

Average Daily Net From Run For the Week Ended June 25, 1960 13,125

The Weather Forecast for U. S. Weather Bureau

About Town
Mintonsmith Tribes, No. 88, 202E, will hold its regular meeting in the regular meeting in the regular meeting...

L. T. WOOD CO. ICE PLANT
Cubes-Crushed-Blocks

PINE PHARMACY
664 CENTER STREET COR. OF ADAMS TEL. 9-9814

DR. PATRICK F. SWAN
ANNOUNCES THE OPENING OF OFFICES FOR THE GENERAL PRACTICE OF MEDICINE AT 1785 ELLINGTON ROAD SOUTH WINDSOR, CONN.

Try WOODLAND GARDENS for "Plants That Always Please!"
FRESHLY CUT!
BEDDING PLANTS VEGETABLE PLANTS

WOODLAND GARDENS
OPEN DAILY 9 A.M. - 5 P.M. JOHN ZAPADKA, Prop. 188 WOODLAND ST., MANCHESTER - MI 3-8414

DELICIOUS and QUICK!
CHEESEBURGER
All-time hamburger, beamed to a turn and topped with golden melted cheese...

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

Market Entered, Nothing Missing
The Highland Park Market, at 317 Highland St., was entered sometime during the night...

Danish Scouts Guests at Tea
More than 150 guests, including officials of the town and the Girl Scout organization, attended a tea and reception for visiting Danish Scouts yesterday afternoon...

Howroyd Aide To Cavagnaro
Harry S. Howroyd, 31 Conway St., has been appointed deputy chairman of Manchester's Democratic Town Committee...

Methodists Open Vacation Schools
Vacation Church School at 203 Methodist Church will open Monday and continue through July 22 classes will be held in the community from 9 to 11:30 a.m.

Washing dishes is easy today...
C. J. MORRISON PAINT and WALLPAPER COMPANY
WE GIVE 25¢ GREEN STAMPS

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

Four Face Court On Dog Charges
Four persons were arrested by Dog Warden Leo Fracchia yesterday and Wednesday on various dog violation charges.

Hospital Notes
Visiting hours: Adults 2 to 8 p.m. Maturity 7 to 4 and 6:30 to 8 p.m. Children's Ward 2 to 7.

Personal Notices
In Memoriam
In loving remembrance of our dear father and grandfather, William Arthur...

REGISTRATIONS NOW BEING TAKEN FOR THE NEXT THREE PERIODS:
LIMITED ENROLLMENT
Vacancies, July 11-17; 18 Vacancies, July 18-August 1; 15 Vacancies August 2 to 18.

Glen Haven Boys' Camp
ROUTE 85, SPERRY'S GLEN-BOLTON

OPEN HOUSE SUNDAY JULY 10
Free erected garage during open house

Washing dishes is easy today...
C. J. MORRISON PAINT and WALLPAPER COMPANY

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

CORRENTI'S OPEN SUNDAYS
Real Home Made Italian Sausage; Choice Veal Cutlets; High Grade Cold Cuts; and Fresh Greens.

PAINT INTERIOR-EXTERIOR ALL COLORS \$2.65
GARDEN SALES
3-DAY SPECIAL ALUMINUM COMB. DOOR \$39.95

W. H. ENGLAND LUMBER CO.
"AT THE GREEN"
Open All Day Saturday

DO NOT Throw Them!
Don't throw them! They'll be a real help to you when you need them.

REGISTRATIONS NOW BEING TAKEN FOR THE NEXT THREE PERIODS:
LIMITED ENROLLMENT
Vacancies, July 11-17; 18 Vacancies, July 18-August 1; 15 Vacancies August 2 to 18.

OPEN HOUSE SUNDAY JULY 10
Free erected garage during open house

Washing dishes is easy today...
C. J. MORRISON PAINT and WALLPAPER COMPANY

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

Italy Riots Held Backfiring
By EUGENE LEVIN
Rome, July 9 (AP)—Bloody Communist rioting, aimed at ousting Premier Fernando Tambroni's Christian Democratic government, appeared to have been backfired and to have strengthened his hand...

Eisenhower to Make Appeal to Congress
Newport, R. I., July 9 (AP)—President Eisenhower plans a special election year appeal to Congress when it reconvenes next month...

Not a Matter of Trade' Mexico Will Provide Oil Needed by Cuba
Mexico City, July 9 (AP)—A close friend of President Dwight D. Eisenhower said today that Mexico will provide Cuba with oil to cope with what he called a "social and human catastrophe."

Ike Plans New Goodwill Aid to Latin America
Newport, R. I., July 9 (AP)—President Eisenhower, seeking Latin American support for the toughening of U.S. foreign policy, is expected to announce a new program of goodwill aid to Latin America...

Atrocities Reported
New Haven, July 9 (AP)—A state contingent of the Connecticut National Guard, 21 men, were reported to have been killed in the Congo Republic...

Slimmest Clue Leads Police To Thief, Loot
Charleston, W. Va., July 9 (AP)—A slim lead—police said "one of the most important"—led to the capture of an unemployed job seeker who had fled from a nearby town...

Fire Triggers Tanker Blasts
Milford Haven, Wales, July 9 (AP)—A fire triggered a rapid chain of explosions on a tanker ship...

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

State News Roundup
Hartford, July 9 (AP)—Cancellation of the regular faculty vacation schedule at its seven state colleges was announced today by the United Aircraft Corp.

Wanted Youth Killed
Winnipeg, July 9 (AP)—A 17-year-old boy, identified as a member of the Black Panther Party, was killed in a shooting in Winnipeg...

21 for Italy
New Haven, July 9 (AP)—A state contingent of the Connecticut National Guard, 21 men, were reported to have been killed in the Congo Republic...

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

Red Chief Warns U.S. Keep Hands Off Cuba
Promises Full Aid To Castro

Sen. Kennedy Hangs Hopes On Released-Delegate Vote
Los Angeles, July 9 (AP)—Sen. Edward Kennedy today gathered a substantial majority of them in support of his bid to support Cuba...

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

NOTICE
In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule:

Pest Control Keeps Gardens Healthy

By ALAN SWENSON
Newspaper Enterprise Assoc.
Gardens have big appetites for...
Pest control keeps gardens healthy...
Regular applications two weeks apart during summer will keep most garden pests under control...

Atrocities Reported Panic, Unrest Ends In Congo Republic

(Continued from Page One)
The main problem for this former Belgian province, independent for only 10 days, is whether the native authorities can maintain order...
The task fell on the new Congo republic army command...
But the native command is notable for its inexperience...

Sheinwold on Bridge

CHECK THE HANDS AGAINST BIDDING
By Alfred Sheinwold
During the course of the play you learn more and more about the makeup of the two concealed hands...
West can defeat the contract at once by opening the king of clubs...

WEST EAST
South dealer: N 4 2 3 4 5 6 7 8 9 10 11 12
North dealer: A K Q J 10 9 8 7 6 5 4 3 2
WEST: A 2 3 4 5 6 7 8 9 10 11 12
EAST: K Q J 10 9 8 7 6 5 4 3 2
SOUTH: A K Q J 10 9 8 7 6 5 4 3 2
NORTH: N 4 2 3 4 5 6 7 8 9 10 11 12

Business Bodies

Donner's Specialties
Donner's Specialties, Inc. has developed a market for the product extending down to New London and Norwich...
With the patent model, Orfittelli copyrighted a name for the product...
Harold Orfittelli pours chocolate favoring in a mixing tank at Royal plant...

Playground Notes

The second week of supervised playground activities, which are sponsored by the Recreation Department, proved to be a busy and popular week...
Tuesday evening found the playground having the first in a series of picnic suppers...
A graduate of Worcester Polytechnic Institute, Anand joined the staff as a new maintenance man...

Bird Uses Leaves As Stage Leaves

Canberra - The elegant, Australian bird that lives in the north Queensland mountains, uses the leaves of the tree fern as a miniature stage...
The bird is called the 'Whistling Warbler'...
Norwegian naturalist Carl Lund observed that the bird 'carries away the leaf and then it changes the leaves, so as to have a dark background'...

India Asks Help In Hunt For Oil

New Delhi - The Government is seeking foreign firms to join in the search for oil in India...
Recent exploration has shown some 400,000 square miles of potential oil-bearing areas...
The areas covered by the license will generally be 2,000 square miles per firm...

American Bigness Impresses Danes

By MARJORIE FLYNN
Everything is so big - from the stores, schools, cars, families and countryside to the friendly faces of the people...
That is an impression shared by the 17 visiting Danish girls and their chaperones...

Fire Triggers Tanker Blasts

(Continued from Page One)
From Kuwait with 32,000 tons of crude oil and her flag flying to celebrate the occasion...
The tanker was discharging her cargo of oil all day yesterday...
The explosion rocked this small town on the rocky Pembroke peninsula...

