

Rockville-Vernon Bus Runs Vary School Hours

Schools in the town of Vernon will open Sept. 7. Opening day will be a full session in all schools...

Manchester Evening Herald, Manchester, Conn., Thursday, September 1, 1960

2:30 p.m. High School, 2:30 p.m. High School, 2:30 p.m. High School...

Bolton Herrick Asks Appraisal in

Mr. Pieter Herrick, town assessor, will ask the services of a consultant in an attempt to get a current appraisal of the town's property...

Sheinwold on Bridge

LEAD HIGH CARD TO MAINTAIN LEAD. It is sometimes necessary to lead a conventional card on defense...

From Your Neighbor's Kitchen

By MARGO FLYNN. Manchester's First Lady, Mrs. Eugene T. Kelly, 106 Ferguson Rd., makes a doll cake that is as pretty as a picture...

State News Roundup

The participants will be Rep. Frank Kowalski, the Democratic incumbent, and former Rep. Anthony Sclafani, ousted by Kowalski in 1958...

U.S. Fears Soviet Action

Secretary of State Dean Rusk said today that the United States is concerned over the speed of the Soviet actions being taken in the Congo...

Reds Demand Dag Give Belgian Bases to Congo

Secretary of State Dean Rusk said today that the United States is concerned over the speed of the Soviet actions being taken in the Congo...

Accident Totals

Hartford, Sept. 1 (AP)—The State Motor Vehicle Department's daily record of automobile accidents as of midnight and the totals on the same date last year...

Trucker Absolved

Hartford, Sept. 1 (AP)—Coroner Louis W. Schaefer today absolved Robert J. Simmons Jr., 111 West-Ham Rd., Bloomfield, of criminal responsibility for a recent fatal accident in Simsbury...

Labor Program

Hartford, Sept. 1 (AP)—The Connecticut State Labor Council, AFL-CIO, will submit a legislative program to the next session of the state Legislature that calls for replacement of the state sales tax with a state income tax...

GOP School

Hartford, Sept. 1 (AP)—Republican candidates for the state legislature will meet in Hartford next week for a "campaign school" on a close vote vote...

Crime Probe Opens

Hartford, Sept. 1 (AP)—A certain of the city council's Traffic and Public Safety Committee's probe of syndicated gambling and other criminal activities in the city...

Manchester Girl Honor Student

Miss Janice Rourke, 22 Locust St., has been named an honor student at the University of Connecticut...

Canada's Constitution

The written constitution of Canada is called the British North America Act, 1867...

Notice

WE WILL BE CLOSED From Friday, Sept. 2 thru Monday, Sept. 5. PERSONALIZED FLOORS 890 Main St., Manchester

Now thru Sat. Double Attention Broadway Hit

TENNESSEE WILLIAMS "Baby Doll" BILL NEMEROFF'S 4-PIECE BAND WALNUT RESTAURANT 7 WALNUT ST. MI-9-8700

East Hartford

Now thru Sat. Double Attention Broadway Hit. TENNESSEE WILLIAMS "Baby Doll" BILL NEMEROFF'S 4-PIECE BAND WALNUT RESTAURANT

East Windsor

Now thru Sat. Double Attention Broadway Hit. TENNESSEE WILLIAMS "Baby Doll" BILL NEMEROFF'S 4-PIECE BAND WALNUT RESTAURANT

East Windsor

Now thru Sat. Double Attention Broadway Hit. TENNESSEE WILLIAMS "Baby Doll" BILL NEMEROFF'S 4-PIECE BAND WALNUT RESTAURANT

Pyquaug Inn

161 MAIN ST., WETHERSFIELD, CONN. SMORGASBORD. A feature WEDNESDAY, SATURDAY, 5 to 9 P.M. SUNDAY, 8 to 9 P.M. \$2.95

Pyquaug Inn

161 MAIN ST., WETHERSFIELD, CONN. SMORGASBORD. A feature WEDNESDAY, SATURDAY, 5 to 9 P.M. SUNDAY, 8 to 9 P.M. \$2.95

Pyquaug Inn

161 MAIN ST., WETHERSFIELD, CONN. SMORGASBORD. A feature WEDNESDAY, SATURDAY, 5 to 9 P.M. SUNDAY, 8 to 9 P.M. \$2.95

Pyquaug Inn

161 MAIN ST., WETHERSFIELD, CONN. SMORGASBORD. A feature WEDNESDAY, SATURDAY, 5 to 9 P.M. SUNDAY, 8 to 9 P.M. \$2.95

Crystal Ball Room

Friday Night Pre-School 8-11 Bands - 8 Plus Guest Star Russ Cole Saturday Night Dance Sunday Night Dance

Crystal Ball Room

Friday Night Pre-School 8-11 Bands - 8 Plus Guest Star Russ Cole Saturday Night Dance Sunday Night Dance

Crystal Ball Room

Friday Night Pre-School 8-11 Bands - 8 Plus Guest Star Russ Cole Saturday Night Dance Sunday Night Dance

Crystal Ball Room

Friday Night Pre-School 8-11 Bands - 8 Plus Guest Star Russ Cole Saturday Night Dance Sunday Night Dance

Crystal Ball Room

Friday Night Pre-School 8-11 Bands - 8 Plus Guest Star Russ Cole Saturday Night Dance Sunday Night Dance

Crystal Ball Room

Friday Night Pre-School 8-11 Bands - 8 Plus Guest Star Russ Cole Saturday Night Dance Sunday Night Dance

Crystal Ball Room

Friday Night Pre-School 8-11 Bands - 8 Plus Guest Star Russ Cole Saturday Night Dance Sunday Night Dance

Crystal Ball Room

Friday Night Pre-School 8-11 Bands - 8 Plus Guest Star Russ Cole Saturday Night Dance Sunday Night Dance

Advertisement for Bernard Kofsky shoes, featuring various styles like 'Cobbies' and 'Ladies' Skirts' with prices and descriptions.

Manchester Evening Herald... Published by THE HERALD PUBLISHING CO., INC. 150 Main Street, Manchester, Conn. 06102

Subscription Rates: One Year \$10.00, Six Months \$5.50, Three Months \$3.00, Single Copies 10¢. Advertising Rates: Day advertising, 10¢ per line per day.

In Lieu of Exit: The House of Delegates of the American Bar Association met at Washington, D.C., yesterday.

The 'More Humane' Killer: Out at the Dugway Proving Ground, in Utah, the Chemical Corps of the United States Army has been giving the deadly nerve gas sarin a new name.

Liggett Special A SWELL CIGAR: Guaranteed To Give You A Very Pleasant Smoking Experience.

April 6 Pondered As WWI Vets Day: Mrs. John W. Gregan, representative of the ladies auxiliary to the Veterans of World War I of the U.S.A.

Transistor Radios Reported Stolen: The theft of two transistor radios valued at a total of \$45.50 was reported late yesterday afternoon by Manchester TV Service at 618 Crute St.

'Divine Right of Kings': The term 'Divine Right of Kings' is the belief that monarchs get their right to rule directly from God rather than from the consent or wishes of their subjects.

Timbers Backed For Judship: Washington, Sept. 1 (AP)—The Senate Judiciary Committee has reported favorably on President Eisenhower's nomination of William H. Timbers of Denver to a federal judge in Connecticut.

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Retirement Happy Times: Don't overlook the idea that changing employers attitudes toward older workers is going to solve the job problem of the aging.

A Thought for Today: Toward the use of, of course, ways have to know what they may be thinking and planning.

The Bible says, 'In quietness and confidence shall be your strength.' Not only does He care, but He is wise enough to know how to help us, and strong enough to do it.

Other conference speakers suggested that many older people really don't want to work, but are pressured into job-hunting by family members and acquaintances.

Timbers Backed For Judship: Washington, Sept. 1 (AP)—The Senate Judiciary Committee has reported favorably on President Eisenhower's nomination of William H. Timbers of Denver to a federal judge in Connecticut.

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Save On All School Supplies: WASHABLE INTERESTING AQUA SHADES \$3.95 Made to Order

WINDOW SHADES WASHABLE INTERESTING AQUA SHADES \$3.95 Made to Order

Full Line of Custom Venetian Blinds E. A. JOHNSON PAINT CO. 723 Main St., Tel. MI 9-4501

Rockville-Vernon 10-Month Budget Asks \$1,912,015 for Town: Budget requests by Town of Rockville-Vernon for the 1961-62 fiscal year, according to William F. Ladd, chairman of the budget committee, show a 10 percent increase over the 1960-61 fiscal year.

Raul Indicates New Grab of U.S. Property: Soviet offer of rocket support of Cuba and wanted the United States would be 'puzzled by Raul's grab if it attacks Cuba.'

Second Church Set to Resume Full Schedule: Second Congregational Church will return to its regular full schedule of worship services at 10 a.m. beginning Sunday.

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Magnify your Savings into real EARNING GROWTH: A savings account once started and added to by regular deposits, will soon grow and grow—giving you peace of mind and financial security.

Open a Savings Account now... and receive a Free Gift...! YOUR SAVINGS EARN 3 1/2% CURRENT ANNUAL DIVIDEND

Anniversary CELEBRATION Set of Iced Tea Glasses in genuine crystal

Also Available ALSO available to depositors of \$25 or more to a new or existing account (plus a small charge).

The Savings Bank of Manchester Member of Federal Deposit Insurance Corp. MAIN OFFICE 923 Main St. EAST BRANCH 245 East Court St. WEST BRANCH 150 Main St.

Save On All School Supplies: WASHABLE INTERESTING AQUA SHADES \$3.95 Made to Order

WINDOW SHADES WASHABLE INTERESTING AQUA SHADES \$3.95 Made to Order

Full Line of Custom Venetian Blinds E. A. JOHNSON PAINT CO. 723 Main St., Tel. MI 9-4501

Rockville-Vernon 10-Month Budget Asks \$1,912,015 for Town: Budget requests by Town of Rockville-Vernon for the 1961-62 fiscal year, according to William F. Ladd, chairman of the budget committee, show a 10 percent increase over the 1960-61 fiscal year.

Raul Indicates New Grab of U.S. Property: Soviet offer of rocket support of Cuba and wanted the United States would be 'puzzled by Raul's grab if it attacks Cuba.'

