

About Town

Francis Harron Council No. 2... Members of the Rotary Club... A food sale will be sponsored by the ways and means committee...

Testimonial Planned To Atty. Jay Rubinow

Plans are underway for a testimonial dinner April 30 at the Manchester Armory for Atty. Jay Rubinow, who will become a judge in the new State Circuit Court next winter.

Monologist

Rubel Henin Bowers of Longmeadow, Mass., actress and monologist, will be the guest entertainer at Hadassah's annual concert event...

Shaw Chorale Makes Bore Of Bach Mass

The Robert Shaw Chorale and Orchestra yesterday presented Bach's monumental "Mass in B-minor" at the Auditorium of the University of Connecticut...

State Great Chiefs Visit Local Tribe

Minimongom Tribe, No. 58, IORM, will observe past sachem night tonight at 8 p.m. in the village in Tinker hall.

Public Records

Warding Deed: Ada H. Harrington and Helen M. Morton to Dante B. and Piromoni S. Balboni... Building Permits: Francis Gamball for Miss Yolanda Felice...

Personal Notices

In Memoriam: In loving memory of Harriet Leland... HATS CLEANED AND BLOCKED by FACTORY METHOD...

Dr. David D. Komisar, professor and chairman of the psychology department at Hills College... The Newcomers Club will meet tomorrow at 8 p.m. in the basement of the rectory at 741 E. Middle Tyle.

Five Manchester girls, members of the class of 1962 at Hartford Hospital School of Nursing, were honored at a candlelight reception Friday evening...

St. Mary's Episcopal Guild will meet Wednesday at 11 a.m. in the Guild room. Members will bring their own sandwiches...

St. Jude Thaddeus Mothers' Circle will meet Wednesday at 8 p.m. at the home of Mrs. Edward Wilson, 58 Elmwood St.

POT LEENS... 956 MAIN ST. our congenial Mr. Mack is here to fit your boys to perfection in Stride Rite's "Continentials"...

THE STRIDE RITE SHOE... 10.95. for small boys, tall boys, and all boy boys! Rugged, reliable with fine fit, grain calf in black or brown...

HATS CLEANED AND BLOCKED by FACTORY METHOD... HATS BROUGHT IN MONDAY or TUESDAY WILL BE READY BY SATURDAY... HALE'S SERVICE DEPT. OAK STREET ENTRANCE • MANCHESTER

GRAND SUPERMARKETS... Join the Parade to LOW PRICES at Grand Union... Lenton Features: CHOICE CENTER CUT HALIBUT STEAKS... MORTON'S FROZEN DINNERS... Save 29¢

GRAND SUPERMARKETS... Join the Parade to LOW PRICES at Grand Union... BONELESS BRISKET... MORTON'S FROZEN DINNERS... Save 29¢

J.M. FIELDS STOP & SHOP NORGE... Foods and Fashions... O'Neil Irish Step Dancers... Hundreds of Prizes! Gifts for all! Entertainment!

ROYAL ICE CREAM CO. 13,084... Member of the Audit Bureau of Circulation... OLLIE'S AUTO BODY... WELDING, AUTO BODY and FENDER REPAIRS, COMPLETE CAR PAINTING...

SORORITY Phi Theta Chapter Beta Sigma Phi... Invites Girls Between The Ages Of 18 to 28 To Attend A RUSH PARTY... Thurs., March 17, 8 p.m.

Hope for 18 Men Fades... Refuge Areas Empty In Coal Mine Ruins... Logan, W.Va., March 15 (AP)—Hope for 18 trapped coal miners reached a low ebb today as rescue teams probed the area...

Red Envoy Grets Soviet Sailors... Rhee's Rivals Satisfies Adenauer... Ike's Summit Plan Satisfies Adenauer... Rhee's Rivals Charge Fraud In Korea Vote...

Adlai Pictured As Choice for Job in Cabinet... Parolee Caught... Joked About Policy... \$1 Million Shortage In Real Dream Bank... Inquiry Opens On Finch Jury...

News Tidbits... Hoffa Hurls Blasts At Kennedy, Press... Judge E. C. Fisher Dies; Circuit Court Chief, 64... Hoffa Hurls Blasts At Kennedy, Press... Judge E. C. Fisher Dies; Circuit Court Chief, 64...

Hoffa Hurls Blasts At Kennedy, Press... Judge E. C. Fisher Dies; Circuit Court Chief, 64... Hoffa Hurls Blasts At Kennedy, Press... Judge E. C. Fisher Dies; Circuit Court Chief, 64...

Hoffa Hurls Blasts At Kennedy, Press... Judge E. C. Fisher Dies; Circuit Court Chief, 64... Hoffa Hurls Blasts At Kennedy, Press... Judge E. C. Fisher Dies; Circuit Court Chief, 64...

Gridiron Club Quotes Ike for Nixon In White House... New York, March 15 (AP)—President Eisenhower endorsed Vice President Richard M. Nixon as his successor...

State News Roundup... Hartford, March 15 (AP)—Hartford Chapter of the Red Cross today appealed for Type A positive blood donors to donate for a pending open heart surgery operation locally...

Car Tag Reform... Hartford, March 15 (AP)—When you receive your 1960 car registration, don't forget to check for a new application form for the 1961 registration...

Refuge Areas Empty In Coal Mine Ruins... Logan, W.Va., March 15 (AP)—Hope for 18 trapped coal miners reached a low ebb today as rescue teams probed the area...

Red Envoy Grets Soviet Sailors... Anatole Kardeshov, Soviet ambassador to Washington, greeted today at San Francisco's Marina Green...

Rhee's Rivals Satisfies Adenauer... Washington, March 15 (AP)—The Adenauer-Eisenhower statement said that the two men, with West relations German cabinet...

Ike's Summit Plan Satisfies Adenauer... Washington, March 15 (AP)—The Adenauer-Eisenhower statement said that the two men, with West relations German cabinet...

Rhee's Rivals Charge Fraud In Korea Vote... Seoul, Korea, March 15 (AP)—Rhee's rivals, including the late President Park Chung-hee, charged today that the late President Park Chung-hee...

Gridiron Club Quotes Ike for Nixon In White House... New York, March 15 (AP)—President Eisenhower endorsed Vice President Richard M. Nixon as his successor...

State News Roundup... Hartford, March 15 (AP)—Hartford Chapter of the Red Cross today appealed for Type A positive blood donors to donate for a pending open heart surgery operation locally...

Car Tag Reform... Hartford, March 15 (AP)—When you receive your 1960 car registration, don't forget to check for a new application form for the 1961 registration...

Refuge Areas Empty In Coal Mine Ruins... Logan, W.Va., March 15 (AP)—Hope for 18 trapped coal miners reached a low ebb today as rescue teams probed the area...

Red Envoy Grets Soviet Sailors... Anatole Kardeshov, Soviet ambassador to Washington, greeted today at San Francisco's Marina Green...

