODY and FENDER REPAIRS
COMPLETE CAR PAINTING
LACQUER and ENAMEL
TEL. MI 9-9025
281 ADAMS ST.

PRESCRIPTIONS
Free Delivery
LIGGETT DRUG SHOPPING PARADE

Mrs. Flynn to Handle Herald Women's News

Mrs. Marge Flynn today joined the staff of The Herald to cover women's news.

Mrs. Flynn assumes the responsibilities formerly handled by Mrs. Mary Taylor, who retired in June after covering women's affairs for The Herald about 36 years.

The new staff member brings to the post almost 20 years of experience as a reporter and editor. The Flynn family moved to Manchester recently when Mrs. Flynn's husband, George, took a position with the public relations staff of United Aircraft Corp.

Mrs. Flynn began her career in journalism while still attending the School of Journalism at the University of Wisconsin in Madison. She worked summers on the staff of the Ferndale (Mich.) Gazette.

After she was graduated from the University of Wisconsin in 1939 with a bachelor of arts degree, she became a general news reporter for the Plymouth (Mich.) Mail.

Operated Weekly. Later, she worked as a reporter with the Waterbury Republic.

Mrs. George Flynn

can-American for about five years. For a brief period, Mr. and Mrs. Flynn operated the New Milford (Conn.) Times, a weekly. While in the Washington area from 1946 to the time she moved to Manchester, Mrs. Flynn was a reporter for the Maryland News and the Montgomery County (Md.) Sentinel, and a special correspondent for the Washington Evening Star.

Mrs. Flynn has been active in community groups in the past, and has already entered Manchester civic life.

The Flyns have two children, Karen Lee, 12, and Rory Craig, 9. The family lives on Birch Mt. Rd.

Bee Inexperience Cause Accidents

A driving instructor was arrested when his pupil drove onto a Spruce St. lawn and an East Hartford driver cracked against a utility pole when a bee buzzed into his car, police said, in reporting separate weekend accidents.

Edward J. Armstrong, 23, of Mansfield, was charged with reckless driving after his pupil, Harold G. Smith, 35, of 83 Oak St., failed to straighten the car after turning from Charter Oak to Spruce St. The car veered onto a corner lawn, police said, but damage was reported light.

Michael J. Ahearn, 30, and his wife, Judith, 26, of East Hartford, whose car hit a utility pole on Center St., were treated for minor injuries at Manchester Memorial Hospital. Ahearn had a lacerated chin and his wife a bruised right arm.

Ahearn told police he was driving east on Center St. and he diverted his attention briefly to swat a bee in the car. He lost control of the car and hit the pole. Police said damage to car and pole was moderate.

No arrest was made after the Ahearn accident, which occurred yesterday afternoon. Armstrong, who was charged Saturday evening, is scheduled for court Friday.

Five Boys Held In School Damage

Five boys between the ages of 11 and 14 were taken into custody yesterday as police wrapped up investigation of damage to a double door at the Verplanck School.

Police Chief James M. Reardon said the five will be turned over to juvenile authorities.

The youngsters are accused of driving broken lightning rod

School Registration Scheduled Friday

Registration for new pupils in the Manchester public school system will be made Friday from 10 a.m. to 12 noon at the respective school offices. Parents uncertain of where their children should register may contact the office of the school superintendent, Arthur H. Illing.

All school offices will be open during regular school hours beginning tomorrow, for anyone who has business with the schools.

Registration of pupils so far promises to show a change in the distribution. Elementary school pupils total 5,456, the junior high school totals 1,700, and the senior high totals 2,700.

The number of pupils at Manchester High School is the largest enrollment the school has had since it opened in 1956. The number is 180 pupils greater than last year.

The damage was discovered early Saturday morning by Patrolman Ronald Mikoliet. One of the lightning rods was embedded in the door at the time. Several other holes had been made in the door and the paint around one of them had been scorched.

During investigation, police found three broken rods, presumably taken from positions along the edge of the school roof. Patrolmen William Pearson and Thomas Graham and Sgt. Henry Gauruder conducted the investigation over a 16-hour period.

450 Ignore Rain For K of C Outing

Despite yesterday's bad weather, about 450 persons attended the Manchester Knights of Columbus family outing at Martin Park in East Hartford.

Various contests were conducted for children and adults. Prizes of silver dollars were given to winners in the contests arranged according to age groups.

Foot Race: Denis Duffries, Mark Hagenow, Kathy McMahon, James Leggit, Elaine McMahon, and Billy Troy.

Wheelbarrow Race: Loren Clarcia and George Clarcia. Potato Spoon Race: Robert Casasanta, Dona Kiejna. Sack Race: Pamela McMahon, Robert Clarcia, Janet Theyer, and Jimmy Blain.

Ball Throwing Race: Phyllis Martin, Terry Pillard, Elaine McMahon, and Paul Cavalier. Winners in a husband and wife water-filled balloon throwing contest were Mr. and Mrs. Joseph McCarthy, Mr. and Mrs. George Martin, and Mr. and Mrs. James McConville.