Eastwood

Two Top Hits: 'The Battle of Britain' and 'The Moon'
SUNDAY
A BIG 3-UNIT SHOW:
'The Battle of Britain'
'The Moon'
3:00-4:00-5:00 3:00-4:00-5:00
Plat:
Johnson-Fitzgerald, Championship
First Prize: \$200-10-15
Wed., 'SOUTH PACIFIC'

East Hartford Family

East Hartford Family
Katie Tottle
'WANT TO BUY'
'WANT TO SELL'
'WANT TO TRADE'
'WANT TO RENT'
'WANT TO LEASE'
'WANT TO INVEST'
'WANT TO PARTNER'
'WANT TO SELL BUSINESS'
'WANT TO BUY BUSINESS'
'WANT TO TRADE BUSINESS'
'WANT TO RENT BUSINESS'
'WANT TO LEASE BUSINESS'
'WANT TO INVEST BUSINESS'
'WANT TO PARTNER BUSINESS'
'WANT TO SELL REAL ESTATE'
'WANT TO BUY REAL ESTATE'
'WANT TO TRADE REAL ESTATE'
'WANT TO RENT REAL ESTATE'
'WANT TO LEASE REAL ESTATE'
'WANT TO INVEST REAL ESTATE'
'WANT TO PARTNER REAL ESTATE'
'WANT TO SELL STOCKS'
'WANT TO BUY STOCKS'
'WANT TO TRADE STOCKS'
'WANT TO RENT STOCKS'
'WANT TO LEASE STOCKS'
'WANT TO INVEST STOCKS'
'WANT TO PARTNER STOCKS'
'WANT TO SELL BONDS'
'WANT TO BUY BONDS'
'WANT TO TRADE BONDS'
'WANT TO RENT BONDS'
'WANT TO LEASE BONDS'
'WANT TO INVEST BONDS'
'WANT TO PARTNER BONDS'
'WANT TO SELL COMMODITIES'
'WANT TO BUY COMMODITIES'
'WANT TO TRADE COMMODITIES'
'WANT TO RENT COMMODITIES'
'WANT TO LEASE COMMODITIES'
'WANT TO INVEST COMMODITIES'
'WANT TO PARTNER COMMODITIES'
'WANT TO SELL SERVICES'
'WANT TO BUY SERVICES'
'WANT TO TRADE SERVICES'
'WANT TO RENT SERVICES'
'WANT TO LEASE SERVICES'
'WANT TO INVEST SERVICES'
'WANT TO PARTNER SERVICES'
'WANT TO SELL PRODUCTS'
'WANT TO BUY PRODUCTS'
'WANT TO TRADE PRODUCTS'
'WANT TO RENT PRODUCTS'
'WANT TO LEASE PRODUCTS'
'WANT TO INVEST PRODUCTS'
'WANT TO PARTNER PRODUCTS'
'WANT TO SELL INFORMATION'
'WANT TO BUY INFORMATION'
'WANT TO TRADE INFORMATION'
'WANT TO RENT INFORMATION'
'WANT TO LEASE INFORMATION'
'WANT TO INVEST INFORMATION'
'WANT TO PARTNER INFORMATION'
'WANT TO SELL TECHNOLOGY'
'WANT TO BUY TECHNOLOGY'
'WANT TO TRADE TECHNOLOGY'
'WANT TO RENT TECHNOLOGY'
'WANT TO LEASE TECHNOLOGY'
'WANT TO INVEST TECHNOLOGY'
'WANT TO PARTNER TECHNOLOGY'

Shady Glen Dairy Farm

Shady Glen Dairy Farm
FRESH FRUIT
• STRAWBERRY
• LEMON
• ORANGE
• RASPBERRY
SHADY GLEN FRESH FRUIT SHERBETS
'You Can Taste The Quality'
Routes 6 & 44A
Manchester, Conn.

Prescription Arthur Drug

800 YEARS
PRESCRIPTION
EXPERIENCE
ARTHUR DRUG
NEED
SCREENS
OR
COMBINATION
SCREEN DOORS?
CALL
R. G. KITTLE
MI 9-0468
Representing
Bartlett-Brannard Products Co.
650 New Park Ave.
West Hartford-AD 5-4475

Atrocities Reported
The main problem for this former Belgian province, independent for only 10 days, is whether the native authorities can maintain order...
The task fell on the new Congo republic army command...
But the native command is notable for its inexperience...

Fire Triggers Tanker Blasts
(Continued from Page One)
From Kuwait with 32,000 tons of crude oil and her flag flying to celebrate the occasion...
The tanker was discharging her cargo of oil all day yesterday...
The explosion rocked this small town on the rocky Pembroke peninsula...

Eastwood
Two Top Hits: 'The Battle of Britain' and 'The Moon'
SUNDAY
A BIG 3-UNIT SHOW:
'The Battle of Britain'
'The Moon'
3:00-4:00-5:00 3:00-4:00-5:00
Plat:
Johnson-Fitzgerald, Championship
First Prize: \$200-10-15
Wed., 'SOUTH PACIFIC'

Business Bodies
Donner's Specialties
Donner's Specialties, Inc. has developed a market for the product extending down to New London and Norwich...
With the patent model, Orfittelli copyrighted a name for the product...
Harold Orfittelli pours chocolate favoring in a mixing tank at Royal plant...

Bird Uses Leaves As Stage Leaves
Canberra - The elegant, Australian bird that lives in the north Queensland mountains, uses the leaves of the tree fern as a miniature stage...
The bird is called the 'Whistling Warbler'...
Norwegian naturalist Carl Lund observed that the bird 'carries away the leaf and then it changes the leaves, so as to have a dark background'...

India Asks Help In Hunt For Oil
New Delhi - The Government is seeking foreign firms to join in the search for oil in India...
Recent exploration has shown some 400,000 square miles of potential oil-bearing areas...
The areas covered by the license will generally be 2,000 square miles per firm...

American Bigness Impresses Danes
By MARJORIE FLYNN
Everything is so big - from the stores, schools, cars, families and countryside to the friendly faces of the people...
That is an impression shared by the 17 visiting Danish girls and their chaperones...

Fire Triggers Tanker Blasts
(Continued from Page One)
From Kuwait with 32,000 tons of crude oil and her flag flying to celebrate the occasion...
The tanker was discharging her cargo of oil all day yesterday...
The explosion rocked this small town on the rocky Pembroke peninsula...

Eastwood
Two Top Hits: 'The Battle of Britain' and 'The Moon'
SUNDAY
A BIG 3-UNIT SHOW:
'The Battle of Britain'
'The Moon'
3:00-4:00-5:00 3:00-4:00-5:00
Plat:
Johnson-Fitzgerald, Championship
First Prize: \$200-10-15
Wed., 'SOUTH PACIFIC'

Business Bodies
Donner's Specialties
Donner's Specialties, Inc. has developed a market for the product extending down to New London and Norwich...
With the patent model, Orfittelli copyrighted a name for the product...
Harold Orfittelli pours chocolate favoring in a mixing tank at Royal plant...

Bird Uses Leaves As Stage Leaves
Canberra - The elegant, Australian bird that lives in the north Queensland mountains, uses the leaves of the tree fern as a miniature stage...
The bird is called the 'Whistling Warbler'...
Norwegian naturalist Carl Lund observed that the bird 'carries away the leaf and then it changes the leaves, so as to have a dark background'...

India Asks Help In Hunt For Oil
New Delhi - The Government is seeking foreign firms to join in the search for oil in India...
Recent exploration has shown some 400,000 square miles of potential oil-bearing areas...
The areas covered by the license will generally be 2,000 square miles per firm...

Atrocities Reported
The main problem for this former Belgian province, independent for only 10 days, is whether the native authorities can maintain order...
The task fell on the new Congo republic army command...
But the native command is notable for its inexperience...

Fire Triggers Tanker Blasts
(Continued from Page One)
From Kuwait with 32,000 tons of crude oil and her flag flying to celebrate the occasion...
The tanker was discharging her cargo of oil all day yesterday...
The explosion rocked this small town on the rocky Pembroke peninsula...

Eastwood
Two Top Hits: 'The Battle of Britain' and 'The Moon'
SUNDAY
A BIG 3-UNIT SHOW:
'The Battle of Britain'
'The Moon'
3:00-4:00-5:00 3:00-4:00-5:00
Plat:
Johnson-Fitzgerald, Championship
First Prize: \$200-10-15
Wed., 'SOUTH PACIFIC'

Business Bodies
Donner's Specialties
Donner's Specialties, Inc. has developed a market for the product extending down to New London and Norwich...
With the patent model, Orfittelli copyrighted a name for the product...
Harold Orfittelli pours chocolate favoring in a mixing tank at Royal plant...

Bird Uses Leaves As Stage Leaves
Canberra - The elegant, Australian bird that lives in the north Queensland mountains, uses the leaves of the tree fern as a miniature stage...
The bird is called the 'Whistling Warbler'...
Norwegian naturalist Carl Lund observed that the bird 'carries away the leaf and then it changes the leaves, so as to have a dark background'...

India Asks Help In Hunt For Oil
New Delhi - The Government is seeking foreign firms to join in the search for oil in India...
Recent exploration has shown some 400,000 square miles of potential oil-bearing areas...
The areas covered by the license will generally be 2,000 square miles per firm...

American Bigness Impresses Danes
By MARJORIE FLYNN
Everything is so big - from the stores, schools, cars, families and countryside to the friendly faces of the people...
That is an impression shared by the 17 visiting Danish girls and their chaperones...

Fire Triggers Tanker Blasts
(Continued from Page One)
From Kuwait with 32,000 tons of crude oil and her flag flying to celebrate the occasion...
The tanker was discharging her cargo of oil all day yesterday...
The explosion rocked this small town on the rocky Pembroke peninsula...

Eastwood
Two Top Hits: 'The Battle of Britain' and 'The Moon'
SUNDAY
A BIG 3-UNIT SHOW:
'The Battle of Britain'
'The Moon'
3:00-4:00-5:00 3:00-4:00-5:00
Plat:
Johnson-Fitzgerald, Championship
First Prize: \$200-10-15
Wed., 'SOUTH PACIFIC'

Business Bodies
Donner's Specialties
Donner's Specialties, Inc. has developed a market for the product extending down to New London and Norwich...
With the patent model, Orfittelli copyrighted a name for the product...
Harold Orfittelli pours chocolate favoring in a mixing tank at Royal plant...

Bird Uses Leaves As Stage Leaves
Canberra - The elegant, Australian bird that lives in the north Queensland mountains, uses the leaves of the tree fern as a miniature stage...
The bird is called the 'Whistling Warbler'...
Norwegian naturalist Carl Lund observed that the bird 'carries away the leaf and then it changes the leaves, so as to have a dark background'...

India Asks Help In Hunt For Oil
New Delhi - The Government is seeking foreign firms to join in the search for oil in India...
Recent exploration has shown some 400,000 square miles of potential oil-bearing areas...
The areas covered by the license will generally be 2,000 square miles per firm...

Sensational SALE!
Presenting
FUTURA 999
Permanent family-size swimming pool
A Revolutionary New Concept
in Pool Design and Construction!
SEEKING BELIEVING, AND IT'S AMAZINGLY PRICED! FULLY GUARANTEED!
NO DOWN PAYMENT; 5 YEARS TO PAY!
Presented by
Shady Glen Dairy Farm
At The PARADE
GENUINE CALIFORNIA REDWOOD CONSTRUCTION
PERFECT DEPTH FOR BOTH SAFETY and SPORT
COMPLETE FILTERING SYSTEM
256 SQUARE FEET OF SWIMMING SURFACE
FEATURES THE VELVET POOL SKIN
COMPLETE SUN DECK ON ALL FOUR SIDES
FEATURES A SAFETY LADDER (SAFEPROOF FOR CHILDREN)
STRUCTURAL STEEL SUPPORTS

Manchester Evening Herald

Published by The Manchester Evening Herald, Inc. 150 South Main Street, Manchester, Conn. 06105. Phone 841-1111.