Rhee's Rivals Satisfies Adenauer... Washington, March 15 (AP)—The Adenauer-Eisenhower statement said that the two men, with West relations German cabinet...

Ike's Summit Plan Satisfies Adenauer... Washington, March 15 (AP)—The Adenauer-Eisenhower statement said that the two men, with West relations German cabinet...

Rhee's Rivals Charge Fraud In Korea Vote... Seoul, Korea, March 15 (AP)—Rhee's rivals, including the late President Park Chung-hee, charged today that the late President Park Chung-hee...

World Peace Near, Nikita Tells Parley... Geneva, March 14 (AP)—The Russians opened the 10-nation East-West Disarmament Conference today by tagging the West's plan as impractical...

Palmer Pleads 2nd Degree in Slaying Couple... Richard Palmer, 39, accused of the Hebron "love triangle" slayings Jan. 19, pleaded guilty this morning to two counts of second degree murder...

Police Arrest 400 Negroes In Bias Protest... Orangeburg, S.C., March 15 (AP)—Police arrested 400 Negroes today after several groups of 100 or more young Negro men and women converged on the downtown section about noon in a protest of lunch counter segregation...

Bulletins from the AP Wires... REFEREE PLAN VOTED... The Eisenhower administration plan for voting referees was the first test vote in the House today...

Judge E. C. Fisher Dies; Circuit Court Chief, 64... West Hartford, March 15 (AP)—Judge Edward C. Fisher, chief of the new Connecticut Circuit Court system, died unexpectedly of a heart attack at his home tonight...

Hoffa Hurls Blasts At Kennedy, Press... New York, March 15 (AP)—Teamster president James R. Hoffa huffed criticism at most of his adversaries last night at a Madison Square Garden rally...

ASKS QUOTA POWERS... Oregon Supreme Court Justice... Oregon Supreme Court Justice...

ASKS QUOTA POWERS... Oregon Supreme Court Justice... Oregon Supreme Court Justice...

The Weather Forecast for 12-hour period: Fair tonight. Low in 20s. Increasing clouds Wednesday. High in 40s. Snow late in day or at night. High in 20s.

PRICE FIVE CENTS

Judge E. C. Fisher Dies; Circuit Court Chief, 64

(Continued from Page One) Fisher of West Hartford as chief judge of the new court, will be up to Chief Justice Raymond E. Baldwin of the State Supreme Court.

Inquiry Opens On Finch Jury

(Continued from Page One) Bernard Finch and his mistress, Carol Traylor, who are accused of slaying Finch's wife last July 18, are now due to be tried.

Columbia Court Disposes Of Heavy Docket

A full docket confronted court officials yesterday in the first session of the local trial justice court since 1955.

Sheinwold on Bridge

Tournament stunts are underway at the Sheinwold bridge tournament, which is being held at the local bridge club.

Their Home

Many of those who have been privileged to serve have congratulated us on the tasteful decorations and furnishings of our funeral home.

S.B.M. The Bank that gives you PLANNED SECURITY

Girl Scout Notes

A tea and program at Hollister School by Girl Scouts and Brownies in the north neighborhood and an entertainment program at Buckley School by Scouts and Brownies in the south neighborhood.

Girl Scout Notes

The program at Hollister School included a flag ceremony by Troop 16, Girl Scouts of the Connecticut Valley.

Parked Car Hit, Driver Charged

Michael Giam, 22, of Glastonbury, whose car got yesterday morning on a charge of obtaining money by false pretenses was convicted in Town Court on another charge.

Reinhardt Named Library Architect

General Manager Reinhardt has been named architect of the new library building at 164 E. Central St.

Refuge Areas Empty In Coal Mine Ruins

Areas 2 and 3 apparently in the mine shaft were empty of miners when the heavy oxygen mask was worn.

Program on Tibet At Luzumi

A program on Tibet by Fred Harwood, director of the Luzumi Center, will be held at the center on Saturday.

Reinhardt Named Library Architect

General Manager Reinhardt has been named architect of the new library building at 164 E. Central St.

Program on Tibet At Luzumi

A program on Tibet by Fred Harwood, director of the Luzumi Center, will be held at the center on Saturday.

Reinhardt Named Library Architect

General Manager Reinhardt has been named architect of the new library building at 164 E. Central St.

Program on Tibet At Luzumi

A program on Tibet by Fred Harwood, director of the Luzumi Center, will be held at the center on Saturday.

Purtell to Speak At Legion Dinner

Former U.S. Senator William Purtell will be guest speaker at the annual birthday dinner of the Legion Post on Saturday.

Purtell to Speak At Legion Dinner

Former U.S. Senator William Purtell will be guest speaker at the annual birthday dinner of the Legion Post on Saturday.

Purtell to Speak At Legion Dinner

Former U.S. Senator William Purtell will be guest speaker at the annual birthday dinner of the Legion Post on Saturday.

Convention Palace Set

Lyons, France - A new convention palace is being built in Lyons designed to hold more than 1,500 people.

Convention Palace Set

Lyons, France - A new convention palace is being built in Lyons designed to hold more than 1,500 people.

Convention Palace Set

Lyons, France - A new convention palace is being built in Lyons designed to hold more than 1,500 people.

Advertisement for The Savings Bank of Manchester, featuring a 3 1/2% current annual dividend and various branch locations.

Advertisement for PINE PHARMACY, located at 664 Center Street, offering prescription services and a doctor on call.

Advertisement for THE CLARK'S SPECIALS, featuring fresh corned beef, stuffed lobster, and other meats at 28 North St.

Advertisement for The Savings Bank of Manchester, emphasizing safety and savings.

Advertisement for PINE PHARMACY, highlighting their commitment to customer service.

Advertisement for THE CLARK'S SPECIALS, promoting their daily specials and quality products.

Rockville-Vernon Mrs. Spurling to Fill School Board Vacancy

Mrs. Elizabeth Spurling of Rockville was elected to the Rockville-Vernon School Board to fill a vacancy.

Rockville-Vernon Mrs. Spurling to Fill School Board Vacancy

Mrs. Elizabeth Spurling of Rockville was elected to the Rockville-Vernon School Board to fill a vacancy.

Rockville-Vernon Mrs. Spurling to Fill School Board Vacancy

Mrs. Elizabeth Spurling of Rockville was elected to the Rockville-Vernon School Board to fill a vacancy.

Rhee's Rivals Charge Fraud In Korea Vote

Rhee's Democratic party opponents in South Korea charge fraud in the recent election.

Rhee's Rivals Charge Fraud In Korea Vote

Rhee's Democratic party opponents in South Korea charge fraud in the recent election.

Rhee's Rivals Charge Fraud In Korea Vote

Rhee's Democratic party opponents in South Korea charge fraud in the recent election.

Rhee's Rivals Charge Fraud In Korea Vote

Rhee's Democratic party opponents in South Korea charge fraud in the recent election.

