

About Town

The parish committee of St. John's... The annual meeting and reports of the church will be held in the church hall after the high Mass Sunday...

Notice

WE HAVE DAILY DELIVERY TO THE BOLTON AREA PINE LENOX PHARMACY 299 E. CENTER ST. TEL. MI 9-9894

Modern and Square Dancing

BOLTON COMMUNITY HALL SPONSORED BY THE BOLTON GROUP Sat., Jan. 9 8 P.M. to 12 P.M. MUSIC BY THE RHYTHM RANGERS

From Your Neighbor's Kitchen

BY MARGE FLYNN Nancy Lambert, 156 Chambers St., collects coobles and exchanges recipes with all the enthusiasts... "Prayer and Our Church..."

Members of Anderson Shea Post, VFW

will meet tomorrow in the church annex at 7 p.m. Mrs. Beale will be in charge of the group...

Missions Society Elects Officers

Mrs. Merritt Salmon was elected president of the Ladies' Mission Society of the Talcottville Congregational Church yesterday.

These Hams Are Premium Grade

These hams are premium grade, short shank, well trimmed... Come to Pinehurst for U.S.D.A. Conn. Farm Fresh Fryers, Broilers, Small Roasters, Chicken Legs and other Chicken Parts.

Buy Texaco Gasoline Wholesale

Rackliffe Oil Company... 1100 Main St., Manchester, N.H. 319-1100

Pinhurst at 302 Main St. - Open Till 9 Thursdays and Fridays

It Will Pay You to Do All Your 1960 Food Shopping at

Again, here at Pinhurst we feature a top grade Smoked Shoulder Ham at a special budget price... HAMS 33c, CHICKEN BREASTS 69c

These hams are premium grade, short shank, well trimmed... Pork is a good buy

Compare our prices! Check these deal pack and regular everyday low prices in our grocery department.

KEITH'S VARIETY Depot Sq., Manchester. Winter Store Hours: 8 A.M. to 8 P.M. Monday thru Saturday

SAVE 10 ON DEAL PACK OF MAXWELL HOUSE COFFEE... SAVE ON SPECIAL PACK TETLEY TEA BAGS - GET 16 EXTRA BAGS FOR 1c - 14 BAGS 66c

WE GIVE 25% GREEN STAMPS MORIARTY BROTHERS 301-315 Center St. MI 3-5135

Russians to Show World Record Rocket Accuracy On Pacific Range

Moscow, Jan. 6 (AP)—The Russians are showing their new rocket accuracy on the Pacific range... The Soviet last night stated that a broad, desolate area in the south of the Hawaiian Islands...

Washington, Jan. 6 (AP)—The charge was made yesterday by Democratic National Chairman Paul M. Butler... The charge was made yesterday by Democratic National Chairman Paul M. Butler...

Washington, Jan. 6 (AP)—The charge was made yesterday by Democratic National Chairman Paul M. Butler... The charge was made yesterday by Democratic National Chairman Paul M. Butler...

Washington, Jan. 6 (AP)—The charge was made yesterday by Democratic National Chairman Paul M. Butler... The charge was made yesterday by Democratic National Chairman Paul M. Butler...

Washington, Jan. 6 (AP)—The charge was made yesterday by Democratic National Chairman Paul M. Butler... The charge was made yesterday by Democratic National Chairman Paul M. Butler...

Washington, Jan. 6 (AP)—The charge was made yesterday by Democratic National Chairman Paul M. Butler... The charge was made yesterday by Democratic National Chairman Paul M. Butler...

Washington, Jan. 6 (AP)—The charge was made yesterday by Democratic National Chairman Paul M. Butler... The charge was made yesterday by Democratic National Chairman Paul M. Butler...

Nixon's Aide Denies Deal on Steel Price

Washington, Jan. 6 (AP)—The charge was made yesterday by Democratic National Chairman Paul M. Butler... The charge was made yesterday by Democratic National Chairman Paul M. Butler...

Washington, Jan. 6 (AP)—The charge was made yesterday by Democratic National Chairman Paul M. Butler... The charge was made yesterday by Democratic National Chairman Paul M. Butler...

Washington, Jan. 6 (AP)—The charge was made yesterday by Democratic National Chairman Paul M. Butler... The charge was made yesterday by Democratic National Chairman Paul M. Butler...

Washington, Jan. 6 (AP)—The charge was made yesterday by Democratic National Chairman Paul M. Butler... The charge was made yesterday by Democratic National Chairman Paul M. Butler...