Second Church Set to Resume Full Schedule: Second Congregational Church will return to its regular full schedule of worship services at 10 a.m. beginning Sunday.

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Save On All School Supplies: WASHABLE INTERESTING AQUA SHADES \$3.95 Made to Order

WINDOW SHADES WASHABLE INTERESTING AQUA SHADES \$3.95 Made to Order

Full Line of Custom Venetian Blinds E. A. JOHNSON PAINT CO. 723 Main St., Tel. MI 9-4501

Rockville-Vernon 10-Month Budget Asks \$1,912,015 for Town: Budget requests by Town of Rockville-Vernon for the 1961-62 fiscal year, according to William F. Ladd, chairman of the budget committee, show a 10 percent increase over the 1960-61 fiscal year.

Raul Indicates New Grab of U.S. Property: Soviet offer of rocket support of Cuba and wanted the United States would be 'puzzled by Raul's grab if it attacks Cuba.'

Second Church Set to Resume Full Schedule: Second Congregational Church will return to its regular full schedule of worship services at 10 a.m. beginning Sunday.

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Save On All School Supplies: WASHABLE INTERESTING AQUA SHADES \$3.95 Made to Order

WINDOW SHADES WASHABLE INTERESTING AQUA SHADES \$3.95 Made to Order

Full Line of Custom Venetian Blinds E. A. JOHNSON PAINT CO. 723 Main St., Tel. MI 9-4501

Rockville-Vernon 10-Month Budget Asks \$1,912,015 for Town: Budget requests by Town of Rockville-Vernon for the 1961-62 fiscal year, according to William F. Ladd, chairman of the budget committee, show a 10 percent increase over the 1960-61 fiscal year.

Raul Indicates New Grab of U.S. Property: Soviet offer of rocket support of Cuba and wanted the United States would be 'puzzled by Raul's grab if it attacks Cuba.'

Second Church Set to Resume Full Schedule: Second Congregational Church will return to its regular full schedule of worship services at 10 a.m. beginning Sunday.

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

Barra Becomes Head of Equador: Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)—Quito, Ecuador, Sept. 1 (AP)

25c Gift WITH LOW PURCHASES AT ARTHUR DRUG

Beginners Of Voice Study CALL WILLO M. SURPUNANT 34 PORTLAND ST. Studied 12 Years Under Mrs. Vollmann

Read Herald Advs. Join the 'S.T.T.' Club! Come to our S.T.T. club tomorrow to sign up an S.T.T. club card showing you're one of Manchester's most active citizens.

Get a free S.T.T. pin! It's a cute diamond-shaped pin with the S.T.T. emblem on it! You'll want to wear it always, and it's free.

Read the S.T.T. newsletter! It's full of fun facts and fashion... you've never seen every month, and it's for S.T.T.'s only!

COME TO OUR S.T.T. FASHION SHOW! Hey Subteens! First Fall S.T.T. Meeting!

Fashion Show! Live models! Beautiful Fall Fashions! All the wonderful clothes you will want for school! Described by Miss Rita

PLUS HOP SESSION - FREE COKES - PRIZES - CONTESTS FRIDAY, 8:30 A.M. - PURNELL PLACE ENTRANCE

CHILDREN'S BOOTERY MANCHESTER PARADE. Open Mon. Tues. 10 A.M. to 8 - Wed. Thurs. Fri. 10 to 8

Edwards Shoes for children are becoming better known every day. I fit them personally... Alfred Felman.

Edwards CHILDREN'S BOOTERY MANCHESTER PARADE. Open Mon. Tues. 10 A.M. to 8 - Wed. Thurs. Fri. 10 to 8

WE LOVE YOU TO PIECES BECAUSE YOU'RE to 103

South Windsor Hearing Set Sept. 12 On High School Plans

The Public Building Commission... will hold a public hearing Sept. 12 at 8 p.m. at the Wapping School to discuss the proposed new high school plan and to seek public opinion on the proposed plans.

Tranquilizers No Answer For Most of Our Anxieties

It is fashionable in our age of anxiety for the patient to ask the doctor for a tranquilizer. To accept this request is much like giving morphine to relieve a pain before making any determined effort to discover any control or remove the cause of the pain.

Wapping Fair Plans were Completed Wednesday Night at the Fair Association Meeting at the Wapping Community House.

Wapping Fair plans were completed Wednesday night at the fair association meeting at the Wapping Community House. The fair will be held Sept. 16.

Forties Entries in the Miss Wapping Fair Contest Have Been Filed so far.

Forties entries in the Miss Wapping Fair contest have been filed so far. Mrs. Orestes Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter.

Forties Entries in the Miss Wapping Fair Contest Have Been Filed so far.

Forties entries in the Miss Wapping Fair contest have been filed so far. Mrs. Orestes Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter.

Forties Entries in the Miss Wapping Fair Contest Have Been Filed so far.

Forties entries in the Miss Wapping Fair contest have been filed so far. Mrs. Orestes Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter.

Forties Entries in the Miss Wapping Fair Contest Have Been Filed so far.

Forties entries in the Miss Wapping Fair contest have been filed so far. Mrs. Orestes Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter.

Forties Entries in the Miss Wapping Fair Contest Have Been Filed so far.

Forties entries in the Miss Wapping Fair contest have been filed so far. Mrs. Orestes Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter.

Forties Entries in the Miss Wapping Fair Contest Have Been Filed so far.

Forties entries in the Miss Wapping Fair contest have been filed so far. Mrs. Orestes Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter.

Forties Entries in the Miss Wapping Fair Contest Have Been Filed so far.

Forties entries in the Miss Wapping Fair contest have been filed so far. Mrs. Orestes Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter.

The Doctor Says

Tranquilizers No Answer For Most of Our Anxieties. It is fashionable in our age of anxiety for the patient to ask the doctor for a tranquilizer.

Wapping Fair Plans were Completed Wednesday Night at the Fair Association Meeting at the Wapping Community House.

Wapping Fair plans were completed Wednesday night at the fair association meeting at the Wapping Community House. The fair will be held Sept. 16.

Forties Entries in the Miss Wapping Fair Contest Have Been Filed so far.

Forties entries in the Miss Wapping Fair contest have been filed so far. Mrs. Orestes Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter.

Forties Entries in the Miss Wapping Fair Contest Have Been Filed so far.

Forties entries in the Miss Wapping Fair contest have been filed so far. Mrs. Orestes Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter.

Forties Entries in the Miss Wapping Fair Contest Have Been Filed so far.

Forties entries in the Miss Wapping Fair contest have been filed so far. Mrs. Orestes Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter.

Forties Entries in the Miss Wapping Fair Contest Have Been Filed so far.

Forties entries in the Miss Wapping Fair contest have been filed so far. Mrs. Orestes Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter.

Forties Entries in the Miss Wapping Fair Contest Have Been Filed so far.

Forties entries in the Miss Wapping Fair contest have been filed so far. Mrs. Orestes Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter.

Forties Entries in the Miss Wapping Fair Contest Have Been Filed so far.

Forties entries in the Miss Wapping Fair contest have been filed so far. Mrs. Orestes Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter.

Forties Entries in the Miss Wapping Fair Contest Have Been Filed so far.

Forties entries in the Miss Wapping Fair contest have been filed so far. Mrs. Orestes Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter.

Forties Entries in the Miss Wapping Fair Contest Have Been Filed so far.

Forties entries in the Miss Wapping Fair contest have been filed so far. Mrs. Orestes Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter, Mrs. Mary Ann Carter.

Coventry, Vernon 4-Hers Top County Fair Winners

Coventry and Vernon 4-H members Ellen Clark, 21, Ann Shuter, and Susan Horton, all of Coventry, and also Wendy Collins, Kathy Donahue and Claudia Conlan, all of Vernon, took top honors in the 4-H contest.

Crippled Yacht On Way to Hawaii

Honolulu, Sept. 1 (AP) — The crippled 196-foot Seattle motor yacht, Wild Goose II, with a crew of 12, is heading for Honolulu.

Local Stocks

Table with columns: Stock Name, Bid, Asked. Includes Hartford National Bank, Hartford Fire, Hartford Gas, etc.

OUR SPECIALTY: REPAIR OF CRACKED CEILINGS

If beyond repair and dangerous, we replace with Drywall at minimum cost. Prompt service.

Notice WE HAVE DAILY DELIVERY TO THE BOLTON AREA

PINE LENOX PHARMACY 299 E. CENTER ST. TEL. MI 9-0894

Barnard 7th Grade On 4-Hour Schedule

Seventh and eighth graders at Barnard Junior High School will be on a 4-hour school schedule starting Monday, Sept. 12.

Rockville-Vernon Primary Seen Team Activity

The race for the State House nomination in the Vernon Democratic party is apparently shaping up into a 2-way battle.

Court to Get 3 Requests For School Segregation

A high school in which to enroll the 24 Negro students who were graduated in June from the Rockville-Vernon Junior High School is the subject of three requests for court action.

Sept. 20 Suggested For Sewer Hearing

General Manager Richard Martin has recommended Sept. 20 as the date for a public hearing on the proposed sewer main project for the area between Hillside St. and W. Middle St.

News Tidbits

Prize Minister Nehru of India denounces Indian Communists charging they behave "wrongly, unconstitutionally and unparliamentarily" in giving general support to Communist China.

Police Arrests

Warren E. Horne, 23, of 41 DuPont St., was arrested and charged with driving a motor vehicle without a license.

Public Records

Bill of Sale: Harry and Frances Proskany to Sol R. Cohen, majority of fixtures and equipment, good will and trade name of West Side Package Store, 355 Center St.

Eisenhower Sees Defeat Of Hunger, Malnutrition

President Dwight D. Eisenhower said today that the world's hunger and malnutrition problem is a "giant" that must be met.

Rockville-Vernon Lovrin Raps Schwedel In Reply to Questions

The Chairman of the Vernon Fire District replied to a list of questions submitted by Nat N. Schwedel, treasurer of the Lovrin Raps.

Shop Now! FOR THE LONG WEEKEND CLOSED MONDAY, LABOR DAY

U. S. D. A. TOP CHOICE BEEF VALU-TRIMMED "CHEF-CUT" BONELESS ROASTS UNDERCUT. Includes Hickory Smoked Tender, Sugar Cured, Fully Cooked, Valuc Trimmed.

