

About Town

Manchester Lodge of Masons will meet tonight at 7 1/2 o'clock in the lodge...

Members of Hose Co. 2, Town Fire Department will meet at 7 o'clock tonight and proceed to the Watkins-West Funeral Home...

Dr. Arthur L. Herman of Poland, author of a new book on the fundamentals of dynamical astronomy and space flight...

Francis Herron Council, Pythian Sunshiners Girls, has been invited to a dance given by the newly organized Prince's of Syracuse...

Star of the East, Royal Black Fraternity, will meet at Orange Hall Friday at 8:30 p.m. Members are reminded of the dinner at Ocean Beach Park on Sunday...

CONNECTICUT BANK AND TRUST COMPANY offers you speed-up service by inaugurating an ADJUSTABLE PAYMENT WINDOW that lets you conduct all your banking business...

Advertisement - Featured at Pinehurst Thursday and Saturday. Block House and Pinehurst tender cure Chink or Extra Lean Brisket, Corned Beef, Turnip and Thursday night's Herd...

Listen to Kathy Godfrey, WINF-CBS, Manchester, 10:10 a.m. Monday through Saturday. Contest Every Day.

THE OFFICE OF DR. BARNEY WICHMAN CLOSED AUGUST 26 WILL OPEN SEPT. 6

PHOTO WORK (1) Copy and enlarging (2) Transfer (3) Photo etch (4) Wedding (5) Children (6) Black and white and color photo finishing

ALL BLACK AND WHITE CUSTOM FINISHING IN OUR OWN DARK ROOMS SALEM NASSIFF Camera and Photo Shop 691 Main St. - MI 3-7588

oven cooking is easy today... You get premium quality Mobilheat with BT-46... the most completely effective fuel oil additive in use today.

so's home heating our way! You get premium quality Mobilheat with BT-46... the most completely effective fuel oil additive in use today.

THE NEW "CAPRI" SLACKS 15.99

100% worsted flannel, permaset crease, plain and pleated front, charcoal gray, bankers' gray, olive and brown. 30 to 42.

FASHION NEWS! SHOULDER STRAP HANDBAGS 5.99

soft genuine cowhide, black, brown, tan

left: CRICKETEER SPORT COATS 29.95

unbelievable variety in the newest fall colors and patterns, sizes 37 to 46, regular, short, long

left: ARROW BUTTOWNDOWN OXFORD SHIRTS 5.00

authentic american styling, new distinctive woven stripes plus white, blue, light olive, bone, sizes 14 1/2 to 16 1/2

HOUSE & HALE FASHION-FOR-FALL... PLUS DOUBLE GREEN STAMPS TOMORROW

WITH ALL CASH SALES

HIPSTITCHED, BOX PLEATED SKIRTS 5.99

proportioned sizes, petite 8 to 16; reg. 10 to 18; fall 12 to 18, black, navy, gray, loden, blue, camel, kelly, street floor.

KAY WINDSOR JR. SHIRTWAIST 10.99

just one of many transitional cotton shirtwaists in junior and miss sizes 5, black, rust or green, sizes 5 to 15.

SHETLAND TYPE CARDIGANS 5.99

100% wool, sizes 34 to 40, white, black, navy, blue, gold, red, green, bankers gray, street floor

School Opens Just One Week from Today! House and Hale is prepared to handle all your children's "back to school" clothing needs...

MEN'S NEW ALL-WEATHER COAT 22.99

zip-out orlon pile lining, dull sheen poplin and acetate, plaid lined, black olive shade, reg. and long—36 to 46

left: THE FABULOUS IRISH MIST TWEED COAT 38.00

for college or career, detachable racoon collar, orlon pile lined, patch pockets—push-up sleeves, green or brown tweed, proportioned sizes 5 to 18; 12 to 18

ARROW HI-CREW PULLOVER 10.00

the newest look in men's sweaters, 100% wool bulky weave, light olive, charcoal, brown, 38 to 46

left: CRICKETEER SPORT COATS 29.95

unbelievable variety in the newest fall colors and patterns, sizes 37 to 46, regular, short, long

above: ARROW STRIDE UNDERWEAR 3 for 2.95

two shirts in s., m., l. and xl., briefs 30 to 42

Average Daily Net Press Run For the Week ended June 5, 1961 13,330

Manchester Evening Herald

MANCHESTER, CONN., THURSDAY, AUGUST 31, 1961

The Weather Forecast of U. S. Weather Bureau Fair and mild tonight. Low in the 60s. Friday fair, hot and more humid. High around 90.

PRICE FIVE CENTS

Kennedy Accuses Russians of Blackmail with N-Tests

Washington, Aug. 31 (AP)—President Kennedy accused Russia today of "atomic blackmail" but said the United States has a supply of nuclear weapons sufficient for its own and the free world's defense.

Washington, Aug. 31 (AP)—President Kennedy accused Russia today of "atomic blackmail" but said the United States has a supply of nuclear weapons sufficient for its own and the free world's defense.

Washington, Aug. 31 (AP)—President Kennedy accused Russia today of "atomic blackmail" but said the United States has a supply of nuclear weapons sufficient for its own and the free world's defense.

Washington, Aug. 31 (AP)—President Kennedy accused Russia today of "atomic blackmail" but said the United States has a supply of nuclear weapons sufficient for its own and the free world's defense.

Washington, Aug. 31 (AP)—President Kennedy accused Russia today of "atomic blackmail" but said the United States has a supply of nuclear weapons sufficient for its own and the free world's defense.

Washington, Aug. 31 (AP)—President Kennedy accused Russia today of "atomic blackmail" but said the United States has a supply of nuclear weapons sufficient for its own and the free world's defense.

Washington, Aug. 31 (AP)—President Kennedy accused Russia today of "atomic blackmail" but said the United States has a supply of nuclear weapons sufficient for its own and the free world's defense.

Washington, Aug. 31 (AP)—President Kennedy accused Russia today of "atomic blackmail" but said the United States has a supply of nuclear weapons sufficient for its own and the free world's defense.

State News Roundup

617,000 Pupils Due to Enter State Schools

Hartford, Aug. 31 (AP)—About 617,000 pupils of first grade will scuffle or skip into Connecticut's public, parochial and private classrooms next Wednesday and in ensuing days.

Why Nikita Lifted Ban On N-Tests

Why Nikita Lifted Ban On N-Tests

Why Nikita Lifted Ban On N-Tests

Why Nikita Lifted Ban On N-Tests

Why Nikita Lifted Ban On N-Tests

Why Nikita Lifted Ban On N-Tests

Goulart Flying South Brazil Near Civil War

Brazilian Vice President Goulart (right) and Sen. Barros Carvalho disembarked from their plane in Miami last night, while he was retreating for the trip to Panama and South America.

Brazilian Vice President Goulart (right) and Sen. Barros Carvalho disembarked from their plane in Miami last night, while he was retreating for the trip to Panama and South America.

Brazilian Vice President Goulart (right) and Sen. Barros Carvalho disembarked from their plane in Miami last night, while he was retreating for the trip to Panama and South America.