Rhee's Rivals Charge Fraud In Korea Vote

Rhee's Democratic party opponents in South Korea charge fraud in the recent election.

Rhee's Rivals Charge Fraud In Korea Vote

Rhee's Democratic party opponents in South Korea charge fraud in the recent election.

Rhee's Rivals Charge Fraud In Korea Vote

Rhee's Democratic party opponents in South Korea charge fraud in the recent election.

Rhee's Rivals Charge Fraud In Korea Vote

Rhee's Democratic party opponents in South Korea charge fraud in the recent election.

Advertisement for QUINN'S PHARMACY, located at 14 Mile Off Tolland Street, offering various pharmaceuticals.

After Colds, Flu, YOU SUFFER FROM Tired Blood

After a cold, flu, or even a severe case of tired blood, you may suffer from iron deficiency anemia.

After Colds, Flu, YOU SUFFER FROM Tired Blood

After a cold, flu, or even a severe case of tired blood, you may suffer from iron deficiency anemia.

After Colds, Flu, YOU SUFFER FROM Tired Blood

After a cold, flu, or even a severe case of tired blood, you may suffer from iron deficiency anemia.

After Colds, Flu, YOU SUFFER FROM Tired Blood

After a cold, flu, or even a severe case of tired blood, you may suffer from iron deficiency anemia.

After Colds, Flu, YOU SUFFER FROM Tired Blood

After a cold, flu, or even a severe case of tired blood, you may suffer from iron deficiency anemia.

After Colds, Flu, YOU SUFFER FROM Tired Blood

After a cold, flu, or even a severe case of tired blood, you may suffer from iron deficiency anemia.

After Colds, Flu, YOU SUFFER FROM Tired Blood

After a cold, flu, or even a severe case of tired blood, you may suffer from iron deficiency anemia.

After Colds, Flu, YOU SUFFER FROM Tired Blood

After a cold, flu, or even a severe case of tired blood, you may suffer from iron deficiency anemia.

Advertisement for MOTOROLA TABLE MODEL, featuring a new custom-made turner and other electronic equipment.

Advertisement for GERITOL WEDON DRUG CO., located at 901 Main St., offering various over-the-counter medications.

South Windsor Double Sessions Set At Ellsworth in Fall

Ellsworth Memorial High School will begin a double session next year because of an expected enrollment, according to school superintendent Merle R. Wood. An attendance of at least 450 students 75 more than the present 378, and more than the 400 enrollment reached when East Windsor pupils also went to Ellsworth, is expected next year.

To avoid badly overcrowded conditions in the classes, cafeteria, gym and workshop it has been decided to have freshmen attend school in the afternoon, with other classes held mornings. Extra curricular activities will probably take place at "intermission" between noon and 2 p.m. on all students will have an additional hour brought about by the double sessions.

Superintendent estimates an additional five teachers will be needed. Also, the Board of Education will request an additional appropriation to cover increased salaries and transportation charges brought about by the double sessions.

Expected enrollment by classes for next year are: 174 freshmen compared with 119 this year; 93 sophomores compared with 108 this year; 75 juniors compared with 81; and 85 seniors compared with 60 in this year's graduating class.

Chap Speaker
John P. West, Hartford, director of the Family Relations Council, will be in charge of the Court for the State of Connecticut will speak on "A New Approach to Family Problems" at 8 p.m. at the church hall.

Union School PTA will meet at 7:45 p.m. in the school cafeteria. Before the business meeting, a recitation of the rosary at 8 p.m. and a short business meeting.

Previously Quinn was district supervisor for the Adult Probation Department from its inception in 1954. He also served as Hartford County Superior Court probation officer before World War II.

Mr. Quinn was assigned to the Federal Works Agency in Washington. From August 1941 he served with Counter-Intelligence Corps of the Army in Connecticut. He was later assigned in charge of de-Nazification of the American sector in Berlin, Germany.

In his present capacity Quinn assists Superior Court judges in investigations into custody, support and visitation enforcement of support orders made by the court, and in the pilot stage in Hartford County.

Two Fined
A woman whose auto struck a child walking along Ellington Rd. during a snowstorm and a man whose vehicle fouled another auto on the Rte. 4 center strip were fined by Judge Benedict A. Kipponhous at Monday night's District Court session.

Mr. Constantine C. Callahan, 27, 125 Pease Rd., South Windsor, was fined \$50 for failure to drive in the established lane and R. Kenyon Harger, 83, 56 Tarriffville Rd., Bloomfield, was fined \$50 for reckless driving.

The child struck by the Callahan car was not injured seriously, according to information furnished the court. In the other case, money indicated Harger pulled out of R. 20 onto Rte. 5 in front of oncoming traffic on March 7, and continued in the left lane, forcing a vehicle driven by Mrs. Albina Velazquez over onto the esplanade.

Mr. Velazquez, who had been driving behind his wife in another vehicle, chased Harger and stopped him by the South Windsor bridge cutoff, informing him what had happened.

Other dispositions included: Robert J. Crabbe, 31, 243 Main St., South Windsor, dumping rubbish on a public highway, fined \$50; Richard C. Holden, 25, 1 Edmund Lane, Thompsonville, disregarding a mechanical traffic signal, fined \$15; and Milo E. Ward, 46, 84 Rte. 51, introduction, 45 fine remitted, and \$150 fine reduced to \$25.

Domestic Relations Officer Everett Delaney, OES to Meet
Kewgreen Wood Chapter OES will meet Wednesday at 8 p.m. at the Masonic Temple. A ceremony dedicating new regalia will be featured. There will be a rehearsal of new officers for the installation on Saturday, March 19.

Mr. Robert Towner and Mrs. Walden Collins will be in charge of refreshments.

PTA Meeting
Union School PTA will meet at 7:45 p.m. in the school cafeteria. Before the business meeting, a recitation of the rosary at 8 p.m. and a short business meeting.

Previously Quinn was district supervisor for the Adult Probation Department from its inception in 1954. He also served as Hartford County Superior Court probation officer before World War II.

Mr. Quinn was assigned to the Federal Works Agency in Washington. From August 1941 he served with Counter-Intelligence Corps of the Army in Connecticut. He was later assigned in charge of de-Nazification of the American sector in Berlin, Germany.

In his present capacity Quinn assists Superior Court judges in investigations into custody, support and visitation enforcement of support orders made by the court, and in the pilot stage in Hartford County.

Two Fined
A woman whose auto struck a child walking along Ellington Rd. during a snowstorm and a man whose vehicle fouled another auto on the Rte. 4 center strip were fined by Judge Benedict A. Kipponhous at Monday night's District Court session.

Mr. Constantine C. Callahan, 27, 125 Pease Rd., South Windsor, was fined \$50 for failure to drive in the established lane and R. Kenyon Harger, 83, 56 Tarriffville Rd., Bloomfield, was fined \$50 for reckless driving.