DEL MONTE DOLLAR DAYS -- SAVE \$ DEL MONTE DELICIOUS Fruit Cocktail 4 17 Oz. \$1.00, DEL MONTE SLICED Yellow Cling Peaches 5 17 Oz. \$1.00, DEL MONTE SLICED Bartlett Pears 4 17 Oz. \$1.00, DEL MONTE WHOLE KERNEL CORN 6 12 Oz. \$1.00, DEL MONTE KRINKLE CUT BEETS 8 8 Jar \$1.00, DEL MONTE PINEAPPLE DRINK 3 46 Oz. \$1.00, DEL MONTE PINEAPPLE DRINK 3 46 Oz. \$1.00, DEL MONTE SUT GREEN BEANS 4 17 Oz. \$1.00, DEL MONTE TOMATO CATSUP 5 14 Oz. \$1.00

"CLICQUOT CLUB" ASSORTED FLAVORS SODA 2 CANS \$1.00 AT THIS LOW PRICE DAIRY DEPT. SPECIALS GRADE "A" EGGS EXTRA LARGE 69c, FANCY TUB EGGS LARGE 67c, MEDIUM 59c

Farm Fresh Fruits and Vegetables FIRST OF THE SEASON! FANCY, LARGE, HAND-PICKED MacIntosh Apples 4 lbs. 49c, CALIFORNIA THOMPSON SEEDLESS GRAPES 2 lbs. 29c, GOLDEN RIPE BANANAS 3 lbs. 29c

Rockville-Vernon Swimming Meet Slated for Area Youth

The sixth annual Greater Rockville swimming and diving championships will be held Saturday, Sept. 10, at the West Side Pool in Hillside Park.

Sept. 20 Suggested For Sewer Hearing

General Manager Richard Martin has recommended Sept. 20 as the date for a public hearing on the proposed sewer main project for the area between Hillside St. and W. Middle St.

News Tidbits

Prize Minister Nehru of India denounces Indian Communists charging they behave "wrongly, unconstitutionally and unparliamentarily" in giving general support to Communist China.

Police Arrests

Warren E. Horne, 23, of 41 DuPont St., was arrested and charged with driving a motor vehicle without a license.

Public Records

Bill of Sale: Harry and Frances Proskany to Sol R. Cohen, majority of fixtures and equipment, good will and trade name of West Side Package Store, 355 Center St.

Eisenhower Sees Defeat Of Hunger, Malnutrition

President Dwight D. Eisenhower said today that the world's hunger and malnutrition problem is a "giant" that must be met.

Rockville-Vernon Lovrin Raps Schwedel In Reply to Questions

The Chairman of the Vernon Fire District replied to a list of questions submitted by Nat N. Schwedel, treasurer of the Lovrin Raps.

Shop Now! FOR THE LONG WEEKEND CLOSED MONDAY, LABOR DAY U. S. D. A. TOP CHOICE BEEF VALU-TRIMMED "CHEF-CUT" BONELESS ROASTS UNDERCUT. Includes Hickory Smoked Tender, Sugar Cured, Fully Cooked, Valuc Trimmed.

DEL MONTE DOLLAR DAYS -- SAVE \$

DEL MONTE DELICIOUS Fruit Cocktail 4 17 Oz. \$1.00, DEL MONTE SLICED Yellow Cling Peaches 5 17 Oz. \$1.00, DEL MONTE SLICED Bartlett Pears 4 17 Oz. \$1.00, DEL MONTE WHOLE KERNEL CORN 6 12 Oz. \$1.00, DEL MONTE KRINKLE CUT BEETS 8 8 Jar \$1.00, DEL MONTE PINEAPPLE DRINK 3 46 Oz. \$1.00, DEL MONTE PINEAPPLE DRINK 3 46 Oz. \$1.00, DEL MONTE SUT GREEN BEANS 4 17 Oz. \$1.00, DEL MONTE TOMATO CATSUP 5 14 Oz. \$1.00

"CLICQUOT CLUB" ASSORTED FLAVORS SODA 2 CANS \$1.00 AT THIS LOW PRICE

DAIRY DEPT. SPECIALS GRADE "A" EGGS EXTRA LARGE 69c, FANCY TUB EGGS LARGE 67c, MEDIUM 59c

Farm Fresh Fruits and Vegetables FIRST OF THE SEASON! FANCY, LARGE, HAND-PICKED MacIntosh Apples 4 lbs. 49c, CALIFORNIA THOMPSON SEEDLESS GRAPES 2 lbs. 29c, GOLDEN RIPE BANANAS 3 lbs. 29c

COOK IN... COOK OUT LABOR DAY SPECIALS

KRAFT MIRACLE WHIP qt. 49c, FROZEN LEMONADE 10 6 oz. cans 89c, FRO-JOY ICE CREAM 1/2 gallon 69c, TASTEWELL SPANISH OLIVES 8 oz. jar 41c, MORRELL GANNED HAM (5 lb. Can) \$2.79, SKINLESS FRANKFURTS 2 lb. bag 98c, FRESHER...TASTIER FRESH FRODOUCE 3 Lbs. 29c, FANCY SWEET BLUE PRUNES 2 Lbs. 45c, FRESH-PICKED YELLOW NATIVE CORN Doz. 39c

GET SET FOR THE LONG HOLIDAY WEEKEND AT BURSAK'S

FRESH FRODOUCE 3 Lbs. 29c, FANCY SWEET BLUE PRUNES 2 Lbs. 45c, FRESH-PICKED YELLOW NATIVE CORN Doz. 39c

FOR SUMMER'S LAST HOLIDAY WE FEATURE A COMPLETE LINE OF COLD, COLD, HAMBURG, GROUPE AND WEIGER, FINE PRIZE AND MUCKLE'S FRANKFURTS... AND OTHER GOOD THINGS TO EAT!

BURSAK'S SUPER MARKET 1122 BURNSIDE AVE., EAST HARTFORD, JA 8-5009 PAUL BUETTNER, OWNER-MANAGER

FOR SUMMER'S LAST HOLIDAY WE FEATURE A COMPLETE LINE OF COLD, COLD, HAMBURG, GROUPE AND WEIGER, FINE PRIZE AND MUCKLE'S FRANKFURTS... AND OTHER GOOD THINGS TO EAT!

The Baby Has Been Named...

Grady Allan, son of Mr. and Mrs. William Gough, 122 Hill St. He was born Aug. 20 at Manchester Memorial Hospital.

Frances Lynn, daughter of Mr. and Mrs. Richard S. Cieman, 86 Forest Rd., South Coventry, Conn. She was born Aug. 21 at Manchester Memorial Hospital.

Monte Marie, daughter of Mr. and Mrs. Albert Packer Jr., 22 Bush Dr. She was born Aug. 21 at Manchester Memorial Hospital.

Earl Ann, daughter of Mr. and Mrs. Robert Gray Landas, 49 Wells St. She was born Aug. 24 at Manchester Memorial Hospital.

Richard Robert, son of Mr. and Mrs. Robert H. Friedrich, Norderdorf Rd., Rockville, He was born Aug. 23 at Manchester Memorial Hospital.

Christina Anna, daughter of Mr. and Mrs. Edgar V. Coughlin, 890 Woodland St. She was born Aug. 23 at Manchester Memorial Hospital.

Robb Marie, daughter of Mr. and Mrs. Edwin A. Heck, 25 Village St., Rockville. She was born Aug. 23 at Manchester Memorial Hospital.

William David, son of Mr. and Mrs. William C. Van Kuren, 314 Madison Dr. He was born Aug. 23 at Manchester Memorial Hospital.

CONNECTICUT'S FAMOUS NUTMEG BRAND... Frankfurters... The Kind You Can Eat and They Won't Repeat.

Constables Slate 'Keystone Kapers'

Vernon's Chief Constable Edmund F. Dwyer has announced the constables will present their first variety show, "Keystone Kapers," Oct. 8 at Rockville High School.

Town 4-Hearts Win 35 Blue Ribbons

Members of the Manchester 4-H Homemaking Club captured 35 blue ribbons for first place honors at the Hartford County 4-H Fair last weekend.

Carol Ann, daughter of Mr. and Mrs. Thomas J. Freely, 33 Washington St., Vernon. She was born Aug. 25 at Manchester Memorial Hospital.

Karen Suzanne, daughter of Mr. and Mrs. Everett Clark Kramer, 7 Ram Green Rd., Coventry. She was born Aug. 18 at Manchester Memorial Hospital.

George Roger II, son of Mr. and Mrs. George Roger Reack, 170 Oak St. He was born Aug. 25 at Manchester Memorial Hospital.

William David, son of Mr. and Mrs. William C. Van Kuren, 314 Madison Dr. He was born Aug. 23 at Manchester Memorial Hospital.

Brian Wade, son of Mr. and Mrs. Robert W. Jones, 22 Trumbull St. He was born Aug. 25 at Manchester Memorial Hospital.

Richard Robert, son of Mr. and Mrs. Robert H. Friedrich, Norderdorf Rd., Rockville. He was born Aug. 23 at Manchester Memorial Hospital.

Christina Anna, daughter of Mr. and Mrs. Edgar V. Coughlin, 890 Woodland St. She was born Aug. 23 at Manchester Memorial Hospital.

Neuberts Appear on 'We Believe'... Camp Wightman, located on Billings Lake in North Stonington, is sponsored by the Baptists of Connecticut and is staffed by volunteers from various sections of Christian education and laymen and women.

TV-Radio Tonight

Table listing TV and radio programs for the evening, including 'The Tonight Show', 'The Dick Cavett Show', and 'The Ed Sullivan Show'.

Radio (This listing includes only those news broadcasts of 10 or 15-minute length. Some stations carry other news programs.)

SPACE AGE Opportunities in Electronics... Both the Training Technician and Electronic Maintenance Programs offer training for skilled technicians.

BUY TEXACO GASOLINE... PUMP AND TANK LEASED TO COMMERCIAL USER OF OVER 2,000 GALLONS ANNUALLY.