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

Advertising Rates: Display \$1.00 per inch, Classified \$1.00 per line.

Copyright 1960 by The Manchester Evening Herald, Inc.

Printed at the Manchester Evening Herald Press, 150 South Main Street, Manchester, Conn.

Postmaster: Please send address changes to Manchester Evening Herald, Inc., 150 South Main Street, Manchester, Conn. 06105.

Second-class postage paid at Manchester, Conn., and at additional mailing offices.

Acceptance for mailing at special rate of postage provided for in Section 1103 of the Internal Revenue Code of 1954 authorized on July 11, 1955.

Feature: The Herald's special section on the Kennedy campaign.

Editor: [Name redacted]

Business Manager: [Name redacted]

Advertising Manager: [Name redacted]

Circulation Manager: [Name redacted]

Printer: [Name redacted]

City: Manchester, Conn.

State: Connecticut

Country: United States of America

Post Office: 06105

Publication Title: Manchester Evening Herald

Issue Date: Saturday, July 9, 1960

Number of Issues: 52

Yearly Subscription Price: \$12.00

Single Copy Price: 10¢

Copyright: 1960

Printed in the United States of America

Manchester Evening Herald

Connecticut Yankee

By A. H. O.

By the time this column appears, we shall be on our way to see a young man out in California who may be a future President of these United States.

The potential candidate in question is so very young that we have never happened to have the opportunity to meet him in person.

From that point on, it seemed, all of the candidates began searching their past for some ailment which they could confess, presumably hoping thereby to make them feel present good health even more robust by contrast.

John F. Kennedy, the youngest man to have held the office of President, is the only one who has not done so.

Which brings us to his remark in Austria the other day, "Life is short," Khrushchev said, "and I want to see the Red flag fly over the whole world in my lifetime."

The Soviet leader made the statement to quote the New York Times account, "in a confident but bantering tone," in answer to a question on the sources of his energy and stamina.

Placed in that context, the remark, by an aging Communist, doesn't sound too threatening.

But those who prefer their anti-Communist dogma straight, simple and single-minded are forever hauling out the "We will bury you" statement and suggesting that it means an almost nuclear attack by the Soviets is imminent.

It is to be hoped, however, that candidates keep such tactics to a minimum. The crisis the world is in is real and terrifying enough.

Health-Through-Lines: As pre-vention of ailments among Democrats flares into open battle, it is beginning to look as though a Presidential candidate without a medical history of some ailment is at a disadvantage.

First, Kennedy aides produced a doctor's report that declared the Senator's "superb physical condition under severe stress."

Red Canaries: Paderborn, Germany — And now, red canaries. The Paderborn Canary Breeders Club has developed bright-red canaries by crossing pale-yellow ones with redness. Commercial exploitation may be a few years away.

What's more, Kennedy's brother Robert, while denying that the senator ever had Addison's disease, said he once had "some adrenal insufficiency" which could have resulted from war-time shock and malaria.

Churches

St. James' R. C. Church: Sunday, 8:30 a.m. Public talk: "Will Many Now Living Never Die?"

St. Bridget's R. C. Church: Sunday, 8 p.m. Group study: "Jesus Will Be Done on Earth."

St. Francis of Assisi Church: Sunday, 8:30 a.m. Service Meeting: "How to Live with God."

St. John's Episcopal Church: Sunday, 8 a.m. Holy Communion: "The Eucharist as a Mystery."

St. Mary's Episcopal Church: Sunday, 8 a.m. Holy Communion: "The Eucharist as a Mystery."

St. Luke's Episcopal Church: Sunday, 8 a.m. Holy Communion: "The Eucharist as a Mystery."

St. Peter's Episcopal Church: Sunday, 8 a.m. Holy Communion: "The Eucharist as a Mystery."

St. Paul's Episcopal Church: Sunday, 8 a.m. Holy Communion: "The Eucharist as a Mystery."

St. Stephen's Episcopal Church: Sunday, 8 a.m. Holy Communion: "The Eucharist as a Mystery."

St. Thomas's Episcopal Church: Sunday, 8 a.m. Holy Communion: "The Eucharist as a Mystery."

St. Vincent's Episcopal Church: Sunday, 8 a.m. Holy Communion: "The Eucharist as a Mystery."

St. Agnes's Episcopal Church: Sunday, 8 a.m. Holy Communion: "The Eucharist as a Mystery."

St. Ann's Episcopal Church: Sunday, 8 a.m. Holy Communion: "The Eucharist as a Mystery."

St. Anne's Episcopal Church: Sunday, 8 a.m. Holy Communion: "The Eucharist as a Mystery."

Wonders of the Universe Sky Communications Propaganda Weapon

By DR. I. M. LEVINE, DIRECTOR, The Yale Planetary Society. A subtle struggle for the minds of men will take place in the next few years when the two space programs of the earth begin launching 24-hour satellites.

A satellite at an altitude of 23,200 miles launched daily over the earth's equator will be synchronous with the rotational period of the earth and remain stationary with respect to the satellite pole. Thus, on the equator, the satellite will always be found either overhead or east or west of this point.

It is a complex of three satellites of this type equally spaced around the earth which will provide the most powerful propaganda weapon man has ever devised. A group of satellites so placed can transmit messages to almost every populated area on the earth.

The military are acutely aware of the potential of this satellite weapon. It is the non-military who ignore or treat this lightly.

Eventually, the Armed Services Project Courier will materialize and the military will possess the capability of an infallible worldwide communications and the same time possess a global system for informing people of other countries on the aims and objectives of this country.

Some Homes for the Aged: Offer Day-Care Program: The day-care program is a standard practice in many cities and towns.

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Retirement: Happy Times

BY MARIE DAHER. Some Homes for the Aged: Offer Day-Care Program: The day-care program is a standard practice in many cities and towns.

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

Center Congregational Church: Sunday, 8:30 a.m. Service: "The Lord's Prayer."

United Aircraft Employees

Despite the most sincere effort on the company's part, contract negotiations have collapsed, and there appears to be little hope of an early settlement at the bargaining table.

There is very important work to be done in the struck plants of United Aircraft. The company intends to get it done. Thanks to the loyal efforts of 17,000 production employees, substantial production has been maintained in these plants. But we must have full production.

We are launching a vigorous campaign to fill every job opening in our plants. We strongly urge every employee who is not now at work to report immediately for assignment.

United Aircraft Corporation: 1200 Main Street, Hartford, Conn. 06183.

United Aircraft Corporation: 1200 Main Street, Hartford, Conn. 06183.

United Aircraft Corporation: 1200 Main Street, Hartford, Conn. 06183.

United Aircraft Corporation: 1200 Main Street, Hartford, Conn. 06183.

United Aircraft Corporation: 1200 Main Street, Hartford, Conn. 06183.

United Aircraft Corporation: 1200 Main Street, Hartford, Conn. 06183.

United Aircraft Corporation: 1200 Main Street, Hartford, Conn. 06183.

United Aircraft Corporation: 1200 Main Street, Hartford, Conn. 06183.

United Aircraft Corporation: 1200 Main Street, Hartford, Conn. 06183.

United Aircraft Corporation: 1200 Main Street, Hartford, Conn. 06183.

United Aircraft Corporation: 1200 Main Street, Hartford, Conn. 06183.

IT'S VACATION TIME!

No matter where you plan to spend your vacation, you'll enjoy reading about what's going on in your old hometown.

Have "The Herald" Sent to You by Mail: Clip and fill out this coupon. Mail to Circulation Department.

Manchester Evening Herald: 150 South Main Street, Manchester, Conn. 06105.

Manchester Evening Herald: 150 South Main Street, Manchester, Conn. 06105.

Manchester Evening Herald: 150 South Main Street, Manchester, Conn. 06105.

Manchester Evening Herald: 150 South Main Street, Manchester, Conn. 06105.

Manchester Evening Herald: 150 South Main Street, Manchester, Conn. 06105.

Manchester Evening Herald: 150 South Main Street, Manchester, Conn. 06105.

Manchester Evening Herald: 150 South Main Street, Manchester, Conn. 06105.

Manchester Evening Herald: 150 South Main Street, Manchester, Conn. 06105.

Manchester Evening Herald: 150 South Main Street, Manchester, Conn. 06105.

Manchester Evening Herald: 150 South Main Street, Manchester, Conn. 06105.

Manchester Evening Herald: 150 South Main Street, Manchester, Conn. 06105.

Manchester Evening Herald: 150 South Main Street, Manchester, Conn. 06105.

Manchester Evening Herald: 150 South Main Street, Manchester, Conn. 06105.

Manchester Evening Herald: 150 South Main Street, Manchester, Conn. 06105.

United Aircraft Corporation advertisement featuring Pratt & Whitney Aircraft and Sikorsky Aircraft. Includes a coupon for "The Herald" subscription and a large illustration of an aircraft.

'Not a Matter of Trade' Mexico Will Provide Oil Needed by Cuba

The statement apparently caught the Mexican people by surprise. Many were torn between their friendship with respective neighbors to the north and east...

Italy Reds' Riots Held Backfiring

Chiba's position today and the attitude of the United States at the time of experimentation of the oil sign of properties...

Cross Endorsements Possible for Parties

The possibility that a political party may have in some years to run a candidate for either the Senate or the House...

Rockville-Vernon Commission Plan for Police Supported as Best by Lovrin

The chairman of the Vernon Fire District Commissioners today said the commission decided on its own plan for a police force...

Bipartisan Unit Disbands, Casts Lot with RVTA

The Citizens Charter Bipartisan Unit was dissolved today after a long and bitter fight...

Red Chief Warns U.S. Keep Hands Off Cuba

Nobody will succeed in strangling the Cuban people. The Soviet premier, who returned from a visit to Austria yesterday...

Grusha Breaks Ankle at Picnic

Walter N. Grusha, assistant vice president of the Manchester Branch of the Connecticut State Police...