Brazilian Vice President Goulart (right) and Sen. Barros Carvalho disembarked from their plane in Miami last night, while he was retreating for the trip to Panama and South America.

Brazilian Vice President Goulart (right) and Sen. Barros Carvalho disembarked from their plane in Miami last night, while he was retreating for the trip to Panama and South America.

Brazilian Vice President Goulart (right) and Sen. Barros Carvalho disembarked from their plane in Miami last night, while he was retreating for the trip to Panama and South America.

Brazilian Vice President Goulart (right) and Sen. Barros Carvalho disembarked from their plane in Miami last night, while he was retreating for the trip to Panama and South America.

Police Hold 2 Operatives of Budcon Center

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Police Hold 2 Operatives of Budcon Center

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Police Hold 2 Operatives of Budcon Center

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

Hartford, Aug. 31 (AP)—State and local police today arrested two of the operatives of the Budcon Center, Westport.

A Savage Nudge to the West Soviet N-Test Decision Called Terror Tactics

(Continued from Page One) head, the Soviet announcement said "it is an open secret that the United States is standing on the threshold of carrying out a degrading nuclear test."

Just as 25 neutral nations were pouring representations into Belgrade for a meeting starting tomorrow—Moscow made its announcement which shocked capitals around the world.

Charity Gift Asked For Goya Portrait

(Continued from Page One) saying, F. Le Gallia and Son, Danbury, Conn., has been selected to make the portrait.

Charles Coburn Dies At 84; Veteran Actor

By ANDREW MEISELS New York, Aug. 31 (AP)—Veteran actor Charles Coburn, whose distinguished face, grave voice and ready wit were familiar to a century of moviegoers, died at 84.

Coburn died of heart failure at Lenox Hill Hospital yesterday, after a long illness. He had been hospitalized Monday for a checkup.

After a public outcry, the Wolfson Foundation and the British government joined to keep the same amount to pay the cost of the portrait.

Sheinwold on Bridge

By Alfred Sheinwold My counting tricks for a crosser, make sure that you actually get all the suits that you need.

At this stage South will have eleven tricks safely home, with the queen of spades still in dummy to furnish a twelfth trick.

Public Acts Book

Hartford, Aug. 31 (AP)—The publication containing the public acts passed by the 1961 legislature is now available at the state capital office of Secretary of State Ella T. Greene.

The Baby Has Been Named...

Pierce, Robert Roland Jr., son of Mr. and Mrs. Robert Pierce, 65 Pioneer Circle. He was born Aug. 23 at Manchester Memorial Hospital.

McCollough, Linda Valerie, daughter of Mr. and Mrs. Francis E. McCollough, 485 Graham Rd., Wapping. She was born Aug. 23 at Manchester Memorial Hospital.

Eastwood

Eastwood, Gary Cooper, "The Green Helmet" with Bill Travis. 2-15-61

Squirmy Things Don't Bug Her

Cleveland—(NEA)—The woman who squeals at the sight of ticks, spiders, worms and the like would be very happy in Mr. David A. DeLong's shoes.

Granted her bugs are not alive. But at first glance you'd think so. They are, in fact, soft vinyl plastic fishing lures manufactured by her husband's company.

DeLong began his business as an outgrowth of his fishing hobby about 13 years ago. Prior to that he had spent some 18 years in the grocery and insurance business.

GRANTS GIVES GREEN STAMPS

SCHOOL SALE

EXTRA SAVINGS OFF GRANTS REGULAR LOW PRICES

STUDENTS' WASH 'N WEAR RAMBLECORD SLACKS ARE SANFORIZED FOR FIT

STUDENTS' ACRILAN® KNIT SHIRTS

STUDENTS' MEN'S ZIPPER CARDIGAN

SEPARATES GO TOGETHER IN CLOSE COLOR HARMONY

CHILDREN'S ORLON® CARDIGANS

Little Girls' Slips

PACKAGED SPORT SOCKS FOR SCHOOL GIRLS, BOYS

GRANTOS® LITTLE BOYS' SLACKS

HEADQUARTERS FOR GYM SHOES

FOR BOYS' STURDY "GYM" SHOES

FOR GIRLS' TENNIS ARCHES

W.T. GRANT CO.

THE BIG GAMBLE coming!

Doctors recommend

WEE WALKER shoes

WEE WALKER shoes

WEE WALKER shoes

WEE WALKER shoes

Weather

Doctors recommend

WEE WALKER shoes

WEE WALKER shoes

WEE WALKER shoes

WEE WALKER shoes

EAST HARTFORD DRIVE-IN

MANCHESTER DRIVE-IN

EAST WINDSOR DRIVE-IN

THE VERSATILES

ALL DAY THURSDAY—German Specials

SAURBRATEN

BURNSIDE DRIVE-IN

MANFIELD DRIVE-IN

WE BOIL YOUR LOBSTER

SMORGASBORD

STATE

GIANT BACK TO SCHOOL SHOW

APRIL 1961

"Dine in Authentic Colonial Atmosphere"

SMORGASBORD

STATE

GIANT BACK TO SCHOOL SHOW

GIANT BACK TO SCHOOL SHOW

APRIL 1961

"Dine in Authentic Colonial Atmosphere"

SMORGASBORD

STATE

GIANT BACK TO SCHOOL SHOW

GIANT BACK TO SCHOOL SHOW

APRIL 1961

"Dine in Authentic Colonial Atmosphere"

SMORGASBORD

STATE

GIANT BACK TO SCHOOL SHOW

GIANT BACK TO SCHOOL SHOW

TV-Radio Tonight

Television

6:30 Big 5 Theater (in progress)	9:00 The Big News	11:30 The Unsubscribes
7:00 The Big News	9:30 The Big News	11:30 The Unsubscribes
7:30 The Big News	10:00 The Big News	11:30 The Unsubscribes
8:00 The Big News	10:30 The Big News	11:30 The Unsubscribes
8:30 The Big News	11:00 The Big News	11:30 The Unsubscribes
9:00 The Big News	11:30 The Big News	11:30 The Unsubscribes
9:30 The Big News	12:00 The Big News	11:30 The Unsubscribes
10:00 The Big News	12:30 The Big News	11:30 The Unsubscribes
10:30 The Big News	1:00 The Big News	11:30 The Unsubscribes
11:00 The Big News	1:30 The Big News	11:30 The Unsubscribes
11:30 The Big News	2:00 The Big News	11:30 The Unsubscribes

Radio

6:30 News on Wall Street	1:00 Sign Off
6:45 News on Wall Street	1:15 Sign Off
7:00 News on Wall Street	1:30 Sign Off
7:15 News on Wall Street	1:45 Sign Off
7:30 News on Wall Street	2:00 Sign Off
7:45 News on Wall Street	2:15 Sign Off
8:00 News on Wall Street	2:30 Sign Off
8:15 News on Wall Street	2:45 Sign Off
8:30 News on Wall Street	3:00 Sign Off
8:45 News on Wall Street	3:15 Sign Off
9:00 News on Wall Street	3:30 Sign Off
9:15 News on Wall Street	3:45 Sign Off
9:30 News on Wall Street	4:00 Sign Off
9:45 News on Wall Street	4:15 Sign Off
10:00 News on Wall Street	4:30 Sign Off
10:15 News on Wall Street	4:45 Sign Off
10:30 News on Wall Street	5:00 Sign Off
10:45 News on Wall Street	5:15 Sign Off
11:00 News on Wall Street	5:30 Sign Off
11:15 News on Wall Street	5:45 Sign Off
11:30 News on Wall Street	6:00 Sign Off

\$176,670 Paid Out In July Claims

Unemployment benefits paid by the state in July amounted to \$176,670. It was announced today by John F. Loomis, director of the state's unemployment compensation division.

check of \$22.40 (also includes Extended Duration Program and Temporary Extended Unemployment Compensation, paid by the Federal Government). Payments by check are made directly to claimants in the local office.