LABOR DAY WEEKEND SPECIALS... TURKEYS 59c... BACON 59c... HAMBURG 59c...

SHOULDER STEAKS 69c... FRESH NATIVE CHICKENS... CANNED HAMS... COLD CUTS... FRANKFURTS...

STAHl MEYER SLICED MILD CURED BACON 59c... U.S.D.A. CHOICE HAMBURG 59c...

Shoulder Steaks 69c... Fresh Native Chickens... Canned Hams... Cold Cuts... Frankfurts...

STAHl MEYER SLICED MILD CURED BACON 59c... U.S.D.A. CHOICE HAMBURG 59c...

L.T. WOOD LOCKER PLANT AND MEAT MARKET... 51 BISSELL ST.—REAR OF ICE PLANT—PHONE MI 3-8424

Firemen to Drill By Burning Ruins

The remainder of the farmhouse on Giles Rd., belonging to the Flise family, will be burned in a drill Sept. 31. The Police and Columbia Fire Departments will be invited to join the Andover department in the operation.

Advertisement—Clean range and fuel oil—courteous service. McKinney Lumber, MI 3-2411 or 9-4515.

How It Was Named... Bartholomew Groomold, an English explorer, discovered Martha's Vineyard, Mass., in 1602, calling it a vineyard because it was overrun by wild grapes and Martha after his oldest daughter.

OPEN 8 A.M. TO 9 P.M. SUNDAY, 8 A.M.-8 P.M. PINE PHARMACY 606 CENTER ST.

SPACE AGE Opportunities in Electronics... Both the Training Technician and Electronic Maintenance Programs offer training for skilled technicians.

BUY TEXACO GASOLINE... PUMP AND TANK LEASED TO COMMERCIAL USER OF OVER 2,000 GALLONS ANNUALLY.

LABOR DAY WEEKEND SPECIALS... TURKEYS 59c... BACON 59c... HAMBURG 59c...

SHOULDER STEAKS 69c... FRESH NATIVE CHICKENS... CANNED HAMS... COLD CUTS... FRANKFURTS...

STAHl MEYER SLICED MILD CURED BACON 59c... U.S.D.A. CHOICE HAMBURG 59c...

Shoulder Steaks 69c... Fresh Native Chickens... Canned Hams... Cold Cuts... Frankfurts...

STAHl MEYER SLICED MILD CURED BACON 59c... U.S.D.A. CHOICE HAMBURG 59c...

L.T. WOOD LOCKER PLANT AND MEAT MARKET... 51 BISSELL ST.—REAR OF ICE PLANT—PHONE MI 3-8424

Save Time-Save Cash! Let us do your HOLIDAY BAKING!

Delicious is the word for our tempting Bakery Treats, now in greater variety than ever - and fresh from our ovens daily - check the items below, see how you save, too!

DUTCH APPLE PIE EACH 45c

BLUEBERRY LOAF EACH 25c

DOUGHNUTS EACH 25c

POTATO BREAD LOAF 21c

Joan Carol Picnic Favorites! HAVE ENOUGH ON HAND FOR THE LONG HOLIDAY WEEKEND!

LIPTON TEA... GREEN GIANT... WALDORF BATHROOM TISSUE... SCOTTIES... BEECH-NUT...

SOFT ICE CREAM... GOLDEN ROSE TEA... FROZEN FOOD SPECIALS!

SHANK SECTION READY-TO-EAT... BUTT SECTION... CORNISH HENS... FERRIS STAHL MEYER JAKA IMPORTED...

OLD HUNDRED - ALL POPULAR FLAVORS - 20% Richer than U.S. Govt. Standards... ICE CREAM 1/2 GAL 69c...

Refresh your Summer time... MOTT'S... PINEAPPLE JUICE... TOMATO JUICE... ORANGE JUICE... KRETSCHMER'S... PARD DOG FOOD... NABISCO OREO CREMES...

Just in time for School! THE GOLDEN BOOK ILLUSTRATED ENCYCLOPEDIA... 49c...

BIG SAVINGS for Summer's Last Holiday!

FRIEND'S BEANS 35c... MARSHMALLOW FLUFF 21c... WAX PAPER FINAST 45c... SCOTT NAPKINS 45c... ALCOA ALUMINUM FOIL 29c...

HAWAIIAN PUNCH 100c... COOKIES VISTA-PAK 49c... OLIVES STUFFED 49c... RITTER'S RELISH 25c... SWISS CHEESE 35c...

COTT'S SODA 29c... SCHULER'S POTATO CHIPS 69c... SHOP EARLY FOR THE LONG WEEKEND

HAMS 39c... TURKEYS 43c... YOUNG HENS... CORNISH HENS... SHANK SECTION... BUTT SECTION... CORNISH HENS...

ICE CREAM 69c... GOLDEN ROSE TEA 49c... FROZEN FOOD SPECIALS! Sliced Turkey, Fried Chicken... SWEET PEAS 65c... SCALLOPS... HAWAIIAN... MORTON'S PIE 49c...

FRESH PRODUCE VALUES! HONEYDEW MELONS 39c... GRAPES... NECTARINES... CARROTS... SPINACH... CABBAGE... FIRST NATIONAL STORES

FRESH PRODUCE VALUES! HONEYDEW MELONS 39c... GRAPES... NECTARINES... CARROTS... SPINACH... CABBAGE... FIRST NATIONAL STORES

Just in time for School! THE GOLDEN BOOK ILLUSTRATED ENCYCLOPEDIA... 49c... 16 Magnificent Volumes: Start today - build a complete set!

ALL POPULAR FLAVORS - PRICE CONTENTS... GINGER ALE 49c... 1 PT. 12 OZ. BOTS.

PAGE TEN

Columbia Church Will Dedicate New Parish Wing

Columbia Congregational Church will dedicate its new parish house...

The gathering will then leave the church and go around to the main entrance of the parish house...

Both choirs will furnish special music for the occasion...

Advanced beginners, who received cards and certificates were...

Attention Students! Rebuilt Typewriters At Reasonable Prices...

30-MINUTE FREE INSTALLATION MUFFLERS...

NEW BIKE DEPT. We repair all makes. You can use your old bike as a trade-in...

McKeoughs Mark Silver Wedding

Mr. and Mrs. James McKeough will celebrate their silver wedding anniversary...

The service will be held in the church proper at 4 p.m. At this time Philip H. Latham Jr., chairman of the building committee...

Both choirs will furnish special music for the occasion...

Advanced beginners, who received cards and certificates were...

Attention Students! Rebuilt Typewriters At Reasonable Prices...

30-MINUTE FREE INSTALLATION MUFFLERS...

NEW BIKE DEPT. We repair all makes. You can use your old bike as a trade-in...

Labor Day Specials Offer Wide Variety

By THE ASSOCIATED PRESS. Specials for the weekend are shrimp, haddock and scallops...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Deaths Last Night

By THE ASSOCIATED PRESS. Kuala Lumpur, Malaysia—Sir Hissamuddin Alam Shah, 62, the Sultan of Selangor, chief of state of the Federation of Malaysia...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Bible Fellowship Against Kennedy

Oklahoma City, Sept. 1.—The Baptist Bible Fellowship has turned thumbs down on Sen. John Kennedy as a presidential candidate...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Hebron 27 Voters Made 15 Unregistered

Of the 27 voters admitted at the station held Aug. 27, five declared as Republicans...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Post Office Cites Carrier, Clerk

Two employees of the Manchester post office were recently notified of awards bestowed on them by the Post Office Department...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Hal Boyle A Dubious Product Of Equal Rights

New York City.—Hardly a man today would deny women the right to vote...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Weekend specials also include such picnic and barbecue favorites as luncheon meats and ground beef...

Grand Union Supermarkets logo and address information.

YOU SAVE... WHEN YOU BUY AT GRAND UNION FOR THE LAST HOLIDAY

FOR YOUR SHOPPING CONVENIENCE OPEN THURSDAY AND FRIDAY NIGHTS

READY TO EAT - SMOKED HAM 39¢

Golden Ripe BANANAS

Del Monte Catsup 2 39¢, Freshpak Beans 5 49¢

ALL MEAT FRANKS 49¢, FRENCH FRIES 2 29¢

STOCK UP AT GRAND UNION WEEKEND THIS SUMMER

TURKEYS 39¢, READY TO COOK - U.S. GOV'T. GRADE "A"

Hawaiian Punch 3 1.00, Tetley Tea 83¢

Every Picnic Needs These! SUGAR 'N' SPICE Hot Dawg Relish 25¢

TIP TOP FROZEN LEMONADE 10 89¢, PENGUIN BEVERAGES 4 49¢

Ruth Millet - They find shared burden could have been lighter. With all the effort that Susan is putting into "going it alone" she could have had a success of her marriage.

Union Walkout Stalls Giant Penn. Railroad

(Continued from Page One)

which depend on the Pennsylvania Railroad to bring in their supplies. The railroad reported sharp increases in passenger and freight traffic from August 1 through the first week of this month.

The railroad's Pennsylvania and Jersey Central use the same tracks between New York and Philadelphia, which the two railroads own jointly. About 2,500 commuters use the Jersey Central North Shore line daily.

There was no report of disruption of service from the New York City area.

The New Haven Railroad said its service is not affected by the Pennsylvania Railroad strike.

The New York City Metropolitan Area, many thousands of commuters rely on the Long Island Railroad, which also uses Penn State tracks to carry 50,000 daily commuters to and from the city plus many thousands of other travelers.

The Long Island Railroad terminated its strike at 10 p.m. Monday. It is expected to get to work only a month ago.

Long Island resumed service after a trainmen's strike. The union's men are expected to get to work only a month ago.

Only a few pickets appeared in the area.

Fire Marshal Rejects Offer For Elderly

Hartford, Sept. 1 (AP)—Deputy State Fire Marshal Carroll Shaw today rejected an offer by the Connecticut State Fire Marshal's office to allow elderly persons to board home fire trucks.

"It does not meet the requirements for fire trucks," he said.

"It is not in the public interest to have elderly persons on fire trucks," he said.

Shaw said the fire trucks are used for fire fighting and not for transportation.

Wapping Man Returns Loot, Turns Self In

(Continued from Page One)

A Wapping fugitive sought for his involvement in a robbery of a bank in Hartford, turned himself in to police officers today.