Grusha Breaks Ankle at Picnic

Walter N. Grusha, assistant vice president of the Manchester Branch of the Connecticut State Police...

Too Many Obstacles Slimmest Clue Leads Police To Thief, Loot

Stevenson is the man best qualified to lead the police in the hunt for the thief who stole the loot from the store...

Coventry Man 'Harmony' Platform Democrats' Target

The 200-pound pig that has been living at the foot pond for the past month now has a new owner and a new home...

Coventry Man 'Harmony' Platform Democrats' Target

The 200-pound pig that has been living at the foot pond for the past month now has a new owner and a new home...

Like Plans New Goodwill Aid to Latin America

If legal action is to be taken against Samuel Lombardo of East Hartford, the residents of the town...

Firemen Put Out Blaze in Mattress

Eight district firemen were called to the home of Leonard Bragg at 199 Adams St. at 3:40 yesterday afternoon...

Eisenhower to Make Appeal to Congress

The new pay bill for federal employees - put into effect over the weekend by the House...

Eisenhower to Make Appeal to Congress

The new pay bill for federal employees - put into effect over the weekend by the House...

Cross Endorsements Possible for Parties

The possibility that a political party may have in some years to run a candidate for either the Senate or the House...

Red Chief Warns U.S. Keep Hands Off Cuba

Nobody will succeed in strangling the Cuban people. The Soviet premier, who returned from a visit to Austria yesterday...

Grusha Breaks Ankle at Picnic

Walter N. Grusha, assistant vice president of the Manchester Branch of the Connecticut State Police...

Grusha Breaks Ankle at Picnic

Walter N. Grusha, assistant vice president of the Manchester Branch of the Connecticut State Police...

Firemen Put Out Blaze in Mattress

Eight district firemen were called to the home of Leonard Bragg at 199 Adams St. at 3:40 yesterday afternoon...

Cross Endorsements Possible for Parties

The possibility that a political party may have in some years to run a candidate for either the Senate or the House...

Red Chief Warns U.S. Keep Hands Off Cuba

Nobody will succeed in strangling the Cuban people. The Soviet premier, who returned from a visit to Austria yesterday...

Grusha Breaks Ankle at Picnic

Walter N. Grusha, assistant vice president of the Manchester Branch of the Connecticut State Police...

Grusha Breaks Ankle at Picnic

Walter N. Grusha, assistant vice president of the Manchester Branch of the Connecticut State Police...

Firemen Put Out Blaze in Mattress

Eight district firemen were called to the home of Leonard Bragg at 199 Adams St. at 3:40 yesterday afternoon...

Cross Endorsements Possible for Parties

The possibility that a political party may have in some years to run a candidate for either the Senate or the House...

Red Chief Warns U.S. Keep Hands Off Cuba

Nobody will succeed in strangling the Cuban people. The Soviet premier, who returned from a visit to Austria yesterday...

Grusha Breaks Ankle at Picnic

Walter N. Grusha, assistant vice president of the Manchester Branch of the Connecticut State Police...

Grusha Breaks Ankle at Picnic

Walter N. Grusha, assistant vice president of the Manchester Branch of the Connecticut State Police...

Firemen Put Out Blaze in Mattress

Eight district firemen were called to the home of Leonard Bragg at 199 Adams St. at 3:40 yesterday afternoon...

MANCHESTER SEAFOOD, MANCHESTER AUTO PARTS, Knorr's FOOD MARKET, Fogarty Bros., Call MI 4-1111, Russell's Pleasant and Sanitary, Your Pocketbook, Camping Equipment, Manchesters Awnings, Fairway, Fiano's Restaurant, Turnpike Auto Body Works, Radio Today, P and M Upholstery Shops, Vig's Pizza Shop, Berube's Typewriter Service, A Service of Sheerly.

'Flickertail State' crossword puzzle with clues and a grid. Clues include 'ACROSS: 1. The doctor forgot to tell me...' and 'DOWN: 1. God of love'.

'CARNIVAL' cartoon by Dick Turner. A character is talking about a carnival game.

'LITTLE SPORTS' cartoon by Johnny Hart. A character is talking about a sports event.

'MORTY MEKLE' cartoon by Dick Cavalli. Morty Mekle is talking about a magic trick.

'CAPTAIN EASY' cartoon by Leslie Turner. Captain Easy is talking about a magic trick.

'JEFF COBB' cartoon by Pete Hoffman. Jeff Cobb is talking about a magic trick.

'NEW LONDON WATERFORD SPEED BOWL' advertisement for a stock car racing event.

Legion Nine Upended by Bristol Foes in Extra Innings, 6-5

Sparked by a five-run first inning, the Legion nine was upended by the Bristol team in a game that lasted for six extra innings. The Legion scored six runs in the first inning, but Bristol fought back to win 6-5 in the sixth extra inning.

Bombers Hold Lead Despite Pitching Failures 'Mombo' Has Yanks 'Combo'

The New York Yankees held their lead despite pitching failures by Tom Seaver and Steve Carlton. The Yankees scored four runs in the first inning, while the Boston Red Sox scored two runs in the fifth inning.

Radio, TV Sports

Today's sports schedule: 1:30-2:00 - Pro-Games Show, Channel 8. 2:00-2:30 - Red Sox vs. Yankees, Channel 8. 3:00-3:30 - White Sox vs. Athletics, Channel 8.

High Stakes Too Much for Giants

The San Francisco Giants were unable to maintain their lead in a high-stakes game against the Los Angeles Dodgers. The Dodgers scored four runs in the eighth inning to win 6-5.

Lead in Canadian Open Tournament Captured by Wall

John Wall captured the lead in the Canadian Open Golf Tournament. Wall scored a 65 in the final round to finish with a total of 214.

Oilmen on Road

Oilmen are on the road for the summer. Many are traveling to various locations to conduct business.

Palmer Making Bold Bid To Win British Open

Tommy Palmer is making a bold bid to win the British Open. Palmer is currently in the lead after the first three holes.

Avenged IC4A Mile Defeat Dream Came True

Earl Yost avenged his defeat in the IC4A mile race. Yost won the mile race in the current season.

Win or Lose

One stipulation that the Marine Corps has made is that the winner of the race will receive a prize.

Friday's Homers

Friday's home runs: (Season totals in parentheses.) American League: Mauer, Twins (18); Killebrew, Twins (18); Thayer, Red Sox (13).

Tournament Monday

The Manchester Country Club will be the site of a Pro-Am tournament on Monday.

Sport Schedule

Sport Schedule table listing events for today, including football, basketball, and baseball games.

AMERICAN LEAGUE

Table showing American League standings for various teams.

NATIONAL LEAGUE

Table showing National League standings for various teams.

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING DEPT. HOURS... COPY CLOSING TIME FOR CLASSIFIED ADVT.

YOUR COOPERATION WILL BE APPRECIATED

Automobiles for Sale

1958 FORD 3 door, 4 cyl. heater, detangler, whitewall tires. Low mileage. Very clean. Full price \$1,200.00. See Ernest D. Brunner, Jr., 100 Park St., Hartford, Conn. 06103. Phone 8-1133.

Automobiles for Sale

1958 FORD 3 door, 4 cyl. heater, detangler, whitewall tires. Low mileage. Very clean. Full price \$1,200.00. See Ernest D. Brunner, Jr., 100 Park St., Hartford, Conn. 06103. Phone 8-1133.

There Oughta Be a Law

WITH A FEW ADVANCED... HOUSEHOLD SERVICES OFFERED

Help Wanted—Female 35

ADVERTISING woman interested in a fascinating career... Help Wanted—Female 35... HOUSEHOLD SERVICES OFFERED

Household Services Offered

ROSEMARY S. OFFERED... HEATING AND PLUMBING... MILLINERY DRESSMAKING... MOVING—TRUCKING—STORAGE

Articles for Sale 45

LOAN-BAND—Stone—Gravel... NEW ATTRACTION... BUILDING MATERIALS... MUSICAL INSTRUMENTS... BUSINESS LOCATIONS... MANUFACTURERS' REPRESENTATIVES AND SALESMEN

Real Estate for Sale 72

RESCUED among trees, six room ranch... SIX ROOM COLONIAL... SEVEN ROOM split level... HOUSES FOR SALE... HOUSES FOR SALE... HOUSES FOR SALE

Real Estate for Sale 72

RESCUED among trees, six room ranch... SIX ROOM COLONIAL... SEVEN ROOM split level... HOUSES FOR SALE... HOUSES FOR SALE... HOUSES FOR SALE

Real Estate for Sale 72

RESCUED among trees, six room ranch... SIX ROOM COLONIAL... SEVEN ROOM split level... HOUSES FOR SALE... HOUSES FOR SALE... HOUSES FOR SALE

Real Estate for Sale 72

RESCUED among trees, six room ranch... SIX ROOM COLONIAL... SEVEN ROOM split level... HOUSES FOR SALE... HOUSES FOR SALE... HOUSES FOR SALE

Announcements 2

PHILO-LINDLY... VACUUM CLEANERS... RIDER WANTED... Automobiles for Sale

Automobiles for Sale

1958 FORD 3 door, 4 cyl. heater, detangler, whitewall tires. Low mileage. Very clean. Full price \$1,200.00.

Business Services Offered 12

TYPEWRITERS and office machines... HOWARD ANDREWS... BUILDING CONTRACTOR

Articles for Sale 45

HOME MADE SOAP... MOVING TO FLORIDA... WESTINGHOUSE automatic washer... FOR SALE—Good used electric stove...

Real Estate for Sale 72

WANTED TO RENT... WANTED TO RENT... WANTED TO RENT... WANTED TO RENT... WANTED TO RENT

Real Estate for Sale 72

WANTED TO RENT... WANTED TO RENT... WANTED TO RENT... WANTED TO RENT... WANTED TO RENT

Real Estate for Sale 72

WANTED TO RENT... WANTED TO RENT... WANTED TO RENT... WANTED TO RENT... WANTED TO RENT

Real Estate for Sale 72

WANTED TO RENT... WANTED TO RENT... WANTED TO RENT... WANTED TO RENT... WANTED TO RENT

Real Estate for Sale 72

WANTED TO RENT... WANTED TO RENT... WANTED TO RENT... WANTED TO RENT... WANTED TO RENT

Perfection in Fitting

Cross-Stitch Quilt

Embroidery

In Cross-Stitch

Septic Tanks

Septic Tanks... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

Septic Tanks

Septic Tanks... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

Septic Tanks

Septic Tanks... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

Septic Tanks

Septic Tanks... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

Septic Tanks

Septic Tanks... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

Septic Tanks

Septic Tanks... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

Septic Tanks

Septic Tanks... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

Must Be Sold!