Washington, Jan. 6 (AP)—The charge was made yesterday by Democratic National Chairman Paul M. Butler... The charge was made yesterday by Democratic National Chairman Paul M. Butler...

Washington, Jan. 6 (AP)—The charge was made yesterday by Democratic National Chairman Paul M. Butler... The charge was made yesterday by Democratic National Chairman Paul M. Butler...

Washington, Jan. 6 (AP)—The charge was made yesterday by Democratic National Chairman Paul M. Butler... The charge was made yesterday by Democratic National Chairman Paul M. Butler...

More Slogans, Swastikas Put On Synagogues

By THE ASSOCIATED PRESS... The board of directors of the synagogue... The board of directors of the synagogue...

By THE ASSOCIATED PRESS... The board of directors of the synagogue... The board of directors of the synagogue...

By THE ASSOCIATED PRESS... The board of directors of the synagogue... The board of directors of the synagogue...

By THE ASSOCIATED PRESS... The board of directors of the synagogue... The board of directors of the synagogue...

By THE ASSOCIATED PRESS... The board of directors of the synagogue... The board of directors of the synagogue...

By THE ASSOCIATED PRESS... The board of directors of the synagogue... The board of directors of the synagogue...

By THE ASSOCIATED PRESS... The board of directors of the synagogue... The board of directors of the synagogue...

Locky Faction Enters New Hampshire Race

By JOSEPH D. KAMIN... The names of Sen. John F. Kennedy (D-Mass), Vice President Richard M. Nixon and Gov. Nelson A. Rockefeller (R-N.Y.) were injected into New Hampshire's first-in-the-nation presidential primary...

By JOSEPH D. KAMIN... The names of Sen. John F. Kennedy (D-Mass), Vice President Richard M. Nixon and Gov. Nelson A. Rockefeller (R-N.Y.) were injected into New Hampshire's first-in-the-nation presidential primary...

By JOSEPH D. KAMIN... The names of Sen. John F. Kennedy (D-Mass), Vice President Richard M. Nixon and Gov. Nelson A. Rockefeller (R-N.Y.) were injected into New Hampshire's first-in-the-nation presidential primary...

By JOSEPH D. KAMIN... The names of Sen. John F. Kennedy (D-Mass), Vice President Richard M. Nixon and Gov. Nelson A. Rockefeller (R-N.Y.) were injected into New Hampshire's first-in-the-nation presidential primary...

By JOSEPH D. KAMIN... The names of Sen. John F. Kennedy (D-Mass), Vice President Richard M. Nixon and Gov. Nelson A. Rockefeller (R-N.Y.) were injected into New Hampshire's first-in-the-nation presidential primary...

By JOSEPH D. KAMIN... The names of Sen. John F. Kennedy (D-Mass), Vice President Richard M. Nixon and Gov. Nelson A. Rockefeller (R-N.Y.) were injected into New Hampshire's first-in-the-nation presidential primary...

By JOSEPH D. KAMIN... The names of Sen. John F. Kennedy (D-Mass), Vice President Richard M. Nixon and Gov. Nelson A. Rockefeller (R-N.Y.) were injected into New Hampshire's first-in-the-nation presidential primary...

Court Hears Appeals By Taborsky, Culombe

By THE ASSOCIATED PRESS... The court heard the appeals of Joseph L. Taborsky and Joseph J. Culombe...

Air Force Lifts 2 Off Breaking Arctic Ice Floe

By THE ASSOCIATED PRESS... The Air Force lifted two off breaking Arctic ice floes...

News Tidbits Culled from AP Wires

By THE ASSOCIATED PRESS... News tidbits culled from AP wires...

Ribicoff Selects Group To Spur State Economy

By THE ASSOCIATED PRESS... Ribicoff selects a group to spur state economy...

3 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Three dentists cleared of fraud charges...

Pilots Claim Tests Damaged Airliners

By THE ASSOCIATED PRESS... Pilots claim tests damaged airliners...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

5 Dentists Cleared Of Fraud Charges

By THE ASSOCIATED PRESS... Five dentists cleared of fraud charges...

Stuck, Towle Pace Ducks To 44-33 Win

A veteran swimming team led by Captains Bill Stuck and Chuck Towle, began their inter-scholastic season today at the MHS pool against New London in their third consecutive victory.

THE HIGH SCHOOL WORLD

Friday, January 8, 1950. Compiled by Students of Manchester High School

Stuck heads the list of freestylers, but he will be accompanied by seniors Art Nicoll, Dave Drapatz and Chris McNeill.