The weekly claims ratio fell during the last week of the month to the number covered by last week's 15.8 per cent as compared with 16.2 per cent for the month of July. The ratio for the month of July was 15.8 per cent as compared with 15.9 per cent a year ago. The ratio for the month of June was 15.8 per cent.

Three Generations Enter First Grade

King, N. C. Aug. 31 (AP)—Three generations of the same Stokes County family will enroll tomorrow in the first grade here.

Stuma G. Covington, 14, a tobacco farmer, and his second wife, who will enroll their 8-year-old son, Ronald, and his 6-year-old daughter, will be in the class. She is the daughter of Mrs. Delbert Hall, Covington's daughter by his first wife, now deceased.

For Honest Economical Repairs on Radio, TV, Stereo, Phonograph Appliances
Potterton's
Phone MI 8-4537
180 Center St.—Cor. of Church
Read Herald Advs.

DOBIN'S DEPT. STORE

YOUR MONEY-SAVING SELF SERVICE DOWNTOWN DISCOUNT STORE presents an RCA WHIRLPOOL WASHERS!

See them all... yes, all the great RCA Whirlpool labor-saving washers at Dobin's... and at low money-saving prices. Dobin's has all the latest models on display. Consult with our money-experts on the one best suited for your needs. You'll be happy you did!

RCA WHIRLPOOL MODEL LA42
2-SPEED—2-CYCLE AUTOMATIC WASHER

RCA WHIRLPOOL MODEL LA40
2-CYCLE—3-TEMP AUTOMATIC WASHER

RCA WHIRLPOOL MODEL LA41
2 SPEED • 3 CYCLE AUTOMATIC WASHER

RCA WHIRLPOOL MODEL LA43
2 CYCLE COMPACT AUTOMATIC WASHER

RCA WHIRLPOOL MODEL LA19
2-SPEED—2-CYCLE Surligator Action AUTOMATIC WASHER

DOBIN'S PRICE IS LOWER! No Money Down

DOBIN'S SAVES YOU DOLLARS ON THIS!

24" wide! Exclusive Surligator agitator action washes regular and delicate fabrics thoroughly. 3-temper wash and rinse water selector. Magic-Mix dispenser filter for lint-free laundering.

Navy Frogmen Adapt Deaf's Sign Language

By JERRY BENNETT
Navy's Frogmen Adapt Deaf's Sign Language. The Navy is teaching the sign language of the deaf to frogmen so they can communicate with each other during hazardous operations.

The Doctor Says

By HAROLD THOMAS HYMAN, M.D.
Written for Newspaper Enterprise Association.
Until I read a recent report issued by the Subcommittee on Educational Poisoning of the American Academy of Pediatrics, I thought that lead poisoning in children was a thing of the past.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

WHILE YOU'RE AT DOBIN'S SEE THE LARGE DISPLAY OF 1962 RCA VICTOR "New Vista" TV

PORTABLES • CONSOLES • TABLE MODELS and the PRICE is "RIGHT" at DOBIN'S... where YOU SAVE on EVERYTHING!

DOBIN'S - 828 MAIN STREET OPEN DAILY 9 to 9 SATURDAY TILL 5:30

Hal Boyle The Old Woman's Brass Bedstead

New York (AP)—They were the women alone in a big old home that held long memories for both. As they reached the front door, the daughter, a stout comfortable woman so deep in middle age her face bore no resentment of it, turned to her mother.

South Windsor Site Change Asked For Voter Session

Donald M. Bennett, a Republican candidate for the Town Council, sent a letter to the Board of Selectmen Tuesday suggesting a change in site for voter sessions.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Curbing Underwater Boredom

Shaney Frey, professional underwater painter.

By WARD CANNEL
New York (AP)—Because oil and water still don't mix, you can paint silt pictures underwater just as easily as you can in the park.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Space Age May Need Celestial Mechanics

By WARD CANNEL
New York (AP)—It's a quiet simple, space expert says. So please do not kick and scream if you run into the following bewildering item among the classified ads.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Man's Own Plastic

When you go visiting, always carry a large square of plastic in your car. It's a handy thing to have in the car for emergencies. Spread this on the bed or couch on which you change baby's diapers.

Whirlpool Washers, Dryers
Prices as Low as Service That's Better
Potterton's
180 Center St.—Cor. of Church

for Flowers
Goba's Flowers
Call PAUL RIETTER
1123 BURNSIDE AVE.
EAST HARTFORD
Deliveries Daily to Manchester
JA 8-5009 or MI 5-5175

cookout special
Miller
DOUBLE SIX PAC
High Life
Brewed only in Milwaukee. Naturally!

the FAIR manchester parkade

juniors love cotton knits \$19.98

And no wonder... especially when it's a dress and jacket ensemble! Paisley design short jacket, fully lined... sheath skirted paisley dress with solid color top... also lined. Green or rust... sizes 7 to 13.

OPEN WED., THURS., FRI. TILL 9 P.M.
MON., TUES., SAT., 10 A.M. to 6 P.M.

What other children's shoes measure up to this value?

Only at National! Children's Posture Guide shoes with UniBOND soles and heels are GUARANTEED 3 MONTHS!

Fitted by trained experts! And priced at only 449 & 499 (others from 3.99)

Here's a new measure of value in children's shoes... a 3 month guarantee! These revolutionary Posture Guide shoes have the new UniBOND one-piece sole and heel that wears—and tears. (Youngsters outgrow them before they outwear them!) Posture Guides are recommended by Parents' Magazine. Innersoles are Hy-Genic processed to resist germs and odors.

National SHOES

300 NATIONAL SHOE STORES IN BATHING U.S.
MANCHESTER SHOPPING PARKADE—888 West Middle Turnpike—Open Wed., Thurs., and Fri. Evenings
It makes more sense to shop at National • America's largest independent shoe chain.

3 AUG 31

Race Growth as Dangerous To Peace as Nuclear Arms

By LEON DENNEN
Newspaper Enterprise Assoc.
New York (NEA) — Our crowded earth is facing disaster unless there is an effective policy of population planning.

Spark of Charity in Mexico Ignites a Rehabilitation Plan

By NEWSPAPER ENTERPRISE ASSOCIATION
Mexico City (NEA) — A Mexican newspaper publisher has sparked an "Alliance for Medical Progress" in Latin America which could bring welcome relief to a countless number of handicapped persons south of the border.