The man, identified as John J. Wapping, was arrested on a charge of robbery.

Wapping was arrested on a charge of robbery.

ABA Hits Lobbying At CAB Hearings

(Continued from Page One)

Communications for publications in the Open Forum will not be guaranteed if they contain more than 500 words.

The Federal Reserve Board today announced a resolution regarding the Open Forum.

The resolution states that the Open Forum is a voluntary organization.

The Open Forum

(Continued from Page One)

Communications for publications in the Open Forum will not be guaranteed if they contain more than 500 words.

The Federal Reserve Board today announced a resolution regarding the Open Forum.

The resolution states that the Open Forum is a voluntary organization.

Battle Claimed For Control of Kasai Capital

(Continued from Page One)

Lupeia is 50 miles from the Katanga border on the main road and railway leading into Katanga from Lubumbashi, capital of Kasai Province.

Mwene Ditu is a larger center where the Congo Army was said to be concentrating 90 miles north of Lupeia.

Openings in Shops At Cheney Tech

There are several openings in the shops at Cheney Technical School, including carpentry, electrical, and mechanical drawing and machine shop.

Dr. Fred Maginnell, director of the school, said that any boy interested may register at the school.

ANNOUNCING THE RE-OPENING OF STATE SERVICE CENTER

770 MAIN ST.—PHONE MI 9-9117

THURSDAY, SEPT. 1 UNDER NEW MANAGEMENT

Robert Krijak, Manager

TIRES — BATTERIES — ACCESSORIES COMPLETE TYOL FLYING "A" SERVICE

Strikers Urged Not to Resume Sikorsky Jobs

(Continued from Page One)

Strikers were urged not to resume their jobs at Sikorsky Aircraft Co. until their demands are met.

The union leaders said that the company's offer was not acceptable.

Senate's Sugar Bill Rejected, 18-11, by House Farm Group

The Senate's sugar bill was rejected by the House Farm Group by a vote of 18-11.

The bill would have increased the sugar tariff.

Heavy Agenda For Directors

A heavy agenda faces the directors of the Connecticut State Board of Education.

The agenda includes a report on the state's educational system.

Obituary

Herbert H. Tomlinson, 83, died of heart failure at his home in Hartford.

Mr. Tomlinson was a member of the Connecticut State Board of Education.

New Britain Graduates

The graduates of the New Britain High School were celebrated at a ceremony on Monday.

The ceremony was attended by many family members and friends.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

Three Attend GOP 'School'

Three candidates for the GOP primary are attending a "school" in Hartford.

The school is designed to help candidates understand the party's platform.

Robertson Grants Awarded to Four

Four students have been awarded Robertson Scholarships by the Board of Education.

The scholarships are given to students who show exceptional academic achievement.

French Gift

A French gift was presented to the State Board of Education.

The gift was a set of books on French literature.

French Gift

A French gift was presented to the State Board of Education.

The gift was a set of books on French literature.

French Gift

A French gift was presented to the State Board of Education.

The gift was a set of books on French literature.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

NOTICE

Carter Chevrolet Co., Inc. Garage and Salesroom Will Be Closed All Day Saturday, Sept. 3 TO GIVE EVERYONE A LONG HOLIDAY WEEKEND

ANNOUNCING THE RE-OPENING OF STATE SERVICE CENTER

770 MAIN ST.—PHONE MI 9-9117

THURSDAY, SEPT. 1 UNDER NEW MANAGEMENT

Robert Krijak, Manager

TIRES — BATTERIES — ACCESSORIES COMPLETE TYOL FLYING "A" SERVICE

RED CROWN

90 HALF GAL 7.36 5TH BOT 3.04

ROBIN HOOD

90 HALF GAL 7.36 5TH BOT 3.04

COAST TO COAST

80 HALF GAL 7.16 5TH BOT 2.98

RED CROWN

100 5TH BOT 3.70

WHISKIES

Nelson Club STRAIGHT 5TH BOT 2.99

80 PROOF-6 YEARS OLD-HALF GALLON 7.48

Briarcliff BLENDED WHISKY 5TH BOT 3.08

86 PROOF-4 OR MORE YEARS OLD-HALF GALLON 7.44

Old Harvey

BLENDED WHISKY 5TH BOT 3.33

86 PROOF-4 OR MORE YEARS OLD-HALF GALLON 8.68

Lynnbrook BLENDED WHISKY 5TH BOT 3.50

86 PROOF-5, 6, 7 YEARS OLD-HALF GALLON 8.28

Red Crown

BLENDED WHISKY 5TH BOT 3.99

DISTILLED IN KENTUCKY-100 PROOF

Above Prices Include State Sales Tax

Tudor Beer or Ale PREMIUM QUALITY CASE OF 24 3.25 6 12 OZ CANS 83

Many Other Brands ICE COLD Report, Ballantine, Schaefer, Rheingold, Duquenois, Schlitz, Pabst

118 EAST CENTER ST. MANCHESTER, CONN.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

MAINTENANCE TIME

Our maintenance department is working on several projects to improve our service.

We will be out of service for a short time during the next few days.

BUGGS BUNNY BY V. T. HAMLIN

ALLY OOP BY V. T. HAMLIN

PRISCILLA'S POP BY AL VERMEER

LONG SAM BY AL CAPP and BOB LUBBERS

JUDD SAXON BY REN BALD and JERRY BRONDFIELD

BUZZ SAWYER BY ROY CRANE

MICKY FINN BY LANK LEONARD

MR. ABERNATHY BY RALSTON JONES and FRANK RIDGEWAY

THE STORY OF MARTHA WAYNE BY WILSON SCRUGGS

OUR BOARDING HOUSE with MAJOR HOOPLE DAILY CROSSWORD PUZZLE

Boarding house comic strip and crossword puzzle grid.

CARNIVAL BY DICK TURNER

SHORT RIBS BY FRANK O'NEAL

LITTLE SPORTS BY ROUSON

MORTY MEEKLE BY DICK CAVALLO

CAPTAIN EASY BY LESLIE TURNER

JEFF COBB BY PETE HOFFMAN

Coventry Ten Buses To Be Used For Schools

Elementary public school classes will officially start Wednesday. There will be an orientation meeting for new teachers...

East Reds Bar West Visitors

Refugee meetings provocative and cautioned the West Germans against exploiting Allied support. The London Times said the western powers are honor-bound to abandon West Berlin but declared...

Hot Springs

Some of the hottest springs in the world are to be found in Iceland where they are even used for heating purposes. The word 'geyser' derives from the Icelandic language.

Coventry Ten Buses To Be Used For Schools

Coventry Variety Store and at corner of Lake and Main Sts. Return on O'Brien bus 8.

Coventry Ten Buses To Be Used For Schools

Coventry Variety Store and at corner of Lake and Main Sts. Return on O'Brien bus 8.

Coventry Ten Buses To Be Used For Schools

Coventry Variety Store and at corner of Lake and Main Sts. Return on O'Brien bus 8.

Coventry Ten Buses To Be Used For Schools

Coventry Variety Store and at corner of Lake and Main Sts. Return on O'Brien bus 8.

Coventry Ten Buses To Be Used For Schools

Coventry Variety Store and at corner of Lake and Main Sts. Return on O'Brien bus 8.

Coventry Ten Buses To Be Used For Schools

Coventry Variety Store and at corner of Lake and Main Sts. Return on O'Brien bus 8.

LYNN POULTRY FARMS advertisement for broilers and chickens.

LABOR DAY SPECIALS advertisement for food items like cantaloupes, peaches, and turkeys.

FIRST FOOD advertisement for groceries and savings stamps.

ZENITH HEARING AID advertisement.

Manchesters Savings and Loan advertisement.

Russia Leads with 164 1/2 Points, U.S. Has 110 America Looks to More Gold Medals

Rome, Sept. 1 (AP)—Gary Tobian, Uncle Sam's diving ace, moved into the lead with a splendid performance in the semi-finals of the platform event and Wilma Rudolph of the U.S. Olympic team led all preliminary qualifiers in the women's 100-meter dash today as the sixth full day of competition got under way in the Olympic games.

It was a day that dived with bright expectations for the U.S.A. in its bid to overhaul Russia in the unofficial team point standings. Finals were scheduled in the unofficial team point standings. Finals were scheduled in the unofficial team point standings.

Two of the men's track and field events, the 80-meter hurdles, and the javelin. Tobian, from Glendale, Calif., took charge in the platform event, as expected, in his quest for a second gold medal. A surprise winner in the springboard event was moved from fourth place after yesterday's elimination round and early leader Brian Phelps of Britain in the three dives of the semifinals.

It was a day that dived with bright expectations for the U.S.A. in its bid to overhaul Russia in the unofficial team point standings. Finals were scheduled in the unofficial team point standings.

While the U.S. got a big lift from the shot, and demonstrated its power in preliminary track events, the Russians to go ahead with the titles however. The Soviet team has an excellent chance.

Records smashed. Four Olympic records were smashed. Australia's Dave Thomas repeated his 100-meter performance in the 200-meter race.

Stepping Stone to Majors Best Minor League Campaign Yet, Johnson Big Man in Brave System

By EARL YOY. List of graduates from Cedar Rapids... Johnson's performance in the minor leagues has been nothing short of spectacular.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Every Fan Has His Favorite

With the major league campaigns better than two-thirds done, the American baseball fan is about to play another of his favorite games. That's making his personal choice for "Player of the Year" and then proceed to defend said choice against any and all candidates his friends may nominate.

Most of these discussions concerning the "player of the year" generally start off as friendly arguments but many times become quite heated ones. This year will probably be no exception with both leagues having several top prospects.

On rare occasions this coveted honor is given to a player whose name is not on the list of candidates. This year will probably be no exception with both leagues having several top prospects.

On rare occasions this coveted honor is given to a player whose name is not on the list of candidates. This year will probably be no exception with both leagues having several top prospects.

On rare occasions this coveted honor is given to a player whose name is not on the list of candidates. This year will probably be no exception with both leagues having several top prospects.

On rare occasions this coveted honor is given to a player whose name is not on the list of candidates. This year will probably be no exception with both leagues having several top prospects.