Must Be Sold!... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

Must Be Sold!

Must Be Sold!... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

Must Be Sold!

Must Be Sold!... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

Must Be Sold!

Must Be Sold!... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

Must Be Sold!

Must Be Sold!... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

Must Be Sold!

Must Be Sold!... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

Must Be Sold!

Must Be Sold!... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

Must Be Sold!

Must Be Sold!... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

Must Be Sold!

Must Be Sold!... JACK J. LAPPEN AGENCY... 131 LAKEWOOD CIRCLE

About Town

Manchester WATERS will meet Tuesday evening at the Italian American Club on Edridge St. Weighing in will be from 7 to 8 p.m. Mrs. Allen Parrish will be in charge of games. Top losers for the month are Mrs. Hugh Everett, who lost 13 pounds, and Mrs. Joseph Rubnick, who lost 9 pounds.

Mrs. Millard Brown and her son Gordon of Garden City, Mich., and Mr. and Mrs. Harry Barber and their son Bryan of Rockfall, Conn., have been visiting Mr. and Mrs. Gustave Gull of Hazel St.

Miss Claire A. Carlson, daughter of Mr. and Mrs. Clarence Carlson, 32 Woodland St., was named to the dean's list for the second semester at Marietta College, Marietta, Ohio. A graduate of Manchester High School, she is majoring in political science and is a member of Alpha Xi Delta sorority.

Hose Co. No. 1 of the Eighth District Fire Dept. will hold a drill at 8:30 p.m. Monday at the fire headquarters. Following the drill, Hose Co. No. 1 will meet to elect officers.

L. T. WOOD CO. ICE PLANT 51 BISSELL ST. Cubes-Crushed-Blocks

FOR SCREEN PORCH OR JALOUSIE ENCLOSURES Your Best Buy Is Reliability and Experience Call R. G. KITTLE MI 9-0468 Local Agent For RUSCO And

Bartlett-Brunard Products Co. 589 New Park Ave., West Hartford—AD 3-4475

Read Herald Advs.

THE ARMY AND NAVY BINGO AND DANCING EVERY SATURDAY NIGHT 8 O'CLOCK

Keep your Springtime Complexion all summer with BONNE BELL'S TEN-O-SIX Lotion

Help prevent summer skin problems use BONNE BELL'S 10-0-6 LOTION IMMACULATE deep cleansing action combined with non-drying emollient base makes Ten-O-Six the perfect summer-time skin conditioner.

Your Personal Skin Care Analysis Most complexion problems require the expert advice of a trained cosmetician. Why not stop in and discuss your skin beauty care with Miss Margaret Preston, Bonne Bell's personal representative, in our Cosmetic Department this week. You will receive a FREE lipstick, regular \$1.25 value, with the purchase of any Bonne Bell beauty aids during this week.

ARTHUR'S The Drug Store That Saves You Money! 942 MAIN ST., CORNER OF ST. JAMES ST.

Heard Along Main Street And on Some of Manchester's Side Streets, Too

Formal Attire A dainty teacup at the camp grounds? No, a camp knife at tea. When the Danish Girl Scouts were guests of the Thomas F. Ferguson, Herald Photographer Joseph Sateris took note of this unusual combination. Be prepared, say the Girl Scouts, but there were no wild animals in the shrubbery.

Weekly Comment A Florida gentleman who recovers the Pratt & Whitney Aircraft newspaper, Power Plant, was intrigued by a recently published inquiring photographer feature built around the question, "Are women really the weaker sex?" Commented the gentleman: "This brings to mind a statement by a militant Women's Rights Ad-

ocate made in 1915, as follows: 'We of the weaker sex are stronger than the stronger sex because of the strong weakness of the stronger sex for the weaker sex.'"

"You Oughta Be..." Who's the angel of Manchester's town employes? At the present time, it's Atty. Phillip Bayer, town counsel, who was appointed acting general manager by the Board of Directors while Richard Martin is on vacation. Privately, hard-working Bayer will grumble about the appointment, but behind that big walnut desk or on the phone—he glows. He asks questions, calls conferences, makes executive decisions. He has a ball.

Bayer endeared town employes to him by dismissing them early on the "tornado" afternoon while back. Maybe they're expecting more of the same from Martin's volatile stand-in.

Out of Circulation Harry Howroyd this week was named a deputy to Steve Cavanaugh, Democratic Town Committee chairman.

In the new post, Howroyd will preside over the election campaign this fall. When the post was first considered, eight months ago, the most likely appointee, seen then was Town Clerk Edward Tomkiel.

OPEN 8 A.M. to 9 P.M. SUNDAY, 8 A.M.-8 P.M. PINE PHARMACY 664 CENTER ST.

QUARTER MIDGET RACES AT THE NEW CONNECTICUT VALLEY QUARTER MIDGET ASSN. ARENA HILLIARD ST. and NEW STATE HIGHWAY TONIGHT AT 7:30 HEATS—SEMIS—FEATURES Have your child take a ride in official pace cars during intermission. They are a miniature Italian sports car and a replica of the Fury. IN EVENT OF RAIN SATURDAY PROGRAM WILL BE HELD SUNDAY AT 2

NOTICE TO ALL WATER CUSTOMERS In order to supply adequate fire protection and to give a supply of water to customers on high elevations your cooperation is requested in carrying out the following schedule: NO lawn sprinkling of any type at any place on any day between the hours of 4 and 9 p.m. The above schedule includes Saturdays and Sundays and will be in effect until further notice. THE MANCHESTER WATER COMPANY

Announce Engagements

The engagement of Miss Gloria May Bleu of Manchester to Gerald H. Appleby of Hartford is announced by her mother, Mrs. Robert T. Hebert, 96 Charter Oak St. The bride is also the daughter of the late Clifford Bleu.

Her fiancé is the son of Mr. and Mrs. George Appleby of Hartford. Miss Bleu attended Manchester High School, and is employed by Top Notch Market in East Hartford. Mr. Appleby attended Hartford schools and is employed at the Hartford Hospital.

A Sept. 10 wedding at St. James Church is planned. John Roach Photo

The engagement of Miss Susan Howes of Manchester to William R. Peowski of East Hartford is announced by her parents, Mr. and Mrs. Richard Willis Howes, 186 Deming St.

Her fiancé is the son of Mr. and Mrs. Thomas Groskritz of East Hartford, and the late Edward S. Peowski.

Miss Howes is a 1958 graduate of Manchester High School, and is employed by the Travelers Insurance Co.

Mr. Peowski is a 1957 graduate of East Hartford High School, and is employed by an East Hartford building contractor.

A September wedding is planned. Loring Photo

Vandals Smash Car Windshields

Windshields of cars belonging to Kenneth Walters, 143 Autumn St., and Raymond Korner, 63 Elro St., were smashed during the early morning hours while they were parked on Tolland Tpke., near Plantland.

Police say the windshields appear to have been broken by repeated blows of a hammer. Total damage was estimated at close to \$500.

Both men are employed at the CANEL Project in Middletown, which, although a part of Pratt and Whitney, is not on strike.

The location where the vandals secured has long been a favorite for workers to park their cars while they rode the remaining distance to their jobs with other workers. Police are investigating.

Police Arrests

Harold R. Lisk, 25, of 134 Oakland St., was arrested and charged with violation of probation on a warrant issued by the State Police in Hartford.

He was turned over to a State Trooper from the Hartford Troop. Charles O. Dulka, 25, of 348 Charter Oak St., was arrested and charged with breach of peace this morning and was turned over to Hartford Police.

He was charged with committing the offense there around midnight.

Dr. Paul Vahhat of New York City was arrested and charged with driving without a license as the result of a State Police investigation into an accident which occurred on Rt. 16 on July 3.

Dr. Vahhat had a New York State learners permit in her possession at the time, and told the State Trooper that she thought this allowed her to drive anywhere. She posted a \$25 bond for court appearance here on July 15.

Announce Engagements

The engagement of Miss Gloria May Bleu of Manchester to Gerald H. Appleby of Hartford is announced by her mother, Mrs. Robert T. Hebert, 96 Charter Oak St. The bride is also the daughter of the late Clifford Bleu.

Her fiancé is the son of Mr. and Mrs. George Appleby of Hartford. Miss Bleu attended Manchester High School, and is employed by Top Notch Market in East Hartford. Mr. Appleby attended Hartford schools and is employed at the Hartford Hospital.

A Sept. 10 wedding at St. James Church is planned. John Roach Photo

The engagement of Miss Susan Howes of Manchester to William R. Peowski of East Hartford is announced by her parents, Mr. and Mrs. Richard Willis Howes, 186 Deming St.

Her fiancé is the son of Mr. and Mrs. Thomas Groskritz of East Hartford, and the late Edward S. Peowski.

Miss Howes is a 1958 graduate of Manchester High School, and is employed by the Travelers Insurance Co.

Mr. Peowski is a 1957 graduate of East Hartford High School, and is employed by an East Hartford building contractor.

A September wedding is planned. Loring Photo

Hospital Notes

Visiting hours: Adults 2 to 8 p.m. Maternity 2 to 4 and 6:30 to 8 p.m. Children's Ward 2 to 7.

ADMITTED YESTERDAY: Elliott Earl, 22 Elizabeth Dr.; Robert Lawton, Newington; Ann Demaris, Wapping; Marguerite Estermea, Hartford; James Dalton, 750 Main St.; Mrs. Sophie Mikolowsky, 52 Teresa Rd.; Paul Juravaty, Andover; Col. William Spatig, 144 Campfield Rd.; Nelson Keats, Wapping; Mrs. Marie McGinias, Kelly Rd.; Vernon Katherine Stevens, 448 W. Middle Tpke.; Mrs. Maria Corder, Coventry; Mrs. Incl Yurugor, 70 Haynes St.; Hector Levesque, 122 Deepwood Dr.; Mrs. Caroline Dixon, 14 Griswold St.; Mrs. Mae Ryan, 112 Charter Oak St.; Sandra Lucious, 83 St. John St.; Henry Gilkes, 116 Deming St.; Mrs. Edith Nims, Warehouse Point; Edward Madore, 57 Mather St.; Merrill Anderson, 13 Oxford St.; Walter Grusha, 123 N. Lakewood Circle.