The child struck by the Callahan car was not injured seriously, according to information furnished the court. In the other case, money indicated Harger pulled out of R. 20 onto Rte. 5 in front of oncoming traffic on March 7, and continued in the left lane, forcing a vehicle driven by Mrs. Albina Velazquez over onto the esplanade.

Mr. Velazquez, who had been driving behind his wife in another vehicle, chased Harger and stopped him by the South Windsor bridge cutoff, informing him what had happened.

TV-Radio Tonight

Time	Station	Program
6:30	WTRB-TV	News
7:00	WTRB-TV	News
7:30	WTRB-TV	News
8:00	WTRB-TV	News
8:30	WTRB-TV	News
9:00	WTRB-TV	News
9:30	WTRB-TV	News
10:00	WTRB-TV	News
10:30	WTRB-TV	News
11:00	WTRB-TV	News
11:30	WTRB-TV	News
12:00	WTRB-TV	News
12:30	WTRB-TV	News
1:00	WTRB-TV	News
1:30	WTRB-TV	News
2:00	WTRB-TV	News
2:30	WTRB-TV	News
3:00	WTRB-TV	News
3:30	WTRB-TV	News
4:00	WTRB-TV	News
4:30	WTRB-TV	News
5:00	WTRB-TV	News
5:30	WTRB-TV	News
6:00	WTRB-TV	News
6:30	WTRB-TV	News
7:00	WTRB-TV	News
7:30	WTRB-TV	News
8:00	WTRB-TV	News
8:30	WTRB-TV	News
9:00	WTRB-TV	News
9:30	WTRB-TV	News
10:00	WTRB-TV	News
10:30	WTRB-TV	News
11:00	WTRB-TV	News
11:30	WTRB-TV	News
12:00	WTRB-TV	News
12:30	WTRB-TV	News
1:00	WTRB-TV	News
1:30	WTRB-TV	News
2:00	WTRB-TV	News
2:30	WTRB-TV	News
3:00	WTRB-TV	News
3:30	WTRB-TV	News
4:00	WTRB-TV	News
4:30	WTRB-TV	News
5:00	WTRB-TV	News
5:30	WTRB-TV	News
6:00	WTRB-TV	News
6:30	WTRB-TV	News
7:00	WTRB-TV	News
7:30	WTRB-TV	News
8:00	WTRB-TV	News
8:30	WTRB-TV	News
9:00	WTRB-TV	News
9:30	WTRB-TV	News
10:00	WTRB-TV	News
10:30	WTRB-TV	News
11:00	WTRB-TV	News
11:30	WTRB-TV	News
12:00	WTRB-TV	News
12:30	WTRB-TV	News
1:00	WTRB-TV	News
1:30	WTRB-TV	News
2:00	WTRB-TV	News
2:30	WTRB-TV	News
3:00	WTRB-TV	News
3:30	WTRB-TV	News
4:00	WTRB-TV	News
4:30	WTRB-TV	News
5:00	WTRB-TV	News
5:30	WTRB-TV	News
6:00	WTRB-TV	News
6:30	WTRB-TV	News
7:00	WTRB-TV	News
7:30	WTRB-TV	News
8:00	WTRB-TV	News
8:30	WTRB-TV	News
9:00	WTRB-TV	News
9:30	WTRB-TV	News
10:00	WTRB-TV	News
10:30	WTRB-TV	News
11:00	WTRB-TV	News
11:30	WTRB-TV	News
12:00	WTRB-TV	News
12:30	WTRB-TV	News
1:00	WTRB-TV	News
1:30	WTRB-TV	News
2:00	WTRB-TV	News
2:30	WTRB-TV	News
3:00	WTRB-TV	News
3:30	WTRB-TV	News
4:00	WTRB-TV	News
4:30	WTRB-TV	News
5:00	WTRB-TV	News
5:30	WTRB-TV	News
6:00	WTRB-TV	News
6:30	WTRB-TV	News
7:00	WTRB-TV	News
7:30	WTRB-TV	News
8:00	WTRB-TV	News
8:30	WTRB-TV	News
9:00	WTRB-TV	News
9:30	WTRB-TV	News
10:00	WTRB-TV	News
10:30	WTRB-TV	News
11:00	WTRB-TV	News
11:30	WTRB-TV	News
12:00	WTRB-TV	News
12:30	WTRB-TV	News
1:00	WTRB-TV	News
1:30	WTRB-TV	News
2:00	WTRB-TV	News
2:30	WTRB-TV	News
3:00	WTRB-TV	News
3:30	WTRB-TV	News
4:00	WTRB-TV	News
4:30	WTRB-TV	News
5:00	WTRB-TV	News
5:30	WTRB-TV	News
6:00	WTRB-TV	News
6:30	WTRB-TV	News
7:00	WTRB-TV	News
7:30	WTRB-TV	News
8:00	WTRB-TV	News
8:30	WTRB-TV	News
9:00	WTRB-TV	News
9:30	WTRB-TV	News
10:00	WTRB-TV	News
10:30	WTRB-TV	News
11:00	WTRB-TV	News
11:30	WTRB-TV	News
12:00	WTRB-TV	News
12:30	WTRB-TV	News
1:00	WTRB-TV	News
1:30	WTRB-TV	News
2:00	WTRB-TV	News
2:30	WTRB-TV	News
3:00	WTRB-TV	News
3:30	WTRB-TV	News
4:00	WTRB-TV	News
4:30	WTRB-TV	News
5:00	WTRB-TV	News
5:30	WTRB-TV	News
6:00	WTRB-TV	News
6:30	WTRB-TV	News
7:00	WTRB-TV	News
7:30	WTRB-TV	News
8:00	WTRB-TV	News
8:30	WTRB-TV	News
9:00	WTRB-TV	News
9:30	WTRB-TV	News
10:00	WTRB-TV	News
10:30	WTRB-TV	News
11:00	WTRB-TV	News
11:30	WTRB-TV	News
12:00	WTRB-TV	News
12:30	WTRB-TV	News
1:00	WTRB-TV	News
1:30	WTRB-TV	News
2:00	WTRB-TV	News
2:30	WTRB-TV	News
3:00	WTRB-TV	News
3:30	WTRB-TV	News
4:00	WTRB-TV	News
4:30	WTRB-TV	News
5:00	WTRB-TV	News
5:30	WTRB-TV	News
6:00	WTRB-TV	News
6:30	WTRB-TV	News
7:00	WTRB-TV	News
7:30	WTRB-TV	News
8:00	WTRB-TV	News
8:30	WTRB-TV	News
9:00	WTRB-TV	News
9:30	WTRB-TV	News
10:00	WTRB-TV	News
10:30	WTRB-TV	News
11:00	WTRB-TV	News
11:30	WTRB-TV	News
12:00	WTRB-TV	News
12:30	WTRB-TV	News
1:00	WTRB-TV	News
1:30	WTRB-TV	News
2:00	WTRB-TV	News
2:30	WTRB-TV	News
3:00	WTRB-TV	News
3:30	WTRB-TV	News
4:00	WTRB-TV	News
4:30	WTRB-TV	News
5:00	WTRB-TV	News
5:30	WTRB-TV	News
6:00	WTRB-TV	News
6:30	WTRB-TV	News
7:00	WTRB-TV	News
7:30	WTRB-TV	News
8:00	WTRB-TV	News
8:30	WTRB-TV	News
9:00	WTRB-TV	News
9:30	WTRB-TV	News
10:00	WTRB-TV	News
10:30	WTRB-TV	News
11:00	WTRB-TV	News
11:30	WTRB-TV	News
12:00	WTRB-TV	News
12:30	WTRB-TV	News
1:00	WTRB-TV	News
1:30	WTRB-TV	News
2:00	WTRB-TV	News
2:30	WTRB-TV	News
3:00	WTRB-TV	News
3:30	WTRB-TV	News
4:00	WTRB-TV	News
4:30	WTRB-TV	News
5:00	WTRB-TV	News
5:30	WTRB-TV	News
6:00	WTRB-TV	News
6:30	WTRB-TV	News
7:00	WTRB-TV	News
7:30	WTRB-TV	News
8:00	WTRB-TV	News
8:30	WTRB-TV	News
9:00	WTRB-TV	News
9:30	WTRB-TV	News
10:00	WTRB-TV	News
10:30	WTRB-TV	News
11:00	WTRB-TV	News
11:30	WTRB-TV	News
12:00	WTRB-TV	News
12:30	WTRB-TV	News
1:00	WTRB-TV	News
1:30	WTRB-TV	News
2:00	WTRB-TV	News
2:30	WTRB-TV	News
3:00	WTRB-TV	News
3:30	WTRB-TV	News
4:00	WTRB-TV	News
4:30	WTRB-TV	News
5:00	WTRB-TV	News
5:30	WTRB-TV	News
6:00	WTRB-TV	News
6:30	WTRB-TV	News
7:00	WTRB-TV	News
7:30	WTRB-TV	News
8:00	WTRB-TV	News
8:30	WTRB-TV	News
9:00	WTRB-TV	News
9:30	WTRB-TV	News
10:00	WTRB-TV	News
10:30	WTRB-TV	News
11:00	WTRB-TV	News
11:30	WTRB-TV	News
12:00	WTRB-TV	News
12:30	WTRB-TV	News
1:00	WTRB-TV	News
1:30	WTRB-TV	News
2:00	WTRB-TV	News
2:30	WTRB-TV	News
3:00	WTRB-TV	News
3:30	WTRB-TV	News
4:00	WTRB-TV	News
4:30	WTRB-TV	News
5:00	WTRB-TV	News
5:30	WTRB-TV	News
6:00	WTRB-TV	News
6:30	WTRB-TV	News
7:00	WTRB-TV	News
7:30	WTRB-TV	News
8:00	WTRB-TV	News
8:30	WTRB-TV	News
9:00	WTRB-TV	News
9:30	WTRB-TV	News
10:00	WTRB-TV	News
10:30	WTRB-TV	News
11:00	WTRB-TV	News
11:30	WTRB-TV	News
12:00	WTRB-TV	News
12:30	WTRB-TV	News
1:00	WTRB-TV	News
1:30	WTRB-TV	News
2:00	WTRB-TV	News
2:30	WTRB-TV	News
3:00	WTRB-TV	News
3:30	WTRB-TV	News
4:00	WTRB-TV	News
4:30	WTRB-TV	News
5:00	WTRB-TV	News
5:30	WTRB-TV	News
6:00	WTRB-TV	News
6:30	WTRB-TV	News
7:00	WTRB-TV	News