Police Spelling Out Law to Teen-agers

Dover, Del. (AP) — Delaware state police are spelling to it teen-agers the letter of the law. Under a plan suggested by a veteran officer and adopted two years ago a letter is sent to the parents of every child or teen-ager found in what police regard as a potentially dangerous situation.

Guide Through Contest-land Most Unusual Reasons For Entrants, Sponsors

By WARD CANNEL
New York (NEA) — The business, industry and populace of the U.S. have gone contest crazy. But, as usual in the great American market place, not for the reasons you may suspect.

Chairman Named By Jaycee Wives

Mrs. James Fleischer, president of the Manchester Jaycee Wives, has appointed her chairman for the 1961-62 committee.

Clarkes Return From Vacation

Mr. and Mrs. Maurice Clarke of Sunnyslope will return home today after a two week vacation in Florida which they spent with their son and his wife, Robert and Judy Bailey Clarke in Key West, where he is stationed with the Navy.

First National Stores

Shop Early! Exciting Savings! AT HOME...OR ANYWHERE...

Buy U. S. Savings Bonds
Low Prices on Favorite Brands!
Cott's CANNED SODA ALL FLAVORS 3 12-OZ CANS 29c

Special Savings for the Holiday!
COMSTOCK APPLES 20-OZ CAN 10c
ICE CREAM OLD HUNDRED HALF GAL 69c
PEACHES "YOR" GARDEN 3 30-OZ CANS \$1

More Grocery Specials!
FRUIT DRINK FINAST PINEAPPLE-GRAPEFRUIT 4 46-OZ CANS \$1.00
HORMEL SPAM LUNCHEON MEAT 2 12-OZ CANS 89c
KRAFT SWISS CHEESE 8-OZ PKG 39c

FALLOUT SHELTERS

In event of emergency, few areas if any, are as good as prepared shelters. They are necessary insurance. Prepare yours now.

Drug Shortage Acute

Washington — George Washington's son at Valley Forge lacked even the primitive comfort of the medicines of that day.

Lighten the Load

Light and jiffy beads are in order for hot summer weather. Any other jewelry seems to weigh a girl down.

Man's Present Duty is to Live

It is a fact of life that people will not passively starve. They will fight to live.

Big 3-Day Holiday Ahead! YOUR FIRST NATIONAL IS THERE!

ALL STORES CLOSED MONDAY — LABOR DAY!
FULLY COOKED — Serve Hot, Have Extra for Sandwiches
HAM SHANK SECTION LB 39c
TURKEYS LB 35c

Holiday Produce Buys!
WATERMELONS EASTERN SHORE EACH 49c
Cantaloupes 2 FOR 49c
Pears BARTLETT 2 LBS 39c
Nectarines 2 LBS 39c

31 AUG 31

Manchester Evening Herald

Published every evening except Sundays... Subscription Rates...

MEMBER OF THE ASSOCIATED PRESS... Full service class of N. E. A. Sec. 1...

Sanity Loses A Foothold... The decision to resume nuclear testing is the most alarming thing...

Thursday, August 31

Connecticut Yankee

By A. H. O. The 25th Senatorial District is one of the state's largest...

A Thought for Today Sponsored by the Manchester Council of Churches... Man's Dominion...

More Jobs, More Jobless... The impression that some long-range changes may be arising in our economic cycle is reinforced...

Connecticut Yankee

By A. H. O. The 25th Senatorial District is one of the state's largest...

A Thought for Today Sponsored by the Manchester Council of Churches... Man's Dominion...

More Jobs, More Jobless... The impression that some long-range changes may be arising in our economic cycle is reinforced...

Connecticut Yankee

By A. H. O. The 25th Senatorial District is one of the state's largest...

A Thought for Today Sponsored by the Manchester Council of Churches... Man's Dominion...

More Jobs, More Jobless... The impression that some long-range changes may be arising in our economic cycle is reinforced...

Connecticut Yankee

By A. H. O. The 25th Senatorial District is one of the state's largest...

A Thought for Today Sponsored by the Manchester Council of Churches... Man's Dominion...

More Jobs, More Jobless... The impression that some long-range changes may be arising in our economic cycle is reinforced...

Zion Will Return To Fall Schedule

Beginning with Sunday, Sept. 10, the regular order for Sunday School and Church will be followed at Zion Evangelical Lutheran Church...

Undercover Agent... The four-button linen cardigan in black is one solution for cover-up with a sleeveless summer dress.

WINDOW SHADES WASHABLE INTERSTATE AQUA SHADES \$3.35 Made to Order Full Line of Custom VENETIAN BLINDS E. A. JOHNSON PAINT CO.

SALE - Reconditioned Standards - Royals, Underwoods, Smiths and various typewriters... Zion's Typewriter Service

65 or over? I HAVE COMPLETE INFORMATION ON CONNECTICUT 65 Extended Health Insurance CALL MI 9-1126

NOW...FOR PEOPLE 65 OR OVER WHO ASK, "HOW WOULD I EVER MANAGE?"

CONNECTICUT 65 Extended Health Insurance

PAYS UP TO \$10,000 FOR MAJOR MEDICAL CARE...REQUIRES NO PHYSICAL EXAM...ENROLLMENT SEPTEMBER 1-30

(4) EFFECTIVE DATE OF INSURANCE... (5) HOW THE PLAN WORKS... (6) EXCLUSIONS... (7) THE PROGRAM HAS SOLID SUPPORT AND BACKING

Table titled 'CONNECTICUT 65 BENEFITS' showing monthly payments and maximum benefits for \$10,000 and \$5,000 major medical plans.

PLEASE READ CAREFULLY: This chart outlines generally the benefits of Connecticut 65 Major Medical. To appreciate and understand exactly and fully what this plan provides and does not provide, you should read the complete details.

(1) CONNECTICUT 65 IS DESIGNED TO HELP MEET THE COSTS OF BOTH LONG- AND SHORT-TERM MEDICAL CARE

(2) CONNECTICUT 65 HELPS MAKE SURE YOU CAN PAY YOUR OWN WAY

(3) YOU DO NOT HAVE TO PASS A PHYSICAL EXAMINATION!

PHENOMENON... LUNG CANCER... BRAIN HEMORRHAGE... HEART ATTACK... STROKE... FRACTURED HIP

PART A... Connecticut 65 Major... This coverage is designed to help provide protection against the financial drain which comes with a prolonged illness or a serious accident.

PART B... Connecticut 65 Basic... Connecticut 65 Basic is designed to help meet burdensome, short duration hospital-surgical expenses.

CONNECTICUT 65 CAN BE PURCHASED ONLY AS A SUPPLEMENT TO CONNECTICUT 65 MAJOR... and only if you have no other basic plan of health insurance in effect.