BIRTHS YESTERDAY: A daughter to Mr. and Mrs. Norman Brann, South Coventry; a daughter to Mr. and Mrs. Joseph Gardner, 37 Village St., Rockville; a

BUY YOUR SUNDAY PAPER and BREAKFAST AT ARTHUR DRUG

Notice WE HAVE DAILY DELIVERY TO THE BOLTON AREA PINE LENOX PHARMACY 299 E. CENTER ST. TEL. MI 9-0896

DR. PATRICK F. SWAN ANNOUNCES THE OPENING OF OFFICES FOR THE GENERAL PRACTICE OF MEDICINE AT 1768 ELLINGTON ROAD SOUTH WINDSOR, CONN. TEL. MI 4-0480

WORSHIP WITH OPEN WINDOWS IN A BEAUTIFUL NATURAL SETTING WITH WOODED BACKGROUND AT OLD ZION Cooper and High Streets, Manchester SUMMER SCHEDULE (July, August and 1st Sun. in Sept.): Worship Service 9 A.M., One Hour Earlier not 10 A.M. Sunday School recesses during above time, but children and parents expected to attend 9 A.M. Service. Enjoy a Happy and Wholesome Vacation and Summer Time! But, Remember The Devil Takes No Vacation! ZION IS A CHURCH OF THE INTERNATIONAL LUTHERAN HOME (WIF) Sundays, 9 P.M., and 1,000 other Stations) AND "THIS IS THE LIFE," TV (Sundays, Channel Eight at 8:30 A.M. and 295 other channels). TUNE IN and COME IN TO— ZION EVANGELICAL LUTHERAN CHURCH Cooper and High Streets, Manchester, Conn. ALL WELCOME TO CHURCH SERVICES! "A Changeless CHRIST For a Changing World"

Most Stores Close Monday For Summer

The majority of merchants in Manchester will close their stores Monday during July and August, following an agreed summer schedule. The schedule begins next week.

Frederick G. Nassif, chairman of the retail executive committee of the Chamber of Commerce, said the chain stores will probably remain open Mondays, following the policies of their companies.

Most of the local stores, however, have indicated they will put the summer store hours into effect. Hardware and paint stores, as a group, will close their stores on Wednesdays, as some of them have already done. The jewelry, sporting goods, clothing and most other retail stores will be shut Mondays.

The summer schedule will end on Labor Day.

Plant Shutdowns Hike Idle Claims

Claims for unemployment benefits in Manchester dropped from 1001 to 994 in the 1-week period ending last Saturday, the State Labor Department reported. Claims in the State as a whole, however, jumped more than 5,000 in the same period.

State Labor Commissioner Renato E. Riccioli said the increase is largely due to the start of factory vacation shutdowns. Also, he noted, there were approximately 1,300 claims filed by United Aircraft Corp. employees not working because of the current strike.

One year ago, claims in Manchester were slightly higher than they are now, total claims numbering 1,042.

Benefits paid to claimants filing against Connecticut amounted to \$882,588 during the week ending July 2, as compensation for 28,280 weeks of unemployment. During the first half of 1960, claimants have been paid \$28,598,999 as compared with \$37,613,890 during the same period in 1959.

MARLOW'S and other fine Main St. stores OPEN Tuesday through Saturday; CLOSED Mondays during July and August.

Call NOW for Our SPECIAL SUMMER PRICES On Aluminum Doors Windows Jalousies Awnings Porch Enclosures Free Estimates—E-Z Terms BILL TUNSKY MI 9-9095

NOTICE OFFICE OF DR. ALLEN M. KEMP 521 E. MIDDLE TPKE. WILL BE CLOSED JULY 11 - JULY 16

NOTICE OF SUMMER STORE HOURS (For Months of July and August) OPEN TUES. thru SAT. CLOSED MONDAYS House and Hale

OPEN EVERY MON! SHOPPERS' SPECIAL—MONDAY ONLY! OUR ENTIRE STOCK OF PADDLE 'n SADDLE SHORTS 'n JAMAICAS REGULAR to \$4.00 YOUR CHOICE \$2.33 REGULAR and EXTRA SIZES SHOPPERS' SPECIAL—MONDAY ONLY! OPEN EVERY MON! FAIRWAY WE GIVE WORLD GREEN STAMPS MI 3-1212

ROYAL ICE CREAM CO. 38 Warren St.—MI 3-6860 FLAVOR OF THE MONTH PEACH ICE CREAM Tasty pieces of luscious peaches blended into our creamy vanilla. What a delicious summertime dessert treat! Get some at your nearest Royal Ice Cream dealer's store, or at the plant. In pints and half gallons.

WESTOWN PHARMACY 459 Hartford Rd.—MI 3-9945 To maintain our continuity of medical service we are Open All Day SUNDAY

TV viewing is easy today... 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 extras designed to make home heating really easy. Mobilheat with Mobil WE GIVE 2nd GREEN STAMPS MORIARTY BROTHERS MI 3-5135 301-315 Center St.

VIDEO EVERY WEEK—ALL RIGHTS RESERVED, H. T. DICKINSON & CO., Inc.

Huntley and Brinkley To Cover Conventions

PAUL GERARD
During this month two of the most spectacular shows in the history of television are being presented. Preceded by millions of lines of free as well as paid publicity, the Republican and Democratic National Conventions will be seen by more than 92,000,000 Americans on their television screens.

Not only has it been preceded by the most publicity in the history of television, but no show has been the focus of such extensive advance preparations, and through the use of video-tape, for the first time, it

will be the most thoroughly covered show.

Naturally, for so important an undertaking, each major network has placed the top men in their organizations to prepare for and present the show.

Won Many Honors
The anchor-men for the NBC coverage are two of the most successful newscasters and commentators in recent years. Chet Huntley and David Brinkley have garnered more awards in the field of newscasting and public events programs than any others in recent years.

In addition to their most recent acquisition of the Emmy Award for "The Huntley-Brinkley Report" for the second year in a row, some of their other honors include the Peabody Award, Look Magazine Award, and the "Look-Listen Audience Poll; the Saturday Review Citation to Chet Huntley and David Brinkley for "Independence and editorial opinion." Both have won many other awards individually for various accomplishments, such as, best commentator, best narrator, etc.

Along with their award-winning proclivities and euphonious names,

they have another thing in common. Both of them have helped to prove (unwittingly, no doubt) the sociological theory that teachers marry teachers, welders marry welders and in their case, reporters marry reporters. "Tippy" Huntley, the former Tipton Slinger, was a TV personality and weather girl on NBC's Washington station. Anne Brinkley, the former Anne Flacher, was a reporter for United Press before becoming a housewife.

Medical Ambition
These similarities do not hold true for their earlier years. Right after college, David Brinkley, born in Wilmington, N. C., worked for the United Press, and, after his tour of duty in the Army, he joined NBC. Montana-born Chet Huntley didn't start out to be a newsmen — he had medical ambitions — but a penchant for public speaking turned his career thoughts toward the expressing of ideas vividly.

When the Seattle Star hired Huntley to read items over a local station, Chet was finally launched on his news career. He worked next on radio stations in Spokane and Portland and then joined CBS on the West Coast in 1939. He worked out of Los Angeles for CBS until 1951, covering such assignments as the founding of the United Nations in 1945 and other top stories.

In 1951, he switched to ABC and covered the historic Bandung Con-

ference for that network, adding a reporting swing throughout Asia and the Middle East before coming home.

Huntley joined NBC in 1956. He anchored the 1956 political conventions, the 1958 elections, and has been reporter-commentator for NBC News on major feature stories and fast-breaking news since his arrival.

Hobbies Differ
Chet now makes his home in New York City. His favorite pastime is fishing, and here again we find a difference between the two. His broadcasting cousin, David Brinkley, is a hi-fi addict, and enjoys cabinet making in his well-equipped workshop in his home in Montgomery, Maryland. Brinkley is well-qualified for grappling with political questions. He is a veteran of 17 years with NBC News' Washington Bureau, and served in the capital as a "print newsmen" before that. Yet, this man of incisive commentary and off-beat sense of humor is not yet 40 years old.

Some of Brinkley's one-sentence characterizations of individuals on the Washington scene have become classics. He said of a new missile czar: "He's a new man brought in to do in a hurry what the government should have done long ago," and dismissed an alleged racketeer as being "not much bigger than a quart milk bottle."

The tall, lean Brinkley joined NBC in Washington in 1943, and, over the years, has served as radio news writer, reporter, special events supervisor, news editor and commentator.

Key jobs, in addition to conventions in 1952 and 1956, he has handled for NBC News include the 1954 Congressional elections, the 1956 Presidential election, the second Eisenhower inauguration, Queen Elizabeth's visit to the United States and Canada, the NATO summit meeting in Paris, and the 1958 Congressional elections.

"One thing I try to do," says Brinkley, explaining philosophy, "is to write scripts with the utmost simplicity and clarity, and not always in the traditional new-writing style of putting the main element of the story in the first sentence. If a line or two background is needed first to make the main element make sense, I put it in and then get to the 'lead' a little later. This gets away from the machine-gun or newspaper headline style of reporting and I hope, makes the news easier to grasp and understand for listeners who obviously can't spend their whole day keeping up with the news as

those of us in this business do. It also takes into account the fact that, in listening to news, if you don't get it the first time, you can't go back and read it again."

CBS to Telecast 'Universe' Show

The "Miss Universe Beauty Pageant," a gathering in Miami Beach, Fla., of the fair of the world from more than 850 countries and geographical areas, will be presented on the CBS Television Network in a special 90-minute broadcast Saturday, July 9 (10.30 to midnight).

The special event will be sponsored by Proctor and Gamble Co., represented by Grey Advertising Agency, Inc.