Hoopsters Add 3, Hold CCIL Lead

The Manchester Indians, "Cinderella" team of the CCIL, wiped the smirks off the skeptics last Tuesday night.

The Indians have now the undisputed lead of the CCIL with its perfect 5-0 record. The Indians had no more to say than that they were not due to any of the Hall Warriors in the schedule Dec. 28 when they defeated the Hall Warriors in the Hall, 58-48.

Sharpshooters Begin Season; 2 Wins, 1 Loss

Indian riflemen spent a relatively quiet vacation after winning two matches and dropping one in pre-Christmas engagements.

Winning the match and the season's first victory, the Indians defeated the 49th class in the final two games of the season.

Nine Manchester Area Girls Engaged

The engagement of Miss Geraldine Lennon to Edward G. Larow Jr. is announced by her parents, Russell Lennon of 34 Coolidge St. and Mrs. Russell Lennon of Hartford.

Wedding

Stone-Shepard - Miss Marjorie Eve Shepard of Newton Highlands, Mass., and Mr. Albert Shepard, Newton Highlands, Mass.

Yule Play Given In Reading Class

The Christmas spirit prevailed in Mrs. Helen Page Skinner's first year reading class before vacation.

35 Alumni of NHS At Annual Reunion

Thirty-five Manchester alumni were welcomed by the current members of the National Alumni Reunion Dec. 28, in the high school library.

Legion of Honor

Introducing a most likely candidate for 1950 "Nicolson" Smiley award is Miss Cynthia DeBardi.

Isabellas to Hold Card Party Social

The Daughters of Isabel will hold a military and social card party Tuesday at the Rodeo Home at 8:15 p.m.

Japanese Poems Interest Group

Eight ambitious freshman students are currently taking part in a Japanese poetry class.

Freshmen Paint Verbal Pictures

Those people in Miss Catherine McGuire's period 1 and 4 Freshmen English classes who were excused from drill on the use of nouns, pronouns, and cases were given an unusual extra-credit assignment.

Bowers PTA Sets Meeting Tuesday

Bowers PTA will meet Tuesday, at 8 p.m. instead of Monday because of a conflict with the meeting of public interest.

Biography Lovers Study Chlorophyll

George Orday, Don Morrison, and John Urbanski are attempting in Mr. Robert Penn's advanced biology class to trace the chlorophyll by the chromatography method.

Alumni Honored At Trinity College

Three Manchester High alumni who have distinguished themselves in the playing field at Trinity College were recently honored at a special annual fall sports banquet.

Record of Events During 1949

Fashion shows, prom, graduation, concerts and CCIL titles are but a few of the activities which have kept MHS students busy in the year 1949.

X-Change

From our various exchange papers we get the following daffy news: "The Ray" of Torrington High School put meaning into the following exchange: "Some kind of Earthquake."

Alumnus Works To Fulfill Dream

A dream is being fulfilled by an alumnus of Manchester High School. The alumnus is Ed Cain and his dream is to work in radio and television.

Record of Events During 1949

Fashion shows, prom, graduation, concerts and CCIL titles are but a few of the activities which have kept MHS students busy in the year 1949.

Record of Events During 1949

Fashion shows, prom, graduation, concerts and CCIL titles are but a few of the activities which have kept MHS students busy in the year 1949.

Record of Events During 1949

Fashion shows, prom, graduation, concerts and CCIL titles are but a few of the activities which have kept MHS students busy in the year 1949.

Record of Events During 1949

Fashion shows, prom, graduation, concerts and CCIL titles are but a few of the activities which have kept MHS students busy in the year 1949.

JANUARY Clearance

TODDLERS! GIRLS 3-6x, 7-14! PRE-TEENS!

Toddler suits just like Dad's. Long pants, jacket, shirt and bow tie. Sizes 2-4. \$5.90. Orig. 6.99

Toddler flannel pajamas with plastic feet. Pink, blue and maize. Sizes 1-4. \$1.00. Orig. 2.99

Girls' coats with grow feature. Solids and tweeds. Sizes 7-14. \$19.90. Orig. 25.00

Flannel pajamas. Flower print. Warm and cozy for winter nights. Sizes 4-14. \$3.90. Orig. 2.99

Girls' dress hats in 1/2 price wide selection of styles and colors. \$1.94. Orig. 2.99

Girls' cotton dresses. Solids and tweeds. Sizes 7-14. \$3.90. Orig. 5.99

Flannel-lined corduroy slacks. Navy, gray and red. Sizes 7-14. \$2.94. Orig. 3.99