Manchester Evening Herald

Published Every Evening Except Sundays and Holydays. Office: 299 E. Center St., Manchester, Conn. Phone: 253-1111.

Subscription Rates: One Year \$12.00, Six Months \$7.00, Three Months \$4.00.

Member of the Associated Press.

Copyright © 1960 by The Manchester Evening Herald.

Printed at the Manchester Evening Herald Press, 299 E. Center St., Manchester, Conn.

Second Class Post Office No. 100, Post Office at Manchester, Conn., Post Office No. 100.

Postmaster: Please send address changes to The Manchester Evening Herald, 299 E. Center St., Manchester, Conn. 06108.

Advertising Rates: Daytime 10¢ per line, Nighttime 15¢ per line.

Special Advertising Rates: 5¢ per line for 10 days.

Display Advertising: 10¢ per square inch per day.

Classified Advertising: 10¢ per line per week.

Real Estate: 10¢ per line per week.

Obituary: 10¢ per line per week.

Funeral Home: 10¢ per line per week.

Legal Notices: 10¢ per line per week.

Public Records: 10¢ per line per week.

Workshop: 10¢ per line per week.

Conservation: 10¢ per line per week.

Public Hearing: 10¢ per line per week.

Today on Sewer: 10¢ per line per week.

About Town: 10¢ per line per week.

Workshop: 10¢ per line per week.

Conservation: 10¢ per line per week.

Public Hearing: 10¢ per line per week.

Today on Sewer: 10¢ per line per week.

About Town: 10¢ per line per week.

Workshop: 10¢ per line per week.

Conservation: 10¢ per line per week.

Public Hearing: 10¢ per line per week.

Today on Sewer: 10¢ per line per week.

About Town: 10¢ per line per week.

Workshop: 10¢ per line per week.

Conservation: 10¢ per line per week.

Public Hearing: 10¢ per line per week.

Today on Sewer: 10¢ per line per week.

About Town: 10¢ per line per week.

Workshop: 10¢ per line per week.

Conservation: 10¢ per line per week.

Public Hearing: 10¢ per line per week.

Today on Sewer: 10¢ per line per week.

About Town: 10¢ per line per week.

Workshop: 10¢ per line per week.

Conservation: 10¢ per line per week.

Reunion Planned By 1935B Class

Robert T. Vennart and Mrs. Esther Wells Clarke are co-chairmen of a committee planning a 25th reunion of the class of 1935B of Manchester High School.

Connecticut Yankee

One thing the Connecticut Republican elephant will never forget will be the fact that, in 1954, Democratic State Chairman John Bailey kept up a malicious and incessant public chant to the effect that John Lodge was an absentee governor.

A Thought For Today

Sponsored by the Manchester Council of Churches. A Shopping Spree. "One of these days I must go shopping—I am completely out of self-respect. I want to exchange some self-righteousness I picked up the other day for some humility, which they say is less expensive and wears better. I want to look at some tolerance which is being used for verapla this season."

Notice

WE HAVE DELIVERY TO THE BOLTON AREA PINE LENOX PHARMACY 299 E. CENTER ST. TEL. MI 9-0096

Solution, Not Censure, Sought in Kurtz Case

The Chamber of Commerce has demanded that the Board of Directors of the Kurtz Electric Co. be reformed. St. Paul, Minn., is the headquarters of the Kurtz Electric Co.