The broadcast during which "Miss Universe" will be chosen on

(Continued on Page Four)

Stanek
ELECTRONICS
LABORATORIES
277 BROAD

**For Summer Fun
Start With
STANEK'S**

Portable Radios, TV
Transistor Radios, Tape
Recorders, Auto Radios.

JARVIS REALTY CO.
REALTORS—INSURORS

Residential—Industrial
Commercial

Custom Service For
Over 30 Years

268 E. Center St.—MI 3-4112

**ONE HOUR
"MARTINIZING"**

1 Hour Dry Cleaning
At 26 E. Center St., Manchester
Church Corners, East Hartford

2 Hour Shirt Service
At 299 Middle Turnpike West
Manchester

All Work Done On Premises

FREE....

With each oil change a lifetime record of service performed on your car.

Get Yours Today!

COOK'S SERVICE STATION
MANCHESTER GREEN
MI 3-5501 Wrecker and Road Service

**We Sell
BARRE GUILD
MONUMENTS**

There is a Barre Guild Monument that will fulfill your most cherished thoughts for departed loved ones. Consult us... without obligation.

**SAPORITI
MEMORIAL COMPANY**
470 Center St.—Tel. MI 2-7785

SATURDAY Television PROGRAM

Time	Channel	Program
12:00	3	Eky King
12:00	20	True Story
12:00	49	Scopy Sales
12:00	69	Candlepin Bowling
12:00	25	African Patrol
12:00	25	Detective's Diary
1:00	8	I Search For Adventure
1:00	30	"The Virgin Wrecks"
1:00	30	Mr. Wizard
1:00	22	Hawkeye
1:00	48	Naval Reserve Hour
1:00	48	Sky King
1:30	1	Carnival
1:30	1	Western Marshal
1:30	30	Inside Sports
1:30	49	Texas Rangers
1:30	8	Free-Game Show
1:30	3	Baseball
1:30	3	Red Sox vs New York—in Color
1:30	3	Baseball
1:30	3	Yankees vs Boston
1:30	3	Film
1:30	3	Feature
1:30	3	Saturday Performance
2:15	22	On Deck Circle
2:15	23	Baseball
2:15	23	Cincinnati Reds vs Milwaukee
3:00	49	Football
3:00	49	Baltimore vs Detroit
3:00	53	Highway Holidays
3:00	49	Baseball
3:00	49	Chicago vs San Francisco
4:00	18	Cartoon Playhouse
4:00	3	Our Miss Brooks
4:00	3	Post Game Show
4:00	18	Race of the Week
4:00	30	Peter Pan Handicap
4:00	30	Dance Time
4:00	3	Popera Theater
4:00	3	Hopalong Cassidy
4:00	18	Leon Errol Comedies
4:00	22	Science Fiction Theater
4:00	22	Big Mac Show
4:00	30	Adventure
4:00	30	"A Perilous Journey"
4:00	30	David
5:00	3	Boy Rogers
5:00	3	Top Western
5:00	3	Tales of the West
5:00	3	Film
5:00	3	News, Weather & Sports
5:00	3	Beacon Arrow
5:00	3	Tales of the Vikings
5:00	3	International Speedway
5:00	3	Americans At Work
5:00	3	News
5:00	3	How To Marry A Millionaire
5:00	3	Gumpy's Corner
5:00	3	Movie at 7
5:00	3	"Baron of Arizona"
5:00	3	Trick
5:00	3	Man From Intertop
5:00	3	Bowling Stars
5:00	3	Fligh
5:00	3	How Horizons
5:00	3	Newsreel
5:00	3	Furry Mamm
5:00	3	Starring Raymond Burr
5:00	3	"The Case of the Green-Eyed Sister"
5:00	3	A woman asks Mason's help when

she is approached by a man with a tape recording which would convict her father of embezzlement. Police later discover a body, and the woman's fingerprints on the murder weapon. (R). 25, 20

Color-starring Loren Greene in "The Outcast". The Cartwrights aid a young girl whom residents have threatened to run out of town. (Repeat). 25, 20

Dick Clark Show 8, 53
From Los Angeles. Guests Beverly Brothers, Jeanne Black, Larry Wright, Deane Hawley.

5:00 John Gunther's High Lead 8, 53
"Caves and Mountains" (R). A climb up the Devil's Needles with French alpinists in the Pyrenees mountains on the French-Spanish frontier. John Gunther, narrator.

5:00 Washed—Dead Or Alive 3
Starring Steve McQueen. A murder-gerge turned magician nearly eludes bounty hunter Josh Randall. Larry Dobkin guest stars. The Man And The Challenge.

Leaves It To Beaver 8, 49, 53
"Blind Date Committee" (R). Wally Cleaver, chairman of a school dance committee, gets himself involved in a blind date.

Mr. Lucky 3
Starring John Vivyan. When Mr. Lucky runs for city councilman to unmask a mob, the campaign slogan becomes "Vote The Bullet". (R).

The Beauty 25, 20
Henry Fonda and Allen Cune co-star in "Ma Mack." Marshal Fry is unable to prevent tragedy after Clay McCord helps an old lady locate her missing son.

Lawrence Welk's Dancing Party 3, 69, 53
"American Patrol" featuring Myron Floren, Jo Ann Casella, Don Bonnee and Bill Figg will be an instrumental highlight while the Champagne Music Mastro and his crew take a two-week vacation. Guest Champagne Lady, Louise Vienna.

Movie As Stars 18
"Night Heat". Maxwell Reed.

Time	Channel	Program
5:00	3	Have Gun, Will Travel
5:00	3	Starring Richard Boone in "Solid Gold Patrol." Paladin rides into an Apache ambush to serve a client, a cavalry corporal, whose patrol's entrapment prevents the corporal from getting to New Orleans by the deadline for presenting his \$90,000 winning lottery ticket. (R).
5:00	3	Democratic Convention Preview
5:00	3	Contenders for the Presidential nomination will be interviewed on appraisal of their chances and will give views on important campaign issues. Also there will be a profile of the convention city, (From the Los Angeles Sports Arena).
5:00	3	Chessmake
5:00	3	Diverse Court
5:00	3	Four Just Men
5:00	3	26 Men
5:00	3	Tombstone Territory
5:00	3	Miss Universe—1956
5:00	3	Arthur Godfrey will be the host, and Charles Collingwood, the anchor man for the News Special Event broadcast. Jayne Meadows will act as "color girl," providing color commentary on the activities, and George De Witt will be stage master of ceremonies for the first national television coverage of the international pageant (Miami Beach, Fla.)
5:00	3	Man From Intertop
5:00	3	U.S. Marshal
5:00	3	Sullivan, U.S.A.
11:00	3	News, Weather & Sports
11:00	3	Phase The Pastor
11:00	3	News
11:00	3	Saturday Night News
11:00	3	Cervina Time
11:00	3	"Road To Denver" John Payne.
11:15	3	Miss Universe
11:15	3	World's Best Movies
11:15	3	"Across The Bridge", "Pier 13"
11:15	3	Late Show
11:15	3	"The Atomic Kid", Micky Rooney
11:45	3	News
11:45	3	"Passage Home", Anthony Steel
11:45	3	News & Weather
11:45	3	News

Exclusive TRIFLE REFINED
ATLANTIC HEATING OILS
L. T. WOOD CO.
Telephone Mitchell 3-1129

Artistry in Flowers
FLOWER FASHIONS
BY
MILIKOWSKI

Royal ICE CREAM CO.
MANUFACTURES
Orfittelli's BANQUET SPUMONI

**JOHN L. JENNEY
C. LEROY NORRIS**
ASSOCIATE

Insurance of All Kinds
Bonds

344 NO. MAIN STREET
PHONE MI 3-6850

791 MAIN STREET
PHONE MI 9-5025

**FOR 15 YEARS
NASSIFF ARMS CO.**

HAS BEEN THE RIGHT
PLACE TO GO FOR
EVERYTHING YOU WANT
IN
SPORTING GOODS

1015 MAIN ST.—MI 9-1647
"HOUSE OF SPORTS"

**SPRING COATS
30% OFF**

**BATHING SUITS
SUMMER WEAR**

Mari Mad's
691 Main St.—MI 9-1232

PETS!

- PUPPIES
- BIRDS
- TROPICAL FISH

LITTLE & MCKINNEY
15 WOODBRIDGE ST.
MANCHESTER
MI 3-6699

ICE CREAM
of luscious
led into our
What a de-
time dessert
ome at your
Ice Cream
or at the
and half gal-

TOWN
MACY
Ed.—MI 9-9946
our continuity
service we are
**All Day
DAY**

ewing
today...

he heating
way!

mium quality
h RT-98...
ly effective fuel
use today. And
um service. Au-
eries... a bal-
t plan and many
esigned to make
really easy.

heat with
RT-98
Mobil

**DIVE 24'
STAMPS**

**MARTY
MOTHERS**
3-5135
Center St.

**HOURS
AT.
S
ale**

**MON!
Y ONLY!**

**LE
'n
AS**

3

ES •

Y ONLY!

**ON!
WE GIVE**

Stanek
ELECTRONICS
LABORATORIES
277 BROAD
SHOP STANEK'S
for
TELEVISION
RADIOS
PHONOGRAPHS
AUTO RADIOS
plus dependable service

YOU WANT IT...
WILL YOU GET IT?
NURMI
AUTO BODY
Off North School St.
MI 9-8834—Manchester
Blinds Court

PLUMBING and
HEATING
CONTRACTOR
Commercial
and
Residential
Roto-Rotor
Service
EINAR L. LORENTZEN
Phone MI 9-7412

Findell
FOR
VENETIAN
BLINDS
and SUPPLIES
485 Middle Tpke, East
MI 3-4865

ZENITH
NEW
SLIM TRIM
ROYAL CLASSIC
STYLING
Handcrafted Quality
Budget Terms—See
BARLOW'S
FOR THE BEST IN TV
1099 TOLLAND TPKE.
(Backland) Manchester
Phone MI 3-5065

Perry Como's show next season will emphasize guests with teenage appeal... Fred Astaire, whose next "special" isn't until October, nevertheless will begin assembling his cast in July. He wants Barrie Chase on it again... Joey Bishop has signed as guest star on two Jack Benny shows next season... Steve Allen has a big money offer to take his entire TV troupe to Australia for a TV "special" and personal appearance there.