On rare occasions this coveted honor is given to a player whose name is not on the list of candidates. This year will probably be no exception with both leagues having several top prospects.

On rare occasions this coveted honor is given to a player whose name is not on the list of candidates. This year will probably be no exception with both leagues having several top prospects.

On rare occasions this coveted honor is given to a player whose name is not on the list of candidates. This year will probably be no exception with both leagues having several top prospects.

On rare occasions this coveted honor is given to a player whose name is not on the list of candidates. This year will probably be no exception with both leagues having several top prospects.

On rare occasions this coveted honor is given to a player whose name is not on the list of candidates. This year will probably be no exception with both leagues having several top prospects.

On rare occasions this coveted honor is given to a player whose name is not on the list of candidates. This year will probably be no exception with both leagues having several top prospects.

Yankees in Town on Weekend Big Series Ahead For Young Birds

New York, Sept. 1 (AP)—The most exciting and perhaps most wonderful weekend in Baltimore's baseball history since Ned Hanlon's champion Orioles of 1894-96 figures to get away winging tomorrow night when the youthful Birds enter the league leading New York.

The pennant probably won't be decided in those games but it will be a battle for the ages. The Yankees are in a position to win the pennant if they can hold off the Orioles.

The pennant probably won't be decided in those games but it will be a battle for the ages. The Yankees are in a position to win the pennant if they can hold off the Orioles.

The pennant probably won't be decided in those games but it will be a battle for the ages. The Yankees are in a position to win the pennant if they can hold off the Orioles.

The pennant probably won't be decided in those games but it will be a battle for the ages. The Yankees are in a position to win the pennant if they can hold off the Orioles.

The pennant probably won't be decided in those games but it will be a battle for the ages. The Yankees are in a position to win the pennant if they can hold off the Orioles.

The pennant probably won't be decided in those games but it will be a battle for the ages. The Yankees are in a position to win the pennant if they can hold off the Orioles.

The pennant probably won't be decided in those games but it will be a battle for the ages. The Yankees are in a position to win the pennant if they can hold off the Orioles.

The pennant probably won't be decided in those games but it will be a battle for the ages. The Yankees are in a position to win the pennant if they can hold off the Orioles.

The pennant probably won't be decided in those games but it will be a battle for the ages. The Yankees are in a position to win the pennant if they can hold off the Orioles.

The pennant probably won't be decided in those games but it will be a battle for the ages. The Yankees are in a position to win the pennant if they can hold off the Orioles.

The pennant probably won't be decided in those games but it will be a battle for the ages. The Yankees are in a position to win the pennant if they can hold off the Orioles.

Olson's Hopes Blasted By Right Hand Punch

Chicago, Sept. 1 (AP)—Former minor league champion Carl Olson's hopes of winning the National League batting crown were dimmed last night by a right hand punch from young Don Jones.

Olson's hopes of winning the National League batting crown were dimmed last night by a right hand punch from young Don Jones.

Olson's hopes of winning the National League batting crown were dimmed last night by a right hand punch from young Don Jones.

Olson's hopes of winning the National League batting crown were dimmed last night by a right hand punch from young Don Jones.

Olson's hopes of winning the National League batting crown were dimmed last night by a right hand punch from young Don Jones.

Olson's hopes of winning the National League batting crown were dimmed last night by a right hand punch from young Don Jones.

Olson's hopes of winning the National League batting crown were dimmed last night by a right hand punch from young Don Jones.

Olson's hopes of winning the National League batting crown were dimmed last night by a right hand punch from young Don Jones.

Olson's hopes of winning the National League batting crown were dimmed last night by a right hand punch from young Don Jones.

Olson's hopes of winning the National League batting crown were dimmed last night by a right hand punch from young Don Jones.

Olson's hopes of winning the National League batting crown were dimmed last night by a right hand punch from young Don Jones.

Olson's hopes of winning the National League batting crown were dimmed last night by a right hand punch from young Don Jones.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

Johnson's performance in the minor leagues has been nothing short of spectacular. He has shown the potential to be a major league star.

CLASSIFIED ADVERTISING

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

PLEASE READ YOUR AD Classified or "Want Ads" are taken over the phone as a convenience. The advertiser should read his ad the FIRST DAY IT APPEARS and REPORT ERRORS in time for the next morning. The advertiser is responsible for any ONE incorrect or missing insertion for any advertisement and then only to the extent of a "make good" insertion. Errors which do not reduce the value of an advertisement will not be corrected by "make good" insertion.

YOUR COOPERATION WILL BE APPRECIATED Dial MI 3-2711

Lost and Found 1-3
WANTED—Diamond stones from lady ring. Sunday. Reward. Please call MI 9-5499.
RIDERS WANTED, vicinity Travelers. Working hours 8:15-5:30. Call MI 9-5499.
WANTED—Tidie to Alter. Shift, from vicinity of High School. Call MI 3-7247.
FOUND—Black moose pup, white paws and chest, male. Call Joe Fraccia, Dog Warden, MI 2-6894.
Wanted—Mongrel puppy, white and black. Dog Warden, MI 2-6894.

Announcements 2-3
PHILO-BENDDI 16 lb. wack, 36 oz. Loc's Lady Landerette, 4 Maple St., across from First National Store. Open 24 hours.
Persons 3-3
VACUUM CLEANERS repaired in my own home shop. Forty years experience. All making repairs. Low rates. Free estimates. Free truck. Call Gentry, Mr. Miller, JA 2-6499.

Quaint And Cute
WANTED—Lady would like a ride. Call MI 3-7247.
Wanted—Estate. Call MI 3-7247.

Show-Off Set!
Garage—Service—Storage 10
STORAGE SPACE for furniture or household goods. 1000 sq. ft. 5000 sq. ft. Call MI 9-5700.
Garage for rent at 182 Maple St. Call MI 9-4781.

Motorcycles—Bicycles 11
TWO BOYS' 26 bikes. Good condition. MI 9-7968.
1960 TRUM P.M. Bonneville motor. Call MI 9-5499.
Business Services Offered 13
COMPLETE REPAIRS by Stu. Art R. Wilson. All making repairs. Washers, dryers and electric. Call MI 9-5499.

LEGAL NOTICE
Notice is hereby given that the following have been certified as party-endorsed candidates for the Republican Party for nomination to the Municipal Office specified below to be held at the municipal election to be held on Tuesday, November 8, 1960 in the Town of Andover together with the street addresses of said candidates.

Automobiles for Sale 4
1957 CHEVROLET Bel Air V8 convertible. Call MI 9-5499.
1953 DODGE Pickup with 69 1953 Dodge. Good. New paint. Brakes. Call MI 9-5499.
1961 CHEVROLET sedan. Good running condition. Reasonable. MI 3-2689.

Business Services Offered 13
SUPERIOR PAVING CO.—Asphalt driveways constructed, resurfaced. Reasonably priced. MI 9-5499.
FREE ESTIMATES—Prompt service on all types of electrical wiring. Call MI 9-5499.
LAWN MOWERS sharpened and repaired. Free pickup and delivery. Call MI 9-5499.

Household Services Offered 13-A
HAROLD & SONS, Rubbish removal, cellar and attic cleaning. Call MI 9-5499.
FELCO—Recommended service on radios, televisions. Call MI 9-5499.

Building—Contracting 16
ALL TYPES of carpentry work. Alterations, dormers, roof repairs. Call MI 9-5499.
W. F. DION Contracting Company. All types of carpentry work. Call MI 9-5499.

Roofing—Sliding 16
MANCHESTER ROOFING CO. Complete roof repairs. Call MI 9-5499.
AUSTIN A. CHAMBERS CO. Local moving, packing, storage. Call MI 9-5499.

LEGAL NOTICE
Notice is hereby given that the following have been certified as party-endorsed candidates for the Democratic Party for nomination to the Municipal Office specified below to be held at the municipal election to be held on Tuesday, November 8, 1960 in the Town of Andover together with the street addresses of said candidates.

Help Wanted—Female 35
WANTED—Waitress, Tuesday through Friday, 10 hours, good tips, good working conditions. Call MI 9-5499.
WATNESS—Wanted, 5 p.m.-11 p.m. Oak Hill, MI 9-5499.

Help Wanted—Male 36
THERE is a future full of opportunity in Fuller Brush, retail sales work. Retirement, hospital, dental, life insurance. Call MI 9-5499.

Business Opportunities 32
ROCKVILLE—Civil, good volume, low overhead. Price reasonable. Call MI 9-5499.
ROCKVILLE—Restaurant—Cafe at town, good income. Selling out. Call MI 9-5499.

Articles For Sale 45
HOME MADE FRESH, fresh or frozen. Call MI 9-5499.
ALL KINDS repaired, reconditioned. Used furniture for every room. Call MI 9-5499.

Barber Wanted
Excellent working conditions and hours. For information call Pilgrim 2-9082.

SALES HELP WANTED
Male and Female
For men's and boys wear. Dealer and bookkeeper also needed. Top salary and commission. YALE-BENTON CLOTHES, 655 MAIN STREET, East Hartford.

Power Lawn Mowers—45
BIRCHMAPLE Living room set. 3 months old. 175. White, wood grained, push or riding. 18 to 20 inches. Add for demonstration and installation. Trade in old model. 110. 200. 250. 300. 350. 400. 450. 500. 550. 600. 650. 700. 750. 800. 850. 900. 950. 1000. Call MI 9-5499.

Antiques—51-A
ANTIQUE CLEARANCE!—51-A. Large lot of items. Rare. Different special bargains in all types of antiques. Large lot of items. Different special bargains in all types of antiques. Large lot of items. Different special bargains in all types of antiques. Call MI 9-5499.

Boats and Accessories 46
WYOMOUTH 15 foot cabin cruiser. 50 hp. Johnson motor. Sleeps 2. Fully equipped. Call MI 9-5499.

Household Goods 51
RUGS—NEVER used. 12x18. 10x16. 8x12. 6x9. 4x6. 3x5. 2x3. 1x2. 1x1. 1/2x1/2. 1/4x1/4. Call MI 9-5499.

Garage—Farm—Dairy 50
TOMATOES—Pick in your own garden. 50¢ per bushel. Call MI 9-5499.