Main Bursts, Floods Road In North End

Water erupted through the pavement today when a water main burst underneath N. Main St. flooding an area west of Depot St. and breaking up the road surface.

Palmer Pleads 2nd Degree in Slaying Couple

State's Atty. Joel Steed II said he agreed to a change in plea after reviewing the evidence gathered by the State Police.

Russians Label West's Plan On Arms Cut as Impractical

Approval of the revised budget of \$433,956 for the 1960-61 school year was voted last night at the open Regional 8 budget hearing.

Coon Not Rabid, Report Indicates

The State Health Department reported today that a raccoon shot yesterday on Gardner St. did not have rabies.

Fire Kills Woman

New Britain, March 15 (AP)—The body of a 35-year-old woman was found in her home yesterday by a fire that broke out in the den of the house.

Public Records

Warrenton Deeds: Dudley S. and Emily H. Bostick to K.L.K.E. Construction Co. Inc. property on Henry St.

About Town

New officers of Delta chapter, Royal Arch Masons, will be installed tomorrow at 8 p.m. at the Masonic Temple.

Workshop

Waterbury, March 15 (AP)—Electricity from a high-voltage wire traveled down a truck-mounted boom yesterday, killing one man and seriously injuring another.

Conservation

Norwich, March 15 (AP)—Bishop George Scovel said he is expected to attend the consecration Thursday of the Rt. Rev. McGr. Vincent Line as his bishop.

Today on Sewer

A public hearing will be held at the 8th District Firehouse at 7:30 this evening on assessments to be made for the construction and installation of a sanitary sewer.

Workshop

Waterbury, March 15 (AP)—Electricity from a high-voltage wire traveled down a truck-mounted boom yesterday, killing one man and seriously injuring another.

Conservation

Norwich, March 15 (AP)—Bishop George Scovel said he is expected to attend the consecration Thursday of the Rt. Rev. McGr. Vincent Line as his bishop.

Today on Sewer

A public hearing will be held at the 8th District Firehouse at 7:30 this evening on assessments to be made for the construction and installation of a sanitary sewer.

Subsidy Or Tax?

It seems to be generally agreed in Washington that President Eisenhower's proposal to subsidize the rate is increased again, this time up to five cents for a letter, stands no chance of getting through Congress.

Insist On SAFE HEATING

130 OUT OF 139 HARTFORD BUILDERS USE OIL IN THEIR OWN HOMES . . . costs less too

Adenauer's Two Missions

Chancellor Adenauer has two missions here, and they are not fundamentally, they clash with one another. One is public, and concerns the good name of Germany.

Immune

We ascribe many wonders to Soviet Russia, some indignantly some not. Our own fertile imagination is not so fertile as theirs.

so's home heating our way!

You get premium quality Mobilheat with RT-99... the oil additive in use today. And you get premium service.

Mobilheat

WE GIVE 24¢ GREEN STAMPS

MORIARTY BROTHERS

MI 3-5135 301-315 Center St.

Read Herald Adva.

222 MAIN STREET

MANCHESTER, CONN

MI 9-5238

Support Your Local Red Cross Chapter

Send a generous donation today to 139 East Center Street—call MI 8-5111 and someone will gladly pick it up.

Robert J. SMITH

REAL ESTATE INSURANCE INCORPORATED 968 MAIN ST., GROUND FLOOR—TEL. MI 8-5241 "INSURANCES SINCE 1914"

NEED STORM WINDOWS, STORM DOORS or AWNINGS?

THEN CALL BILL TUNSKY MI 9-9095

CLAM SHELL

Corner of Spruce and Birch Streets

Insist On SAFE HEATING

130 OUT OF 139 HARTFORD BUILDERS USE OIL IN THEIR OWN HOMES . . . costs less too

Adenauer's Two Missions

Chancellor Adenauer has two missions here, and they are not fundamentally, they clash with one another. One is public, and concerns the good name of Germany.

Immune

We ascribe many wonders to Soviet Russia, some indignantly some not. Our own fertile imagination is not so fertile as theirs.

so's home heating our way!

You get premium quality Mobilheat with RT-99... the oil additive in use today. And you get premium service.

Mobilheat

WE GIVE 24¢ GREEN STAMPS

MORIARTY BROTHERS

MI 3-5135 301-315 Center St.

Read Herald Adva.

222 MAIN STREET

MANCHESTER, CONN

MI 9-5238

Support Your Local Red Cross Chapter

Send a generous donation today to 139 East Center Street—call MI 8-5111 and someone will gladly pick it up.

Robert J. SMITH

REAL ESTATE INSURANCE INCORPORATED 968 MAIN ST., GROUND FLOOR—TEL. MI 8-5241 "INSURANCES SINCE 1914"

NEED STORM WINDOWS, STORM DOORS or AWNINGS?

THEN CALL BILL TUNSKY MI 9-9095

CLAM SHELL

Corner of Spruce and Birch Streets

Insist On SAFE HEATING

130 OUT OF 139 HARTFORD BUILDERS USE OIL IN THEIR OWN HOMES . . . costs less too

Adenauer's Two Missions

Chancellor Adenauer has two missions here, and they are not fundamentally, they clash with one another. One is public, and concerns the good name of Germany.

Immune

We ascribe many wonders to Soviet Russia, some indignantly some not. Our own fertile imagination is not so fertile as theirs.

so's home heating our way!

You get premium quality Mobilheat with RT-99... the oil additive in use today. And you get premium service.

Mobilheat

WE GIVE 24¢ GREEN STAMPS

MORIARTY BROTHERS

MI 3-5135 301-315 Center St.

Read Herald Adva.

222 MAIN STREET

MANCHESTER, CONN

MI 9-5238

Support Your Local Red Cross Chapter

Send a generous donation today to 139 East Center Street—call MI 8-5111 and someone will gladly pick it up.

Robert J. SMITH

REAL ESTATE INSURANCE INCORPORATED 968 MAIN ST., GROUND FLOOR—TEL. MI 8-5241 "INSURANCES SINCE 1914"

NEED STORM WINDOWS, STORM DOORS or AWNINGS?

THEN CALL BILL TUNSKY MI 9-9095

CLAM SHELL

Corner of Spruce and Birch Streets

Insist On SAFE HEATING

130 OUT OF 139 HARTFORD BUILDERS USE OIL IN THEIR OWN HOMES . . . costs less too

Adenauer's Two Missions

Chancellor Adenauer has two missions here, and they are not fundamentally, they clash with one another. One is public, and concerns the good name of Germany.

Immune

We ascribe many wonders to Soviet Russia, some indignantly some not. Our own fertile imagination is not so fertile as theirs.

so's home heating our way!

You get premium quality Mobilheat with RT-99... the oil additive in use today. And you get premium service.

Mobilheat

WE GIVE 24¢ GREEN STAMPS

MORIARTY BROTHERS

MI 3-5135 301-315 Center St.