Pre-teen cotton dresses. Perfect for school or dates. Lucky sizes 8-14. \$5.00. Orig. 10.99

Pre-teen wool skirts. Solids and plaids. Sizes 8-14. \$3.90. Orig. 5.99

Pre-teen blazers. Charcoal only. White piping. Sizes 8-14. \$10.90. Orig. 12.99

Pre-teen coats. Terrific value in all wanted styles and colors. Sizes 8-14. \$17.90. Orig. 25.00

Pre-teen blouses. Long, short and roll sleeves. Sizes 8-14. \$1.90. Orig. 3.99

Specials in all Departments! Many Unadvertised

P. STOLTZ, Inc. GAS HEATING CONTRACTORS. Call Today For FREE HEATING SURVEY!

SEE YOUR PLUMBER, DEALER OR THE HARTFORD ELECTRIC LIGHT COMPANY. LIVE BETTER ELECTRICALLY. THE HARTFORD ELECTRIC LIGHT CO.

Attention Seniors: If you have been accepted into college the following is a list of the members of the staff.

Attention Seniors: If you have been accepted into college the following is a list of the members of the staff.

Attention Seniors: If you have been accepted into college the following is a list of the members of the staff.

Manchester Evening Herald... Published daily except on Sundays and public holidays...

Here 'n There by WALTER E. TEDFORD, COUNTY EDITOR... Coventry voters go to the polls next Wednesday...

Auto Theft Menace Conference Topic... A representative from the Manchester Police Department...

South Windsor Car Demolished; Man Uninjured... A 35-year-old man escaped injury last night when his sports car was torn to pieces...

Rocky Faction Enters New Hampshire Race... A "whole-hearted effort" by everybody in this community...

Show of Force Fuller Says Foundation Plan Used for Riots at Prison... Coventry's two state representatives today took opposite sides on the school site dispute...

Loysim Split, Skinner Site Question Ready for Machines... Coventry voters must vote "no" if they favor the Skinner school site...

More Slogans, Swastikas Put On Synagogues... The glass doors of London's Royal Festival Hall were smashed by a mob of rioters...

Ribicoff Selects Group To Spur State Economy... Five students at RHAM High School have been informed that they have been accepted for membership in the National Honor Society...

Above The Routine... It takes a very keen conspirator to make a State of the Union message memorable...

2 Rxs... OR A LONG HOSPITAL STAY... A prescription costs less for less than a single day's stay in the hospital...

INSURED SAVINGS... MANCHESTER'S OLDEST FINANCIAL INSTITUTION... 100% Main Street, near Maple Street... EARN 3 1/2% (CURRENT ANNUAL DIVIDEND)

Laundry Trial Not Docketed... The court today postponed until next Friday the setting of a date for a hearing on a Parkdale laundry suit...

Scouts Hear Talk By Mrs. Crockett... Mrs. Charles Crockett outlined the program for the year...

Obituary... Frank W. Young, 48, of Plymouth, died this morning at St. Joseph's Hospital in Hartford...

Funerals... Sylvester Patock, 62, of Dover Rd., died this morning at the St. James Funeral Home...

Asian Flu Hits In Ohio, Texas... Washington, Jan. 8 (AP)—Asian influenza has been identified in outbreaks of respiratory disease recently in Ohio and Texas...

Seasonal Layoffs Hike Idle Claims... Unemployment—compensation claims in Manchester rose 28.2 percent in the week ending Saturday...

Not A Year For Cut-Backs... The agency the Air Force has been put through in its still un-realized effort to close down its unneeded air bases in the state...

Local Stocks... Quotations furnished by Cohn & Middlebrock, Inc. Bank Stocks: Hartford National 43, 45, Hartford Trust Co. 36, 38...

Watkins January... This is the time of year we make sweeping reductions throughout our big floor covering department...

Scouts Hear Talk... Mrs. Charles Crockett outlined the program for the year...

Obituary... Frank W. Young, 48, of Plymouth, died this morning at St. Joseph's Hospital in Hartford...

Funerals... Sylvester Patock, 62, of Dover Rd., died this morning at the St. James Funeral Home...

Asian Flu Hits In Ohio, Texas... Washington, Jan. 8 (AP)—Asian influenza has been identified in outbreaks of respiratory disease recently in Ohio and Texas...

Seasonal Layoffs Hike Idle Claims... Unemployment—compensation claims in Manchester rose 28.2 percent in the week ending Saturday...

Regional 8 Council for Board Seen Advisable... A recommendation to hire its own legal counsel will be presented to the Regional 8 Board of Education...