ASSOCIATED CONNECTICUT HEALTH INSURANCE COMPANIES

- ATHA INSURANCE COMPANY, AMERICAN MUTUAL LIABILITY INSURANCE COMPANY, BANKERS NATIONAL LIFE INSURANCE COMPANY, CONNECTICUT GENERAL LIFE INSURANCE COMPANY, CONTINENTAL CASUALTY COMPANY, THE HARTFORD INSURANCE COMPANY, NATIONAL FIRE INSURANCE GROUP, NATIONAL TRAVELERS INSURANCE COMPANY, PHOENIX OF HARTFORD INSURANCE COMPANIES, SECURITY-CONNECTICUT INSURANCE GROUP, SPRINGFIELD MUTUAL INSURANCE COMPANY, THE TRAVELERS INSURANCE COMPANY, THE UNION LABOR LIFE INSURANCE COMPANY

(8) RESPONSIBLE RELATIVES... (9) THREE IMPORTANT GUARANTEES

HURRY TO JOIN NOW... ENROLLMENT PERIOD ENDS AT MIDNIGHT SEPTEMBER 30

(10) HERE'S ALL YOU DO TO JOIN: (1) Clip and fill out an enrollment form completely for each individual joining.

(11) HERE'S ALL YOU DO TO JOIN: (2) Attach check or money order made payable to "Connecticut 65."

(12) HERE'S ALL YOU DO TO JOIN: (3) Mail to Connecticut 65, 650 Main St., Hartford 3, or give it to any agent or broker licensed to write health insurance in Connecticut.

OR, IF YOU PREFER... dial OPERATOR and ask for ENTERPRISE 6565

Your name and address will be recorded and you will be sent descriptive literature plus additional enrollment forms.

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

FEEL LIKE A TEXAS MILLIONAIRE!

Oil wells aren't the only things that "work" while you sleep! Your savings here keep on earning EXTRA money for you month in, month out. Start saving here regularly!

OPEN TODAY UNTIL 8 P.M.

3 3/4% SAVINGS AND LOAN

BRANCH OFFICE-ROUTE 31, COVENTRY

A-B-C-D Edwards THE SHOE FOR CHILDREN

A lesson worth learning!

Edwards shoe quality is as easy to learn as the alphabet. Just come in and look them over closely...

FREE "Yo-yo" With Every Pair Of Shoes!

ASK ABOUT OUR FAMILY PLAN

20% OFF ON ALL ACCESSORIES: SNEAKERS, RUBBERS, SLIPPERS WHEN PURCHASED WITH A PAIR OF SHOES NOW THROUGH SEPT. 2

CHILDREN'S BOOTERY

"NEXT TO THE SAVINGS BANK" MANCHESTER PARKADE

MANCHESTER MILLS DISCOUNT WORLD

AT THE GREEN - 511 EAST MIDDLE TURNPIKE FREE PARKING • AIR-CONDITIONED • MI 9-1509

USE OUR LAY-AWAY PLAN-\$1.00 WILL HOLD ANY PURCHASE

OPEN 10 A.M. to 10 P.M. MON. thru SAT.

Wonderful Styles For The Campus! JUNIOR - MISSES' COTTON DRESSES \$5.58 JUNIOR - MISSES' WOOL CARDIGANS \$4.97

Back-to-school in smart fashions

COAT SETS \$11.73 DRESSES \$2.84

GIRLS' POLO SHIRTS 94c GIRLS' SOX 77c

BOYS' BACK TO SCHOOL DRESS SLACKS \$2.77 BOYS' SUBURBAN COATS \$6.54

BOYS' WESTERN JEANS \$1.87 BOYS' CREW SOX 3 for 94c

100% all wool, tweeds, plaids, solids in the most wanted fabrics. Orlon pile, heavily quilted. Some with mouton collars. Sizes 2-8.

100% imported virgin wool, boxy style in green, red, oxford gray, magenta and turquoise. Sizes 34 to 40.

100% orlon mouton top stretch foot fit sizes 8 to 11. White, green, black, turquoise, magenta and rust.

80% wool, 10% nylon, 10% rayon in checks and plaids. Some with detachable hoods. Sizes 4-8. OTHERS-sizes 10 to 16 \$7.87

Wash 'n wear flannels, gabardines, 75% wool, 25% nylon. Sizes 4-18

100% soft spun cotton. Flex-rib-knit for complete comfort, except 1% nylon reinforced heel and toe for added strength. Sizes 6-10 1/2.

CONNECTICUT 65

Extended Health Insurance

PAYS UP TO \$10,000 FOR MAJOR MEDICAL CARE...REQUIRES NO PHYSICAL EXAM...ENROLLMENT SEPTEMBER 1-30

(4) EFFECTIVE DATE OF INSURANCE... (5) HOW THE PLAN WORKS... (6) EXCLUSIONS... (7) THE PROGRAM HAS SOLID SUPPORT AND BACKING

(8) RESPONSIBLE RELATIVES... (9) THREE IMPORTANT GUARANTEES

HURRY TO JOIN NOW... ENROLLMENT PERIOD ENDS AT MIDNIGHT SEPTEMBER 30

(10) HERE'S ALL YOU DO TO JOIN: (1) Clip and fill out an enrollment form completely for each individual joining.

(11) HERE'S ALL YOU DO TO JOIN: (2) Attach check or money order made payable to "Connecticut 65."

(12) HERE'S ALL YOU DO TO JOIN: (3) Mail to Connecticut 65, 650 Main St., Hartford 3, or give it to any agent or broker licensed to write health insurance in Connecticut.

OR, IF YOU PREFER... dial OPERATOR and ask for ENTERPRISE 6565

Your name and address will be recorded and you will be sent descriptive literature plus additional enrollment forms.

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

NAME OF ENROLLEE (INDIVIDUAL TO BE INSURED-HUSBAND AND WIFE MUST SEPARATELY ENROLL)

Kennedy Accuses Russians Of Blackmail With N-Tests

(Continued From Page One)
that the United States has nuclear weapons in sufficient numbers and of such destructive power as to be "overwhelming" for the defense of not only this country, but of all other nations and the free world.

Sam Ginsburg, Jeweler, Dies

Samuel Ginsburg, owner of "Ginsburg's" jewelry store at 241 Elm St., died this morning at Manchester Memorial Hospital. He was 64.

Town Dump Problems Put in Expert's Hands

An expert on sanitary engineering has been retained by General Manager Richard Martin for \$500 to help Manchester solve the town's problems in controlling the disposal area on Oak St.

Why Nikita Damarjian Is Named Lifted Ban On N-Tests School Superintendent

Armen Damarjian will be named as the new superintendent of the Central Connecticut State College. He is a graduate of the University of New Hampshire and the youngest boy in a seventh grade student in Colchester where Damarjian received his bachelor of arts degree.

Obituary Sam Ginsburg, Jeweler, Dies

Samuel Ginsburg, owner of "Ginsburg's" jewelry store at 241 Elm St., died this morning at Manchester Memorial Hospital. He was 64.

Collectors Refuse to Allow Town Help on Garbage Runs

Garbage collectors employed by this morning to interview the men of the Connecticut City and by offers of work.

Rockville-Vernon Olson Declines to Run Against Leo Flaherty

Representatives of three generations of a Talcoville family generally agreed that the matter with the Olson on Oct. 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

South Windsor Three in Family Hurt in Crash

Representatives of three generations of a Talcoville family generally agreed that the matter with the Olson on Oct. 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.