CONDUCTOR HURT. New London, Aug. 31 (AP) — A New Haven Railroad conductor who fell from a railroad overpass at Mile Creek Road in Old Lyme Saturday night is in fair condition at Lawrence Memorial Hospital. State Police said conductor Ronald Finette apparently stepped down from a stopped freight train without realizing it was on the overpass. The train was halted because of an overheated bearing.

Tel. MI 9-9014 FOR PRESCRIPTION PINE PHARMACY DELIVERY

L. T. WOOD CO. ICE PLANT 81 BISSELL ST. Cubes-Crushed-Blocks

for a spiritual lift any time dial MI 3-2761

A SWELL CIGAR 2nds CIGARS Panetella Blunt Quality Perfect Slight Moisture Spots REG. \$4.75 BOX OF 50 \$1.79 LIGGETT DRUG STORE MANCHESTER SHOPPING PARKADE MI 9-2345

GRANTS "PARKADE" STORE OPEN DAILY MONDAY THRU FRIDAY 10 A.M. TO 9 P.M. (SATURDAY 10 A.M. to 6 P.M.) Grants KNOWN for VALUES MANCHESTER SHOPPING PARKADE

RUG and UPHOLSTERY CLEANING Tel. MI 9-1752 or MI 3-5747 Garner's 8 SUMMER ST. We Give 24c Green Stamps

RANGE and FUEL OIL GASOLINE BANTLY OIL COMPANY INC. TEL. MITCHELL 9-4595 ROCKVILLE TR 5-3271

RICHARD J. RISLEY DANCE STUDIO ORANGE HALL 72 E. CENTER ST. - MANCHESTER Fall Term Classes Now Forming SEVEN YEARS' TEACHING EXPERIENCE TAP • BALLET • TOE • AEROBATIC MODERN JAZZ • BATOON TWIRLING CLASSES FOR ALL AGES - 3 YEARS AND UP SPECIAL TAP CLASS JUST FOR BOYS Register at Orange Hall on Saturday, Sept. 12 from 10-12 a.m. or 2-4 p.m. or call PI 2-6886 at any time. -SMALL CLASSES to insure more personal attention -Special Rates for families with 2 or more children "SPECIALIZING IN CHILDREN - ALL AGES"

Here's A Must For Back-To-School Clothes! YORK PROCESS BOILPROOF NAME TAPES L.T. JOE WATKINS Mary Blake ETHEL RANDALL MRS ANNE KAY SEW ON STYLE, 3 Doz. \$1.00 6 Doz. \$1.25 ECONOMY SEW OR IRON ON, 4 Doz. \$1.00 8 Doz. \$1.25 MARLOW'S

A Lifetime's a Long Walk! All the miles ahead will be happier if your child wears proper shoes thru the "growing years". With research-designed Little Yankee Shoes, plus precision fitting, we make sure our little customers get off to a fine start! Do bring your youngster in soon! Little Yankee Shoes "Of Course, Exact Shoe Fitting!" Scuffy Saddle Charge Plan MARLOW'S SHOE DEPT.—Main Floor, Rear. "EVERYTHING FOR OVER 41 YEARS—" STORE IS COMPLETELY AIR-CONDITIONED

SPECIAL SALE NEW MAYTAG Halo-of-Heat DRYER SURROUNDS CLOTHES WITH GENTLE, EVEN HEAT All Automatic! Guaranteed Rustproof Zinc-Coated Steel Cabinet! PLUS ALL THESE: Smooth, even drying Fast-dries in less than one-half hour Safe low heat Full-opening door Super-size lint trap Fully automatic, just push one button Full factory warranty High speed, low heat \$158.88 OTHER BUYERS YOU MET IN OUR STORE! Clothes come in contact with concentrated heat as high as 200 degrees. Over-drying is common. NEW MAYTAG HALO-OF-HEAT DRYER Regular loads dry at 125 to 135 degrees. Ends over-drying, yet dries clothes as fast as you can wash them. NORMAN'S 445 HARTFORD ROAD, Near McKEE

Why pay more? Shop GRAND UNION regularly and SAVE! GRAND UNION SUPERMARKETS HAM SLICES 89c LARGES 'A' EGGS NATIVE CONNECTICUT GRADE 'A' MIXED doz. 47c ICE CREAM FRESHPAK half gallon 65c MIRACLE WHIP SALAD DRESSING pint jar 31c PINEAPPLE JUICE DOLE OR DEL MONTE 46 oz. can 29c CLIP THIS BONUS COUPON 30 FREE TRIPLE-S BLUE STAMPS This certificate entitles you to 30 TRIPLE-S BLUE STAMPS FREE for your TRIPLE-S STAMP SAVER BOOK with the purchase of \$2.00 or more. Limit 1 Coupon Per Adult. This offer expires on Wednesday Sept. 2nd. Prices Effective thru Wed., Sept. 2nd. We Reserve The Right To Limit Quantities.