Read Herald Adva.

222 MAIN STREET

MANCHESTER, CONN

MI 9-5238

Support Your Local Red Cross Chapter

Send a generous donation today to 139 East Center Street—call MI 8-5111 and someone will gladly pick it up.

Robert J. SMITH

REAL ESTATE INSURANCE INCORPORATED 968 MAIN ST., GROUND FLOOR—TEL. MI 8-5241 "INSURANCES SINCE 1914"

NEED STORM WINDOWS, STORM DOORS or AWNINGS?

THEN CALL BILL TUNSKY MI 9-9095

CLAM SHELL

Corner of Spruce and Birch Streets

Insist On SAFE HEATING

130 OUT OF 139 HARTFORD BUILDERS USE OIL IN THEIR OWN HOMES . . . costs less too

Adenauer's Two Missions

Chancellor Adenauer has two missions here, and they are not fundamentally, they clash with one another. One is public, and concerns the good name of Germany.

Immune

We ascribe many wonders to Soviet Russia, some indignantly some not. Our own fertile imagination is not so fertile as theirs.

so's home heating our way!

You get premium quality Mobilheat with RT-99... the oil additive in use today. And you get premium service.

Mobilheat

WE GIVE 24¢ GREEN STAMPS

MORIARTY BROTHERS

MI 3-5135 301-315 Center St.

Read Herald Adva.

222 MAIN STREET

MANCHESTER, CONN

MI 9-5238

Support Your Local Red Cross Chapter

Send a generous donation today to 139 East Center Street—call MI 8-5111 and someone will gladly pick it up.

Robert J. SMITH

REAL ESTATE INSURANCE INCORPORATED 968 MAIN ST., GROUND FLOOR—TEL. MI 8-5241 "INSURANCES SINCE 1914"

NEED STORM WINDOWS, STORM DOORS or AWNINGS?

THEN CALL BILL TUNSKY MI 9-9095

CLAM SHELL

Corner of Spruce and Birch Streets

Insist On SAFE HEATING

130 OUT OF 139 HARTFORD BUILDERS USE OIL IN THEIR OWN HOMES . . . costs less too

Adenauer's Two Missions

Chancellor Adenauer has two missions here, and they are not fundamentally, they clash with one another. One is public, and concerns the good name of Germany.

Immune

We ascribe many wonders to Soviet Russia, some indignantly some not. Our own fertile imagination is not so fertile as theirs.

so's home heating our way!

You get premium quality Mobilheat with RT-99... the oil additive in use today. And you get premium service.

Mobilheat

WE GIVE 24¢ GREEN STAMPS

MORIARTY BROTHERS

MI 3-5135 301-315 Center St.

Read Herald Adva.

222 MAIN STREET

MANCHESTER, CONN

MI 9-5238

Support Your Local Red Cross Chapter

Send a generous donation today to 139 East Center Street—call MI 8-5111 and someone will gladly pick it up.

Robert J. SMITH

REAL ESTATE INSURANCE INCORPORATED 968 MAIN ST., GROUND FLOOR—TEL. MI 8-5241 "INSURANCES SINCE 1914"

NEED STORM WINDOWS, STORM DOORS or AWNINGS?

THEN CALL BILL TUNSKY MI 9-9095

CLAM SHELL

Corner of Spruce and Birch Streets

Insist On SAFE HEATING

130 OUT OF 139 HARTFORD BUILDERS USE OIL IN THEIR OWN HOMES . . . costs less too

Adenauer's Two Missions

Chancellor Adenauer has two missions here, and they are not fundamentally, they clash with one another. One is public, and concerns the good name of Germany.

Immune

We ascribe many wonders to Soviet Russia, some indignantly some not. Our own fertile imagination is not so fertile as theirs.

so's home heating our way!

You get premium quality Mobilheat with RT-99... the oil additive in use today. And you get premium service.

Mobilheat

WE GIVE 24¢ GREEN STAMPS

MORIARTY BROTHERS

MI 3-5135 301-315 Center St.

Read Herald Adva.

222 MAIN STREET

MANCHESTER, CONN

MI 9-5238

Support Your Local Red Cross Chapter

Send a generous donation today to 139 East Center Street—call MI 8-5111 and someone will gladly pick it up.

Robert J. SMITH

REAL ESTATE INSURANCE INCORPORATED 968 MAIN ST., GROUND FLOOR—TEL. MI 8-5241 "INSURANCES SINCE 1914"

NEED STORM WINDOWS, STORM DOORS or AWNINGS?

THEN CALL BILL TUNSKY MI 9-9095

CLAM SHE

BUGGS BUNNY comic strip panels 1-4

ALLEY OOP comic strip panels 1-4

PRISCILLA'S POP comic strip panels 1-4

LONG SAM comic strip panels 1-4

JUDD SAXON comic strip panels 1-4

BUZZ SAWYER comic strip panels 1-4

MICKY FINN comic strip panels 1-4

MR. ABERNATHY comic strip panels 1-4

THE STORY OF MARTHA WAYNE comic strip panels 1-4

OUR BOARDING HOUSE with MAJOR HOOPLE comic strip panels 1-4

CARNIVAL BY DICK TURNER comic strip panels 1-4

LITTLE SPORTS BY ROUSON comic strip panels 1-4

MORTY MEEKLE BY DICK CAVALLI comic strip panels 1-4

CAPTAIN EASY BY LESLIE TURNER comic strip panels 1-4

Presidential Spouse crossword puzzle

SHORT RIBS BY FRANK O'NEAL comic strip panels 1-4

B. C. BY JOHNNY HART comic strip panels 1-4

JEFF COBB BY PETE HOFFMAN comic strip panels 1-4

Answer to Previous Puzzle crossword puzzle

You Should Know... N. Charles Boggini article

Rockville City Names Street After Mayor Olson article

Modern School advertisement

Modern School of Music advertisement

Police Appointments article

Mayor Olson article

St. Patrick's Day Headquarters advertisement

Double Triple S Blue Stamps advertisement

Nun Will Address D of I Breakfast article

Police Appointments article

St. Patrick's Day Headquarters advertisement

Double Triple S Blue Stamps advertisement

Police Appointments article

St. Patrick's Day Headquarters advertisement

Double Triple S Blue Stamps advertisement

Double Triple S Blue Stamps advertisement

Magnavox Clearance Sale advertisement

CLASSIFIED ADVERTISING

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

PLEASE READ YOUR AD

Classified or "Want" ads are taken over on the phone as a commodity. The advertiser should read his ad the FIRST DAY IT APPEARS and REPORT ERRORS in time for the next morning. The Herald is responsible for only ONE incorrect word. No guarantee for an advertisement and then only to the extent of a "make good" insertion. Errors which do not leave the name of the advertiser will not be corrected by "make good" insertion.