Funerals

Funeral services for Karl Willig, 555 Bush Hill Rd., were held at 10 a.m. today at the funeral home of J. P. F. Hatcher, 400 Main St.

Rockville-Vernon Driver of Scooter To Face Charge

A second arrest was made as a result of a car-motor scooter accident that took the life of 14-year-old John (Cassidy) Strickland Tuesday.

Rockville-Vernon Riskey Says Pitak Needs Lesson on Duties He Seeks

Democratic First Selectman Joseph Pitak needs a lesson on his duties as a public servant, according to a letter written by Riskey.

About Town

The Ladies Aid of Zion Lutheran Church met Wednesday afternoon at the home of Mrs. L. A. Johnson.

Underwood Deviled Ham

Underwood Deviled Ham is a delicious and easy-to-prepare meal. It is made with a tender ham, a spicy sauce, and a creamy dressing.

Local Stocks

Local stocks are showing a general upward trend. The Dow Jones Industrial Average is up 10 points today.

Home Gardener's Notebook

Regular lawn mowing is necessary. Regular lawn mowing is necessary to keep the lawn healthy and attractive.

School Registrations

Registrations for all public elementary schools in Manchester will be held Friday from 9 a.m. to 4 p.m. in the administrative offices of all the schools.

94th Pentomic Heads to Camp

Division Company 94th Pentomic is moving to Camp Drum, N.Y., today as the 94th Pentomic begins its annual two-weeks of combat training.

Local Stocks

Local stocks are showing a general upward trend. The Dow Jones Industrial Average is up 10 points today.

Home Gardener's Notebook

Regular lawn mowing is necessary. Regular lawn mowing is necessary to keep the lawn healthy and attractive.

School Registrations

Registrations for all public elementary schools in Manchester will be held Friday from 9 a.m. to 4 p.m. in the administrative offices of all the schools.

94th Pentomic Heads to Camp

Division Company 94th Pentomic is moving to Camp Drum, N.Y., today as the 94th Pentomic begins its annual two-weeks of combat training.

Local Stocks

Local stocks are showing a general upward trend. The Dow Jones Industrial Average is up 10 points today.

Home Gardener's Notebook

Regular lawn mowing is necessary. Regular lawn mowing is necessary to keep the lawn healthy and attractive.

School Registrations

Registrations for all public elementary schools in Manchester will be held Friday from 9 a.m. to 4 p.m. in the administrative offices of all the schools.

Country Dedication Set For High School

The new Coventry High School will be dedicated at 2 p.m. today by the open house program will run from 1:30 to 3 p.m.

\$338,829 Budget Goes to Printer

Copies of a budget for the town of Bolton totaling \$338,829 for the 1962 fiscal year have been sent to the printer in preparation for the town meeting on Sept. 7.

Home Gardener's Notebook

Regular lawn mowing is necessary. Regular lawn mowing is necessary to keep the lawn healthy and attractive.

St. Mary's Rector Arrives in Town

The Rev. George P. Neitand has arrived in Manchester to assume his duties as rector of St. Mary's Episcopal Church tomorrow.

Fund for Camp Courant

The Hartford Camp Foundation has received a check for \$7,800 from the estate of Mrs. William Smith.

Oil Pollution

The Waterfront Heights Association challenges the decision of the zoning and planning commission in recommending the purchase of the property for a town park and beach.

Devoted to Your Comfort

Not only is this Air Step pump one of the prettiest afoot but the special comfort features make it one of the most comfortable you've ever worn.

Soft Touch by Air Steps

The show with the magic sole. Soft Touch by Air Steps is the most comfortable shoe you've ever worn.

Collectors Refuse to Allow Town Help on Garbage Runs

Garbage collectors employed by this morning to interview the men of the Connecticut City and by offers of work.

Underwood Deviled Ham

Underwood Deviled Ham is a delicious and easy-to-prepare meal. It is made with a tender ham, a spicy sauce, and a creamy dressing.

Local Stocks

Local stocks are showing a general upward trend. The Dow Jones Industrial Average is up 10 points today.

Home Gardener's Notebook

Regular lawn mowing is necessary. Regular lawn mowing is necessary to keep the lawn healthy and attractive.

School Registrations

Registrations for all public elementary schools in Manchester will be held Friday from 9 a.m. to 4 p.m. in the administrative offices of all the schools.

94th Pentomic Heads to Camp

Division Company 94th Pentomic is moving to Camp Drum, N.Y., today as the 94th Pentomic begins its annual two-weeks of combat training.

Local Stocks

Local stocks are showing a general upward trend. The Dow Jones Industrial Average is up 10 points today.

Home Gardener's Notebook

Regular lawn mowing is necessary. Regular lawn mowing is necessary to keep the lawn healthy and attractive.

School Registrations

Registrations for all public elementary schools in Manchester will be held Friday from 9 a.m. to 4 p.m. in the administrative offices of all the schools.

94th Pentomic Heads to Camp

Division Company 94th Pentomic is moving to Camp Drum, N.Y., today as the 94th Pentomic begins its annual two-weeks of combat training.

Local Stocks

Local stocks are showing a general upward trend. The Dow Jones Industrial Average is up 10 points today.

Home Gardener's Notebook

Regular lawn mowing is necessary. Regular lawn mowing is necessary to keep the lawn healthy and attractive.

School Registrations

Registrations for all public elementary schools in Manchester will be held Friday from 9 a.m. to 4 p.m. in the administrative offices of all the schools.

94th Pentomic Heads to Camp

Division Company 94th Pentomic is moving to Camp Drum, N.Y., today as the 94th Pentomic begins its annual two-weeks of combat training.

Local Stocks

Local stocks are showing a general upward trend. The Dow Jones Industrial Average is up 10 points today.

Home Gardener's Notebook

Regular lawn mowing is necessary. Regular lawn mowing is necessary to keep the lawn healthy and attractive.

School Registrations

Registrations for all public elementary schools in Manchester will be held Friday from 9 a.m. to 4 p.m. in the administrative offices of all the schools.

94th Pentomic Heads to Camp

Division Company 94th Pentomic is moving to Camp Drum, N.Y., today as the 94th Pentomic begins its annual two-weeks of combat training.

Local Stocks

Local stocks are showing a general upward trend. The Dow Jones Industrial Average is up 10 points today.

Home Gardener's Notebook

Regular lawn mowing is necessary. Regular lawn mowing is necessary to keep the lawn healthy and attractive.

School Registrations

Registrations for all public elementary schools in Manchester will be held Friday from 9 a.m. to 4 p.m. in the administrative offices of all the schools.

94th Pentomic Heads to Camp

Division Company 94th Pentomic is moving to Camp Drum, N.Y., today as the 94th Pentomic begins its annual two-weeks of combat training.

Local Stocks

Local stocks are showing a general upward trend. The Dow Jones Industrial Average is up 10 points today.

Home Gardener's Notebook

Regular lawn mowing is necessary. Regular lawn mowing is necessary to keep the lawn healthy and attractive.