**THE COLONIAL OAK
PACKAGE STORE**
DONALD A. KNOFLA, Permittee
363 TOLLAND TPKE., MANCHESTER
DELIVERY SERVICE—MI 9-3977

THURSDAY Television PROGRAM

Channel	Time	Program
6:30	6:30	This Our Faith
6:45	6:45	Agriculture On Parade
7:00	7:00	Today
7:20	7:20	University of the Air
7:30	7:30	Prayer
7:45	7:45	News Oriar
7:50	7:50	American Legend
8:00	8:00	Breakfast Time
8:15	8:15	Happy Richards
8:30	8:30	Captain Kangaroo
8:45	8:45	Feature Film
9:00	9:00	"C-Man", Dean Jagger, John Carradine
9:15	9:15	Ding Dong School
9:30	9:30	Bumper Room
9:45	9:45	"Phantom Station", Rex Allen
10:00	10:00	Almanac
10:15	10:15	Looney Tunes
10:30	10:30	Captain Kangaroo
10:45	10:45	1 Married Joan
11:00	11:00	December Bride
11:15	11:15	Dough He MI
11:30	11:30	Hollywood's Best
11:45	11:45	George White's Scandals
12:00	12:00	Video Village
12:15	12:15	Star Performance
12:30	12:30	Charley Boyer
12:45	12:45	Play Your Hunch
1:00	1:00	1 Love Lucy
1:15	1:15	The Price Is Right
1:30	1:30	Concentration
1:45	1:45	Today's Woman
2:00	2:00	Love of Life
2:15	2:15	Truth or Consequences
2:30	2:30	Search For Tomorrow
2:45	2:45	It Could Be You
3:00	3:00	Love That Bob
3:15	3:15	The Guiding Light
3:30	3:30	My Little Margie
3:45	3:45	About Faces
4:00	4:00	At Home With Kitty
4:15	4:15	Movie Matinee
4:30	4:30	"Million Dollar Pursuit"
4:45	4:45	Edwards
5:00	5:00	As The World Turns
5:15	5:15	News
5:30	5:30	Faith For Today
5:45	5:45	At Home With Kitty
6:00	6:00	Full Circle
6:15	6:15	Queen For A Day
6:30	6:30	Day in Court
6:45	6:45	Gale Storm Show
7:00	7:00	The Millionaire
7:15	7:15	News
7:30	7:30	From These Seats
7:45	7:45	The Verdict Is Yours
8:00	8:00	Who Do You Trust?
8:15	8:15	Comedy Playhouse
8:30	8:30	American Bandstand
8:45	8:45	News
9:00	9:00	Adventures of Casanova
9:15	9:15	The Edge of Night
9:30	9:30	Adventure Time
9:45	9:45	Feature Film
10:00	10:00	"Fifty Roads To Town", Don Ameche, Ann Sullivan
10:15	10:15	Peppey Theater
10:30	10:30	"California Passage", Fortney Tucker, Jim Davis
10:45	10:45	Dance Time
11:00	11:00	Adventures of Swabby Show
11:15	11:15	Early Show
11:30	11:30	"Eight Bells", Ralph Bellamy
11:45	11:45	Cartoon Playhouse
12:00	12:00	News
12:15	12:15	Sir Lancelot
12:30	12:30	News
12:45	12:45	News and Sports

FRIDAY Television PROGRAM

Channel	Time	Program
6:30	6:30	This Our Faith
6:45	6:45	Agriculture On Parade
7:00	7:00	Today
7:20	7:20	University of the Air
7:30	7:30	Prayer
7:45	7:45	News Oriar
7:50	7:50	American Legend
8:00	8:00	Breakfast Time
8:15	8:15	Happy Richards
8:30	8:30	Captain Kangaroo
8:45	8:45	Feature Film
9:00	9:00	"Bride For Sale", Robert Young, Claudette Colbert
9:15	9:15	Ding Dong School
9:30	9:30	Bumper Room
9:45	9:45	Western Theater
10:00	10:00	"Sheriff of Wichita", Rocky Lane
10:15	10:15	Almanac
10:30	10:30	Looney Tunes
10:45	10:45	Captain Kangaroo
11:00	11:00	1 Married Joan
11:15	11:15	December Bride
11:30	11:30	Dough He MI
11:45	11:45	Hollywood's Best
12:00	12:00	Video Village
12:15	12:15	Star Performance
12:30	12:30	Charley Boyer
12:45	12:45	Play Your Hunch
1:00	1:00	1 Love Lucy
1:15	1:15	The Price Is Right
1:30	1:30	Concentration
1:45	1:45	Today's Woman
2:00	2:00	Love of Life
2:15	2:15	Truth or Consequences
2:30	2:30	Search For Tomorrow
2:45	2:45	It Could Be You
3:00	3:00	Love That Bob
3:15	3:15	The Guiding Light
3:30	3:30	My Little Margie
3:45	3:45	About Faces
4:00	4:00	At Home With Kitty
4:15	4:15	Movie Matinee
4:30	4:30	"Million Dollar Pursuit"
4:45	4:45	Edwards
5:00	5:00	As The World Turns
5:15	5:15	News
5:30	5:30	Faith For Today
5:45	5:45	At Home With Kitty
6:00	6:00	Full Circle
6:15	6:15	Queen For A Day
6:30	6:30	Day in Court
6:45	6:45	Gale Storm Show
7:00	7:00	The Millionaire
7:15	7:15	News
7:30	7:30	From These Seats
7:45	7:45	The Verdict Is Yours
8:00	8:00	Who Do You Trust?
8:15	8:15	Comedy Playhouse
8:30	8:30	American Bandstand
8:45	8:45	News
9:00	9:00	Adventures of Casanova
9:15	9:15	The Edge of Night
9:30	9:30	Adventure Time
9:45	9:45	Feature Film
10:00	10:00	"Fifty Roads To Town", Don Ameche, Ann Sullivan
10:15	10:15	Peppey Theater
10:30	10:30	"California Passage", Fortney Tucker, Jim Davis
10:45	10:45	Dance Time
11:00	11:00	Adventures of Swabby Show
11:15	11:15	Early Show
11:30	11:30	"Eight Bells", Ralph Bellamy
11:45	11:45	Cartoon Playhouse
12:00	12:00	News
12:15	12:15	Sir Lancelot
12:30	12:30	News
12:45	12:45	News and Sports

CBS to Telecast 'Universe' Show

(Continued from Page One)

the basis of beauty of face and figure, poise, personality and charm, will be the first of the nine annual "Miss Universe" events to be seen on network television. The show originates from Convention Hall in Miami Beach, and marks the culmination of four days of competition. The theme of the pageant is "international understanding through appreciation of beauty."

The "Miss Universe Beauty Pageant" will feature a parade of the contestants—the largest number of international "delegates" ever to compete in one beauty contest—in colorful native costumes, in swim suits and in special gowns of international cut and design.

Paul Levitan, director of special events for CBS News, is the executive producer of the "Miss Universe Beauty Pageant." Vern Diamond is the director.

WE FLENNY
BUILDING MATERIALS
LUMBER FULL
336 N. Main St.—MI 9-5253
SPECIAL!
Knotty Pine Paneling
1 1/2" Board Feet
Cottage Grade, Round Edge
Kila Dried Western Pine
6"x8" Widths—Random
Lengths
OPEN 7:30 A.M. to 5 P.M.
FRIDAY NIGHTS TILL 8:30
SATURDAY UNTIL NOON
ELLINGTON BRANCH
West Road—Route 33
Tel. TR 5-8318

We're proud of our
Car Values
'56 FORD
Convertible. Radio and heater, full power. A beauty. Thunderbird engine.
'57 PONTIAC
Starchief convertible. Radio and heater. Gorgeous. Full power.
'58 CHRYSLER
New Yorker hardtop. Radio and heater, power steering, automatic transmission. White walls.
'54 BEL AIR
Chevic hardtop. Radio and heater, Power Glide, whitewalls, red and white and matching interior.
'54 CHEVROLET
2-door sedan. Radio and heater, whitewalls.
PONTICELLI and KREBS
MI 3-1642
DEPT. SQUAD NORTH MAIN ST. STOCK PLACE

HARTFORD ROAD ENTERPRISES, INC.
Authorized International Truck Dealer
Sales, Service and Parts
270 Hartford Road
Manchester, Conn.
Phone: MITCHELL 3-2408
EXPERT MECHANICS FOR COMPLETE TRUCK and CAR REPAIRS
OPEN NIGHTS TILL 9
Member: Independent Garage Owners' Association, Inc.

60-DAY FREE RIDE!
Monro-Matic
Shock Absorbers
AT
Moriarty's
FLYING A SERVICE
TOM MORIARTY, Prop.
510 Hartford Rd.—MI 9-5248

Whites T
Cong
Rest
United Nations
11 (P)—A United Nations spokesman indicated today that the Congo may be made a day is over. The Congo government has asked the United Nations to intervene and to intervene and in the young Africa.
Leopoldville, th
11 (P)—The Congo government has asked the United Nations to intervene in this territory. But the Congo government said today.
The appeal was made today after talks with U.S. Ambassador J. Lee Rankin and the U.S. Ambassador.
Ike B
To Ai
Newport, R. I.
President Eisenhower lined a U.S. goodwill mission to Latin America. Cuba's Castro is included only if it agrees to cooperate.
At a news conference at the White House, Eisenhower said the mission would be led by a former U.S. Ambassador to Cuba, William Phillips. He said the mission would be led by a former U.S. Ambassador to Cuba, William Phillips.
The President's decision to send a mission to Cuba is a warning to the United States that it is not a Communist satellite. The President's decision to send a mission to Cuba is a warning to the United States that it is not a Communist satellite.
Eisenhower's only son, Lyndon B. Johnson, is expected to be named as the mission's leader. Eisenhower's only son, Lyndon B. Johnson, is expected to be named as the mission's leader.
The mission is expected to depart for Cuba in the next few days. Eisenhower's only son, Lyndon B. Johnson, is expected to be named as the mission's leader.
The mission is expected to depart for Cuba in the next few days. Eisenhower's only son, Lyndon B. Johnson, is expected to be named as the mission's leader.
The mission is expected to depart for Cuba in the next few days. Eisenhower's only son, Lyndon B. Johnson, is expected to be named as the mission's leader.