SEPTIC TANKS CLEANED AND INSTALLED
SEWERS MACHINE CLEANED
INSTALLATION SPECIALIST
TOWN AND COUNTRY DRAINAGE CO. MI 9-4143

Apartment—Flats—63
TWO-ROOM furnished apartment. 2nd floor. Call MI 9-5499.

Business Locations For Rent 64
LARGE STORE at 26 Birch St. Call MI 9-5499.

Rooms Without Board 59
ATTRACTIVE furnished rooms. Call MI 9-5499.

Apartment—Flats—63
FOUR ROOM apartment, bath, hot water. Call MI 9-5499.

Rooms For Sale 72
PORTER ST.—Exceptionally nice 2-1/2 room. Call MI 9-5499.

SEPTIC TANKS CLEANED AND INSTALLED
SEWERS MACHINE CLEANED
INSTALLATION SPECIALIST
TOWN AND COUNTRY DRAINAGE CO. MI 9-4143

House for Sale 72
GLENWOOD—4 room colonial. Call MI 9-5499.

Business Locations For Rent 64
LARGE STORE at 26 Birch St. Call MI 9-5499.

Rooms Without Board 59
ATTRACTIVE furnished rooms. Call MI 9-5499.

Apartment—Flats—63
FOUR ROOM apartment, bath, hot water. Call MI 9-5499.

Rooms For Sale 72
PORTER ST.—Exceptionally nice 2-1/2 room. Call MI 9-5499.

SEPTIC TANKS CLEANED AND INSTALLED
SEWERS MACHINE CLEANED
INSTALLATION SPECIALIST
TOWN AND COUNTRY DRAINAGE CO. MI 9-4143

House for Sale 72
GLENWOOD—4 room colonial. Call MI 9-5499.

Business Locations For Rent 64
LARGE STORE at 26 Birch St. Call MI 9-5499.

Rooms Without Board 59
ATTRACTIVE furnished rooms. Call MI 9-5499.

Apartment—Flats—63
FOUR ROOM apartment, bath, hot water. Call MI 9-5499.

Rooms For Sale 72
PORTER ST.—Exceptionally nice 2-1/2 room. Call MI 9-5499.

SEPTIC TANKS CLEANED AND INSTALLED
SEWERS MACHINE CLEANED
INSTALLATION SPECIALIST
TOWN AND COUNTRY DRAINAGE CO. MI 9-4143

Average Daily Net Free Run For the Week Ended June 4th, 1960 13,125

About Town

The Zippers Club will hold its annual family outing Sunday at the Orchard Grove from 10 a.m. to 10 p.m. There will be dancing to Lou Johnson's trio. Tickets are available at the clubhouse.

The third annual herb show presented by the Connecticut unit of the Herb Society of America will be held Wednesday, Sept. 7, at the Bodge Barn on Hills Farms Road, Southport, from 2 to 6 p.m.

Mr. and Mrs. Clifton A. Proctor, 33 Hometown St., have returned from a two month vacation in Mexico and Imperial Beach, Calif. where their son, Ronald Pickett, is attending Naval School.

Personal Notices

Card of Thanks

We the undersigned wish to thank you for the kindness and sympathy shown to us by you and your family during the illness and death of our dear husband and brother, David A. Addy, who passed away on August 28, 1960.

CHATTERBOX RESTAURANT

Now Open Under New Management Selective Menu

THESE NATIONAL BINFOLIO® COVERS ARE guaranteed for your school life

Attention! HIGH SCHOOL AND GRADE SCHOOL STUDENTS... GET YOUR School Supplies

DEWEY-RICHMAN 267 MAIN ST.—MANCHESTER

1.25 Weekly or 5.00 Monthly Last Chance At These Prices.

20-Inch 24-Inch 26-Inch Girls' or Boys' 34.97

PEAR MANCHESTER CENTER 100 MAIN STREET

You can do it—with West Coast Lumber

5.00 Down 1.25 Weekly or 5.00 Monthly

BUILD A Patio FOR RELAXING OUTDOOR LIVING

Useful and attractive, a patio provides cooling comfort on long summer evenings

Free Leather Carrying Case 5.00 Down—1.25 Weekly or 5.00 Monthly

THIS WEEKEND ONLY

GOODYEAR SERVICE STORE

1713 Main St. "Open Thursday till 8" MI 9-9523

Wedding

Mrs. June Elaine Hallin of Concord, N.H., and formerly of Manchester, and Capt. Ronald P. Clark, U.S. Marine Corps, from Manchester, were united in marriage Aug. 24 in San Bernardino, Calif.

The bride is the daughter of Mr. and Mrs. Frank H. Hallin of Concord, N.H., and formerly of Manchester. The groom is the son of Mr. and Mrs. Paul G. Clark, 80 Hemlock St.

Mrs. Cynthia Sexton of Los Angeles and Patrick Starahan of the Marine Corps base were attendants.

Jarvis Offers Land to Town

Builder, Alexander Jarvis has said he is willing to give to the town, free for the purpose of widening the two streets, 10 feet along the edge of Plaza and St. Paul Dr., where his company is building a shopping center.

Jarvis told the decision to General Manager Richard Martin.

Martin noted that the "additional width can be obtained from Jarvis for such distance as is in owner of the abutting property.

For example, it would not permit widening St. Paul Dr. to 40 feet east to Greenwood Dr.

There are private homes between the shopping center property and the ends of the two streets.

Martin has suggested that the town Planning Commission consider the offer and notify the Board of Selectmen.

Jarvis told the decision to General Manager Richard Martin.

Martin noted that the "additional width can be obtained from Jarvis for such distance as is in owner of the abutting property.

For example, it would not permit widening St. Paul Dr. to 40 feet east to Greenwood Dr.

There are private homes between the shopping center property and the ends of the two streets.

Martin has suggested that the town Planning Commission consider the offer and notify the Board of Selectmen.

Jarvis told the decision to General Manager Richard Martin.

Martin noted that the "additional width can be obtained from Jarvis for such distance as is in owner of the abutting property.

For example, it would not permit widening St. Paul Dr. to 40 feet east to Greenwood Dr.

There are private homes between the shopping center property and the ends of the two streets.

Martin has suggested that the town Planning Commission consider the offer and notify the Board of Selectmen.

Jarvis told the decision to General Manager Richard Martin.

Martin noted that the "additional width can be obtained from Jarvis for such distance as is in owner of the abutting property.

For example, it would not permit widening St. Paul Dr. to 40 feet east to Greenwood Dr.

There are private homes between the shopping center property and the ends of the two streets.

Martin has suggested that the town Planning Commission consider the offer and notify the Board of Selectmen.

Jarvis told the decision to General Manager Richard Martin.

Martin noted that the "additional width can be obtained from Jarvis for such distance as is in owner of the abutting property.

For example, it would not permit widening St. Paul Dr. to 40 feet east to Greenwood Dr.

There are private homes between the shopping center property and the ends of the two streets.

Martin has suggested that the town Planning Commission consider the offer and notify the Board of Selectmen.

Jarvis told the decision to General Manager Richard Martin.

Martin noted that the "additional width can be obtained from Jarvis for such distance as is in owner of the abutting property.

For example, it would not permit widening St. Paul Dr. to 40 feet east to Greenwood Dr.

There are private homes between the shopping center property and the ends of the two streets.

Martin has suggested that the town Planning Commission consider the offer and notify the Board of Selectmen.

Jarvis told the decision to General Manager Richard Martin.

Martin noted that the "additional width can be obtained from Jarvis for such distance as is in owner of the abutting property.

For example, it would not permit widening St. Paul Dr. to 40 feet east to Greenwood Dr.

There are private homes between the shopping center property and the ends of the two streets.

Jarvis Offers Land to Town

Builder, Alexander Jarvis has said he is willing to give to the town, free for the purpose of widening the two streets, 10 feet along the edge of Plaza and St. Paul Dr., where his company is building a shopping center.

Jarvis told the decision to General Manager Richard Martin.

Martin noted that the "additional width can be obtained from Jarvis for such distance as is in owner of the abutting property.

September Forecast

Windless Locks Sept. 1st-7th. The weatherman has predicted September will be a month of "interesting but pleasant weather" for Connecticut residents.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

The optimum time came at the end of a U.S. Weather Bureau summary that said the state had a "good August."

Temperatures were a good 6-8 only about one degree below normal and rainfall was "especially good" for the month.

A Wonderful Place To Buy Your Meat

Today's Courier tells us that Vice President Nixon's family go for the plain foods, such as meat, loaf and old-fashioned stew. This does not surprise us, for each week our sales show an increase on both these items... they are the favorite of both Democrats and Republicans.

Again we feature at a saving of 10c a lb....

LEAN, FRESHLY CHOPPED CHUCK BEEF 1 lb. 69c 5 lb. lots \$3.35 CHOICE GRADE TENDER STEWING BEEF 1 lb. 89c FRESHLY MADE SEASONED BACON WRAPPED LAMB PATTIES 1 lb. 39c REGULAR HAMBURG 1 lb. 59c ROUND STEAK GROUND, 1 lb. 99c CHUCK PATTIES CHOPPED SIRLOIN PATTIES

AT PINEHURST TOP GRADE LAMB LEGS SWIFT PREMIUM AND PURITAN CHOICE GRADES TENDER, MEAT 59c LAMB LEGS 7 1/2 lbs. and over and 4-lb. butt halves Lamb legs under 7 1/2 lbs. and 3 1/2 to 4-lb. shank halves also special value at... 89c lb.

FAMILY SIZE JELL-O 2 for 33c 6 for 95c KEEBLER'S EMPIRE CREME COOKIES .29c BUTTER THINS ALSO FROM KEEBLER .29c SUNSHINE MILCO DANDIES .39c

MORRELL E-Z-CUT HAM ALREADY BAKED WHEN YOU BUY IT! Pinchurst has a supply of these delicious hams in 10 to 12 lb. sizes. Buy a half or whole ham.

MORRELL'S 3 lb. can \$2.79 FULLY COOKED 5 lb. can \$4.49 HAMS 10 lb. can \$7.98

At Pinehurst Swift Premium Specials—You will find these displayed in self service meat cases along with our regular canned hams, Minitop Bacon and other fine products.

Compare the quality... compare the price... put an extra gallon in your freezer at this low price!