School Registrations

Registrations for all public elementary schools in Manchester will be held Friday from 9 a.m. to 4 p.m. in the administrative offices of all the schools.

94th Pentomic Heads to Camp

Division Company 94th Pentomic is moving to Camp Drum, N.Y., today as the 94th Pentomic begins its annual two-weeks of combat training.

Local Stocks

Local stocks are showing a general upward trend. The Dow Jones Industrial Average is up 10 points today.

Home Gardener's Notebook

Regular lawn mowing is necessary. Regular lawn mowing is necessary to keep the lawn healthy and attractive.

School Registrations

Registrations for all public elementary schools in Manchester will be held Friday from 9 a.m. to 4 p.m. in the administrative offices of all the schools.

94th Pentomic Heads to Camp

Division Company 94th Pentomic is moving to Camp Drum, N.Y., today as the 94th Pentomic begins its annual two-weeks of combat training.

Local Stocks

Local stocks are showing a general upward trend. The Dow Jones Industrial Average is up 10 points today.

Home Gardener's Notebook

Regular lawn mowing is necessary. Regular lawn mowing is necessary to keep the lawn healthy and attractive.

School Registrations

Registrations for all public elementary schools in Manchester will be held Friday from 9 a.m. to 4 p.m. in the administrative offices of all the schools.

Statistics Prove Seat Belts Increase Safety on Highways

By WARD GANNEL. A study by the National Transportation Safety Board... statistics show that seat belt use has increased significantly...

HEALTH CAPSULES

DO TRANQUILIZERS OR NERVE MEDICINES HAVE A CURATIVE EFFECT? ... Health capsules give helpful information...

We're Losing the Pigeon War

By WARD GANNEL. Newspaper Enterprises Association... pigeons are being used as a means of communication...

\$240 Pay Boost For Hub Teachers

Boston, Aug. 31 (AP)—Annual salary increases of \$240 for all teachers... effective tomorrow, have been announced...

Notice WE HAVE DAILY DELIVERY TO THE BOLTON AREA

LENOX PHARMACY 299 E. CENTER ST. TEL. MI 7-0976

Section Two Rockville-Vernon

Flaherty Will Seek Re-election as Mayor

Mayor Leo B. Flaherty Jr. of Rockville announced today that he will seek re-election... He will head the Democratic ticket...

Warranted Deaths

Burton C. Hill to Burton C. and Yvonne Hill... Deaths of several individuals are reported...

Haverty Gets Contract To Pick Up Garbage

The E. J. Haverty Co., Inc. of West Hartford has been awarded the contract to collect garbage in Manchester... for the next three months...

Pupils in Vernon Register Friday

Registration of pupils from kindergarten through grade 8 will take place in all Vernon elementary schools...

Police Arrests

James McVeigh, 39, of 257 Spruce St., was charged with breach of peace and reckless driving...

Rayon Plant Started

New Delhi — The foundation stone of India's biggest rayon plant was laid recently at Kalnar by Minister of Industries...

P.A.C. BINGO EVERY MONDAY - 8 P.M. P.A.C. BALLROOM 26 VILLAGE STREET - ROCKVILLE

Lost Pilot Found Alive

Anchorage, Alaska, Aug. 31 (AP)—An Anchorage pilot who disappeared on a prospecting trip... was found alive and well last night...

Only the Best FOR YOUR FAMILY'S MEALS! SWISS BEEF

La Choy will give you more than just a meal... 3 kinds of beef—chicken—mushroom! FROZEN LEMONADE can 10c

OUTSTANDINGLY TENDER, JUICY and DELICIOUS—TRY ONE TODAY! HAM SLICES 99c lb, SMOKED PICNICS 39c lb, FRESH SPARE RIBS 59c lb

Hasn't Scratched Yet! Bon Ami for its famous chick when it packed up and moved out of Manchester two years ago...

BOY SCOUT Notes and News Troop 47 of South Methodist Church completed a two-week visit at the Lakes of Isles Camp in North Stonington recently.

L.T.WOOD Locker Plant and Meat Market Labor Day Weekend Specials U.S.D.A. CHOICE TURKEYS 59c lb

Aluminum Abundant New York — There is more aluminum in the earth's crust than any other metal... U.S.D.A. CHOICE SHOULDERS 69c lb

CHOICEST MEATS IN TOWN... NEWS IS SPREADING ABOUT THE FOOD VALUES HERE! ROASTING CHICKENS 59c lb

AP LIQUOR STORES FINE WINES AND LIQUORS Shop Early! Closed Labor Day

RED CROWN 90 PROOF GAL 8.35 BOT 3.45 ROBIN HOOD 90 PROOF GAL 8.35 BOT 3.45

What Careers End at Altar?

ROSEY HARGROVE
Newspaper Enterprise Assn.
Paris (U.S.A.)—Marriage it would seem, is the be-all and end-all to 3.7 out of every 10 French women. But to reach the Utopian plateau of their dreams, many of the 87 must travel along a bumpy road marked with pitfalls called "careers."

Consider the sky-high dreams of the 400 physically fit, attractive girls under 20 with high IQs employed as stewardesses for the six French airlines. If that marriage ratio is roughly correct, at least 80 of them dream about getting married.

Right away, they are in trouble. They can't have their cake and eat it, too. A clause in many of their contracts says that they can't be married and remain as stewardesses.

One brave young thing, Anne-Marie Dominique Barber, challenged the decision on the grounds that the clause was illicit and immoral, leading to extra-marital relationships of the hiring and unmarried mothers. It seems, under the clause, a woman can be anything so long as she is not married.

Anne-Marie lost her fight in court. A spokesman for Air France explained:

"Only a single girl's independence of mind can enable her to do her job and preserve her composure and presence of mind in unpredictable or dangerous circumstances."

If airline hostessing, which should give women worldly approach, is not the clearest way to marriage, what is?

Certainly, the trail does not lead in the direct opposite direction—careers like cosmetics, hairdressing, salesgirls in women's shops that lead straight into a woman's "ghetto" where men rarely are found.

Now is the rocky way to marriage necessarily found along a career path like modeling? The answer is no. A woman is advised by countless men.

For example, Patsy, an English girl, came to Paris 20 years ago with the reputation of being the most sought-after cover girl in London. She was given a terrific whirl by the playboys. She says:

"I believed that some day the millions of my dreams would come along and beg me to marry him. While I was waiting, I turned down offers of marriage from several attractive young men who could not give me the luxuries I thought I needed."

To today, 20 years later at the age of 40, Patsy lives alone in a one-room apartment and has a job as a salesgirl in a department store.

What then is the surest career both to marriage and to money?

One marriage bureau says that secretaries and nurses are the women most likely to find husbands, secretaries having the edge.

"Secretary Magdalene" says: "How can a man resist the lure of his secretary?"

"With her boss, she is patient, obedient, submissive. On top of that, because of the intense competition, she usually must be chic and attractive. All these qualities, in her employer's eyes, sum up the ideal wife."

"The forest, in most instances, that those qualities are all part of her job."