Not A Year For Cut-Backs... The agency the Air Force has been put through in its still un-realized effort to close down its unneeded air bases in the state...

Local Stocks... Quotations furnished by Cohn & Middlebrock, Inc. Bank Stocks: Hartford National 43, 45, Hartford Trust Co. 36, 38...

Watkins January... This is the time of year we make sweeping reductions throughout our big floor covering department...

Scouts Hear Talk... Mrs. Charles Crockett outlined the program for the year...

Obituary... Frank W. Young, 48, of Plymouth, died this morning at St. Joseph's Hospital in Hartford...

Funerals... Sylvester Patock, 62, of Dover Rd., died this morning at the St. James Funeral Home...

Asian Flu Hits In Ohio, Texas... Washington, Jan. 8 (AP)—Asian influenza has been identified in outbreaks of respiratory disease recently in Ohio and Texas...

Seasonal Layoffs Hike Idle Claims... Unemployment—compensation claims in Manchester rose 28.2 percent in the week ending Saturday...

Regional 8 Council for Board Seen Advisable... A recommendation to hire its own legal counsel will be presented to the Regional 8 Board of Education...

Not A Year For Cut-Backs... The agency the Air Force has been put through in its still un-realized effort to close down its unneeded air bases in the state...

Local Stocks... Quotations furnished by Cohn & Middlebrock, Inc. Bank Stocks: Hartford National 43, 45, Hartford Trust Co. 36, 38...

Watkins January... This is the time of year we make sweeping reductions throughout our big floor covering department...

Scouts Hear Talk... Mrs. Charles Crockett outlined the program for the year...

Obituary... Frank W. Young, 48, of Plymouth, died this morning at St. Joseph's Hospital in Hartford...

Funerals... Sylvester Patock, 62, of Dover Rd., died this morning at the St. James Funeral Home...

Asian Flu Hits In Ohio, Texas... Washington, Jan. 8 (AP)—Asian influenza has been identified in outbreaks of respiratory disease recently in Ohio and Texas...

Seasonal Layoffs Hike Idle Claims... Unemployment—compensation claims in Manchester rose 28.2 percent in the week ending Saturday...

Regional 8 Council for Board Seen Advisable... A recommendation to hire its own legal counsel will be presented to the Regional 8 Board of Education...

Robert Hall... SOUTH WINDSOR ON ROUTE 3 AT THE EAST HARTFORD TOWN LINE... BERLIN ON THE BERLIN TURNPIKE... PLENTY OF FREE PARKING

OUR BOARDING HOUSE with MAJOR HOOPLE

Rockville-Vernon Traffic Commission Named; Mayor Urges Quick Action

A 3-member Traffic Commission was appointed today by Mayor Joe E. Palety with instructions to study the traffic situation in the area...

Vermon School Bus Plea Denied by State

The State Board of Education has turned down an appeal from Overbrook Heights residents for transportation for school children...

Police Arrests

James Kalvina, 46, of 28 Ashworth St., was arrested last night on an intoxication charge...

'To Sea' in Basement

Lynchburg, Va.—An exact duplicate of the control console of the ship, the N. S. Savannah, has 'put to sea' in a basement...

Exchange Club Installs

James P. Drake installed as president of the Rockville Exchange Club Wednesday night at the American Legion Hall...

Air Force Lifts 2 Off Breaking Arctic Ice Floe

The camp, established last May, is 400 miles northwest of Ikarof, Alaska, and some 600 from the North Pole...

Baptists to Hold Annual Meeting

The Community Baptist Church will hold its annual meeting and election of officers Monday evening in Fellowship Hall...

Police Arrests

James Kalvina, 46, of 28 Ashworth St., was arrested last night on an intoxication charge...

'To Sea' in Basement

Lynchburg, Va.—An exact duplicate of the control console of the ship, the N. S. Savannah, has 'put to sea' in a basement...

Exchange Club Installs

James P. Drake installed as president of the Rockville Exchange Club Wednesday night at the American Legion Hall...

NOTICE PROPOSED CHARTER AMENDMENTS APPROVED

Item 7 is a substitution for Chapter II, Section 4, of the present Charter. In the other items, the new material is underscored and the material to be omitted has been set apart by parentheses...

Advertisement for Pine Lenox Adox Film. Text: 'We've Got It at Pine Lenox ADOX FILM'. Includes an image of a film canister and a person's face.

Advertisement for The Connecticut Bank and Trust Company. Text: 'Our people can be helpful in planning your future'. Includes an image of a person's face.