YOUR COOPERATION WILL BE APPRECIATED

Dial MI 3-2711

Last and Found

LOST—Diamond engagement ring. Manchester Parkside. Reward. MI 3-2711.
FOUND—One male mongrel puppy and one female, both colored. Call Bottom. Dog Warden. MI 3-2711.
FOUND—Change purse. Owner will claim by paying for this ad. Call MI 3-2711.

Announcements

INCOME TAXES prepared by your home or by appointment. Licensed 150-24 hour service. MI 3-2711.
FEDERAL INCOME taxes prepared with your savings in mind. Reasonable rates. Call MI 3-2711.
INCOME TAX prepared by your home or by appointment. Licensed 150-24 hour service. MI 3-2711.

BRUNNER'S BEST RYRS

1954 Studebaker 4 cylinder station wagon. Standard auto. Full. Price \$1095.
1954 Packard 4 door sedan. Automatic. Radio. Heater. Full. Price \$699.
1954 Rambler 3 door sedan. Radio. Heater. Full. Price \$1095.

BRUNNER'S

On the Manchester-Vernon Town Line in Taletown. MI 3-2711.
1954 4-door Chevrolet for sale. Will sacrifice. MI 3-2711.

JIM GORMAN

YOU OWE IT TO YOURSELF TO DRIVE THE KING OF THE COM. FACTS OF THE COM. MI 3-2711.

PERSONALS

VACUUM CLEANERS repaired in my own home shop. Rocky years experience. All makes. Free estimates. Free pickup and delivery. Mr. Miller. SA 2-869.

Automobiles for Sale

OLDER CARS mechanics attention. Call J. I. Ziff, car dealer, office Douglas Motors, 333 Main St. MI 3-2711.

WANTED

NEED A CAR and had your credit record? We will help you. Don't let a bad credit record stop you. Call 892-1111.

Dirndl Daiglt

TEEN TUBES
A Busy Week!

CHURCH

8392-816
ON SUNDAY

Building-Contracting 14

ANY KIND of carpentry and cabinet work. Call 892-1111.

Business Opportunities 32

PACKAGE STORE for sale. Priced right. Appointment only. J. D. Realty. MI 3-2711.

Roofing-Siding 16

COUGHLIN ROOFING COMPANY. Insulation, roofing, gutters, etc. Call 892-1111.

THERE OUGHTA BE A LAW

BY FAGALLY AND SHORTEN

Articles for Sale 45

RENTALS—Floor, wallpaper, steam, hand dryer, wallpaper, steam, vacuum, carpet, etc. Call 892-1111.

Fuel and Feed 49-A

REASONED hardwood, cut any length, 10 to 14 delivered. Call 892-1111.

Household Goods 51

AT NORMAN'S 3 ROOMS OF FURNITURE \$388

Business Opportunities 32

WOMAN FOR part-time work. Some experience in retail. Call 892-1111.

Help Wanted—Female 35

WOMAN FOR part-time work. Some experience in retail. Call 892-1111.

Help Wanted—Male 36

WOMAN FOR part-time work. Some experience in retail. Call 892-1111.

Help Wanted—Male 36

WOMAN FOR part-time work. Some experience in retail. Call 892-1111.

Help Wanted—Male 36

WOMAN FOR part-time work. Some experience in retail. Call 892-1111.

Help Wanted—Male 36

WOMAN FOR part-time work. Some experience in retail. Call 892-1111.

Help Wanted—Male 36

WOMAN FOR part-time work. Some experience in retail. Call 892-1111.

Help Wanted—Male 36

WOMAN FOR part-time work. Some experience in retail. Call 892-1111.

Help Wanted—Male 36

WOMAN FOR part-time work. Some experience in retail. Call 892-1111.

Help Wanted—Male 36

WOMAN FOR part-time work. Some experience in retail. Call 892-1111.

Household Goods 51

FURNITURE—Custom made goods. Call 892-1111.

Apartment—Flats—Tenements 53

ATTRACTIVE 3 1/2 room apartment. Call 892-1111.

Houses for Sale 72

\$12,900—6 room Cape, aluminum siding, brick, near bus school. Call 892-1111.

Houses for Sale 72

BUILT BY ANSALDI—Five room ranch, full basement, two fireplaces, hot water oil heat. Call 892-1111.

Houses for Sale 72

8 room Cape, aluminum siding, brick, near bus school. Call 892-1111.

Houses for Sale 72

6 room Cape, aluminum siding, brick, near bus school. Call 892-1111.

Houses for Sale 72

6 room Cape, aluminum siding, brick, near bus school. Call 892-1111.

Houses for Sale 72

6 room Cape, aluminum siding, brick, near bus school. Call 892-1111.

Houses for Sale 72

6 room Cape, aluminum siding, brick, near bus school. Call 892-1111.

Houses for Sale 72

6 room Cape, aluminum siding, brick, near bus school. Call 892-1111.

Houses for Sale 72

6 room Cape, aluminum siding, brick, near bus school. Call 892-1111.

Houses for Sale 72

6 room Cape, aluminum siding, brick, near bus school. Call 892-1111.

Houses for Sale 72

6 room Cape, aluminum siding, brick, near bus school. Call 892-1111.

Houses for Sale 72

6 room Cape, aluminum siding, brick, near bus school. Call 892-1111.

Houses for Sale 72

6 room Cape, aluminum siding, brick, near bus school. Call 892-1111.

Houses for Sale 72

6 room Cape, aluminum siding, brick, near bus school. Call 892-1111.

Houses for Sale 72

6 room Cape, aluminum siding, brick, near bus school. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Business Locations 64

AIR-CONDITIONED 3-room office. Call 892-1111.

Local Stocks

Quotations furnished by Colburn & Middlebrook, Inc. 892-1111.

Perry Named Works Clerk For Projects

James L. Perry, 311 Hollister St., has been named as works clerk for projects in the city.

Course Offered To Trained Nurses

A course in rehabilitation nursing for qualified licensed practical nurses will be offered at the Connecticut State Department of Health.

Invitation To Bidders

Sealed proposals for furnishing and installing electrical wiring in the North Junior High School.

Legal Notice

Notice of the probate of the will of the late John J. Walsh.

Legal Notice

Notice of the probate of the will of the late John J. Walsh.

Legal Notice

Notice of the probate of the will of the late John J. Walsh.

Legal Notice

Notice of the probate of the will of the late John J. Walsh.

Legal Notice

Notice of the probate of the will of the late John J. Walsh.

Legal Notice

Notice of the probate of the will of the late John J. Walsh.

Legal Notice

Notice of the probate of the will of the late John J. Walsh.

Legal Notice

Notice of the probate of the will of the late John J. Walsh.

Legal Notice

Notice of the probate of the will of the late John J. Walsh.

Legal Notice

Notice of the probate of the will of the late John J. Walsh.

Legal Notice

Notice of the probate of the will of the late John J. Walsh.

Legal Notice

Notice of the probate of the will of the late John J. Walsh.

Legal Notice

Notice of the probate of the will of the late John J. Walsh.