Now—Fro-Joy ICE CREAM Here's a mighty good buy at your Pinehurst Grocery, in eating enjoyment! Your family can have the ice cream they can eat at parties a portion! Compare the quality... compare the price... put an extra gallon in your freezer at this low price!

Another Low Price On NATIVE POTATOES 10 lb. bag 29c

PINEHURST IS OPEN THURSDAY AND FRIDAY 9 P.M. Shop for the long holiday weekend... We are closed all Monday, Labor Day, September 5. Pinehurst is halfway between the High School and the Parkade at 325 Main St.

Man in Outer Space?

U.S. Searching Nikita's Motive

London, Sept. 2 (AP)—Premier Nikita S. Khrushchev was quoted today as saying "I would like to know what would be good" if President Eisenhower and Prime Minister Macmillan joined him at the coming United Nations Assembly session in New York.

State News Roundup

13 Men Arrested As Dope Pushers

Bridgewater, Sept. 2 (AP)—Thirteen Bridgewater area residents were arrested at an early hour today in the largest roundup of alleged dope "pushers" on record in the city's history.

Teenage Pair Suggest New Anti-Cancer Path

Washington, Sept. 2 (AP)—Top officials suspected today that Russia, Nikita Khrushchev has arranged his visit to the United Nations to boast of some spectacular new Soviet scientific achievement.

Doctors Report Drug Superior To Penicillin

Washington, Sept. 2 (AP)—A crew of New York scientists today reported a previously unexplored avenue in the quest for new types of chemicals with which to attack cancer.

News Tidbits

Castro May See Nikita at UN

Havana, Sept. 2 (AP)—Fidel Castro's government entered the supermarket business today by setting up a store in the capital.

Candidates Set Tours, Talks

Washington, Sept. 2 (AP)—The Democratic candidate, named a 2-man committee to prepare legislation for the Nixon administration.

Death Toll 270 In Kasai Battle

Leopoldville, Congo, Sept. 2 (AP)—A flare-up of bloody fighting between Congolese soldiers and mercenaries in Kasai province has claimed at least 270 lives in the past few days.

Bulletins from the AP Wires

U.S. WINS 2 RACES KENNETH C. ROBERTSON, Glenn Davis led an American sweep in the 400-meter hurdles today and won the 100-meter dash as the women's 100-meter dash was won by Miss Rodolph.

HESTER HEADS IN GROUP

Washington, Sept. 2 (AP)—Secretary of State Christian A. Hester headed today the first week after the General Assembly meeting opens Sept. 30.

SIAMENS TWIN'S BORN

Siemens twin boys, joined at the chest and abdomen, were born in Memorial Hospital early today to Mrs. M. B. Baskin, 28, of South Bend. The babies, with combined weight of nine pounds, were taken by ambulance to Memorial Hospital.

CHARGED IN SLAYING

Benton, Ill., Sept. 2 (AP)—An "accused" who served prison for murder and sex offenses was charged today with the slaying of Mary Ellen Roberts, a 31-year-old waitress, in the slaying of Mrs. Robert's 14-year-old son, Harry Hillard, 35, an unemployed

HESTER HEADS IN GROUP

Washington, Sept. 2 (AP)—Secretary of State Christian A. Hester headed today the first week after the General Assembly meeting opens Sept. 30.

SIAMENS TWIN'S BORN

Siemens twin boys, joined at the chest and abdomen, were born in Memorial Hospital early today to Mrs. M. B. Baskin, 28, of South Bend. The babies, with combined weight of nine pounds, were taken by ambulance to Memorial Hospital.

CHARGED IN SLAYING

Benton, Ill., Sept. 2 (AP)—An "accused" who served prison for murder and sex offenses was charged today with the slaying of Mary Ellen Roberts, a 31-year-old waitress, in the slaying of Mrs. Robert's 14-year-old son, Harry Hillard, 35, an unemployed

HESTER HEADS IN GROUP

Washington, Sept. 2 (AP)—Secretary of State Christian A. Hester headed today the first week after the General Assembly meeting opens Sept. 30.

SIAMENS TWIN'S BORN

Siemens twin boys, joined at the chest and abdomen, were born in Memorial Hospital early today to Mrs. M. B. Baskin, 28, of South Bend. The babies, with combined weight of nine pounds, were taken by ambulance to Memorial Hospital.

CHARGED IN SLAYING

Benton, Ill., Sept. 2 (AP)—An "accused" who served prison for murder and sex offenses was charged today with the slaying of Mary Ellen Roberts, a 31-year-old waitress, in the slaying of Mrs. Robert's 14-year-old son, Harry Hillard, 35, an unemployed

HESTER HEADS IN GROUP

Washington, Sept. 2 (AP)—Secretary of State Christian A. Hester headed today the first week after the General Assembly meeting opens Sept. 30.

SIAMENS TWIN'S BORN

Siemens twin boys, joined at the chest and abdomen, were born in Memorial Hospital early today to Mrs. M. B. Baskin, 28, of South Bend. The babies, with combined weight of nine pounds, were taken by ambulance to Memorial Hospital.

Madagascar Evening Herald

MANCHESTER—A City of Village Charm

15 GI's Killed by Shell Explosion in Bavaria

Grafenwoehr, Germany, Sept. 2 (AP)—Fifteen soldiers were killed and 28 injured today when a large caliber artillery shell exploded among them during a training exercise here, the U.S. Army announced.

Castro May See Nikita at UN

Cuba Grabs \$5 Million U.S. Supermarket Chain

Havana, Sept. 2 (AP)—Fidel Castro's government entered the supermarket business today by setting up a store in the capital.

Candidates Set Tours, Talks

Washington, Sept. 2 (AP)—The Democratic candidate, named a 2-man committee to prepare legislation for the Nixon administration.

Death Toll 270 In Kasai Battle

Leopoldville, Congo, Sept. 2 (AP)—A flare-up of bloody fighting between Congolese soldiers and mercenaries in Kasai province has claimed at least 270 lives in the past few days.

Bulletins from the AP Wires

U.S. WINS 2 RACES

KENNETH C. ROBERTSON, Glenn Davis led an American sweep in the 400-meter hurdles today and won the 100-meter dash as the women's 100-meter dash was won by Miss Rodolph.

HESTER HEADS IN GROUP

Washington, Sept. 2 (AP)—Secretary of State Christian A. Hester headed today the first week after the General Assembly meeting opens Sept. 30.

SIAMENS TWIN'S BORN

Siemens twin boys, joined at the chest and abdomen, were born in Memorial Hospital early today to Mrs. M. B. Baskin, 28, of South Bend. The babies, with combined weight of nine pounds, were taken by ambulance to Memorial Hospital.

CHARGED IN SLAYING

Benton, Ill., Sept. 2 (AP)—An "accused" who served prison for murder and sex offenses was charged today with the slaying of Mary Ellen Roberts, a 31-year-old waitress, in the slaying of Mrs. Robert's 14-year-old son, Harry Hillard, 35, an unemployed

HESTER HEADS IN GROUP

Washington, Sept. 2 (AP)—Secretary of State Christian A. Hester headed today the first week after the General Assembly meeting opens Sept. 30.

SIAMENS TWIN'S BORN

Siemens twin boys, joined at the chest and abdomen, were born in Memorial Hospital early today to Mrs. M. B. Baskin, 28, of South Bend. The babies, with combined weight of nine pounds, were taken by ambulance to Memorial Hospital.

CHARGED IN SLAYING

Benton, Ill., Sept. 2 (AP)—An "accused" who served prison for murder and sex offenses was charged today with the slaying of Mary Ellen Roberts, a 31-year-old waitress, in the slaying of Mrs. Robert's 14-year-old son, Harry Hillard, 35, an unemployed

HESTER HEADS IN GROUP

Washington, Sept. 2 (AP)—Secretary of State Christian A. Hester headed today the first week after the General Assembly meeting opens Sept. 30.

SIAMENS TWIN'S BORN

Siemens twin boys, joined at the chest and abdomen, were born in Memorial Hospital early today to Mrs. M. B. Baskin, 28, of South Bend. The babies, with combined weight of nine pounds, were taken by ambulance to Memorial Hospital.

CHARGED IN SLAYING

Benton, Ill., Sept. 2 (AP)—An "accused" who served prison for murder and sex offenses was charged today with the slaying of Mary Ellen Roberts, a 31-year-old waitress, in the slaying of Mrs. Robert's 14-year-old son, Harry Hillard, 35, an unemployed

HESTER HEADS IN GROUP

Washington, Sept. 2 (AP)—Secretary of State Christian A. Hester headed today the first week after the General Assembly meeting opens Sept. 30.

SIAMENS TWIN'S BORN

Siemens twin boys, joined at the chest and abdomen, were born in Memorial Hospital early today to Mrs. M. B. Baskin, 28, of South Bend. The babies, with combined weight of nine pounds, were taken by ambulance to Memorial Hospital.

CHARGED IN SLAYING

Benton, Ill., Sept. 2 (AP)—An "accused" who served prison for murder and sex offenses was charged today with the slaying of Mary Ellen Roberts, a 31-year-old waitress, in the slaying of Mrs. Robert's 14-year-old son, Harry Hillard, 35, an unemployed

HESTER HEADS IN GROUP

Washington, Sept. 2 (AP)—Secretary of State Christian A. Hester headed today the first week after the General Assembly meeting opens Sept. 30.

SIAMENS TWIN'S BORN

Siemens twin boys, joined at the chest and abdomen, were born in Memorial Hospital early today to Mrs. M. B. Baskin, 28, of South Bend. The babies, with combined weight of nine pounds, were taken by ambulance to Memorial Hospital.

Madagascar Evening Herald

MANCHESTER—A City of Village Charm

15 GI's Killed by Shell Explosion in Bavaria

Grafenwoehr, Germany, Sept. 2 (AP)—Fifteen soldiers were killed and 28 injured today when a large caliber artillery shell exploded among them during a training exercise here, the U.S. Army announced.

Castro May See Nikita at UN

Cuba Grabs \$5 Million U.S. Supermarket Chain

Havana, Sept. 2 (AP)—Fidel Castro's government entered the supermarket business today by setting up a store in the capital.