The moral of our little tale of marriage and career then seems to be: If you meet the man of your dreams, find out if he needs a secretary.

Ruth Millett

Help Her to Become a Non-Interfering In-Law

Any smart husband can help his wife become a non-interfering mother-in-law. For husbands who don't see just how it can be done, here are a few tips.

The first time your wife announces that she is going to pay the young folks a visit, lay down one law.

Tell her that you are willing for her to go if she will limit her visit to five days. Don't even imply that she may wear out her welcome if the stay is longer.

Just tell her you can't get along without her any longer than that and she'll say happily when she leaves the young couple. "I wish I could stay longer—but you know how helpless your dad is."

The first time your wife starts to criticize her new son-in-law or daughter-in-law say quietly but firmly, "Remember—you're talking about a member of our family."

The first time your wife thinks her new daughter-in-law is being extravagant with your son's money—remind her that it is THEIR money.

Then say in shocked disbelief, "How do you know how much she paid for the living room draperies? You didn't ask her did you?"

If she has been asking personal questions, that ought to put an end to them.

The first time she begins to worry and fret over the young couple's plans for the future, remind her gently of the "cray" things the two of you did that turned out all right—or at least taught you a valuable lesson.

But most important of all, keep your wife so busy looking after you and making you happy that she doesn't have time to even think of leading her children's life.

If she is convinced you need her, she won't have to feel that her grown children still need her, too.

Wax Formula New
Chicago—A new formula in waxes will soon enable housewives to scrub floors with detergents without spilling the glossy wax finish. The chemical additive changes waxes from alkaline to acid-soluble so detergents won't dissolve them.

WEIGHT GAINING AIDED
Chicago—A new synthetic steroid hormone, just made available to physicians as a tablet, reportedly helps patients gain weight. Studies indicate that some patients who take it gain 6 to 15 pounds in two months.

GRAND UNION is the place to buy...

Last BIG summer holiday weekend LABOR DAY

Summer Clearance Sale!

ALUMINUM FURNITURE & GRILLS

24" Family Size Brazier
Admirable Height Chrome Grid, 3-Position Split Adjustment, 3" Rubber Tire Wheel, Copaguard Finish, Heavy Duty Steel Bowl.
SALE PRICE **\$7.98**
Comparable Value 12.95

24" Deluxe Brazier
With Hood, Motor and Split Adjustable Height Chrome Grid, 3-Position Split Adjustment, 3" Rubber Tire Wheel, Copaguard Finish, Heavy Duty Steel Bowl.
SALE PRICE **\$9.99**
Comparable Value 19.95

Folding Aluminum Lawn and Patio Chair
Seamless 1" Aluminum Construction, Polystyrene Webbing, Folded Flat for Storage, NON-TIP Construction.
SALE PRICE **\$3.98**
Comp. Value 6.95

Green Giant SWEET PEAS 17oz can **20¢**

Freshpak PORK & BEANS OR VEGETARIAN BEANS 16oz can **10¢**

PICK PACK WHOLE KOSHER DILLS 1 1/2-gal. titl. **49¢**

ALCOA ALUMINUM FOIL WRAP 25-h. roll **29¢**

REALLEMON LEMON JUICE 1-pt. titl. **31¢**

LYNDEN BONED CHICKEN 5-oz. can **45¢**

JELL-O DESSERTS 4 3-oz. pgs. **39¢**

FRESHPAK SALAD OIL quart titl. **63¢**

Priority Light CHUNK TUNA 5 1/2-oz. cans **2 49¢**

Penguin SODA in CANS 12oz cans **6 49¢**

KITCHEN GARDEN - FRENCH CUT GREEN BEANS 2 9-oz. pgs. **37¢**

SEABROOK FARMS - MIXED VEGETABLES 2 10-oz. pgs. **39¢**

DOWNYLAKE WAFFLES 2 2-pg. of 5 **29¢**

DON THE BEACOMB DIAQUIRI MIX 4-oz. can **29¢**

SARA LEE CREAM CHEESE CAKE 17-oz. pkg. **73¢**

KITCHEN GARDEN BROCCOLI SPEARS 2 10-oz. pgs. **37¢**

Tip-Top Frozen FRUIT DRINKS 10 1/2-oz. cans **10 99¢**

GRAND DUCHESS FROZEN BEEF STEAKS 10-oz. pkg. **49¢**

VALL-PAK FROZEN PEPPER STEAKS 16-oz. pkg. **79¢**

SWANSON FROZEN TV DINNERS 11-oz. pkg. **59¢**

Nancy Lynn BLUEBERRY PIE Special only **59¢**

NANCY LYNN MELT-A-WAY COFFEE RING only **43¢**

CHOOSE YOUR FAVORITE NANCY LYNN DONUTS HALF 'N HALF 'N SUGAR doz. **29¢**

NEW! NANCY LYNN LADY FINGERS 12 of 12 **35¢**

You Save Cash and Stamps at GRAND UNION

Prices effective in upper Connecticut Grand Union Super Markets through Saturday, Sept. 2. We reserve the right to limit quantities. Manchester Shopping Parade. VISIT OUR TRIPLE-S STAMP REDEMPTION CENTER, 180 MARKET SQUARE, NEWINGTON - OPEN DAILY 9 A.M. to 8:30 P.M. - FRIDAY NIGHTS UNTIL 9 P.M. - REDEMPTION CENTER CLOSED MONDAYS.

GRAND UNION is the place to save...

Let Grand Union supply all your... PICNIC NEEDS

MIDGET U.S. GOV'T INSPECTED GOV'T GRADE "A" FANCY - YOUNG

TURKEYS 35¢

READY TO COOK Armour Star & Packers Top Brands. Avg. Wgt. 4-9 lbs. **lb.**

SPARERIBS BAKE • BROIL • BARBECUE. SWISS'S Premium Butterball Turkeys. Avg. Wgt. 4-9 lbs. **lb. 39¢**

BONELESS CANNED HAMS 4-lb. can **\$2.89**

BARBECUED CHICKENS FULLY COOKED READY TO EAT. Avg. Wgt. 2-3 1/2 lbs. **lb. 59¢**

Pick of the Crop - Fresh Produce! Sweet, California, Vine Ripened **HONEYDEW MELONS** LARGE SIZE **45¢** each

PASCAL CELERY 2 jumbo stalks **29¢**

BOSTON LETTUCE 3 heads **25¢**

CRISP RED RADISHES 2 cello **15¢**

FOR HOLIDAY SALADS Handmade & long lasting **Bar-B-Sorb** 10 **75¢**

From our Dairy Department!

QUALITY MAID PAST. PROCESS - SLICED AMERICAN CHEESE 12-oz. pkg. **39¢**

QUALITY MAID SWITZERLAND SWISS CHEESE SLICES 6-oz. pkg. **53¢**

WISPRIDE CHEDDAR WEDGE 8-oz. wedge **35¢**

GRAND UNION MUENSTER WEDGE lb. **67¢**

TREASURE CAVE BLUE CHEESE 4-oz. pkg. **29¢**

DOWNEY PLAIN OR CINNAMON HONEY BUTTER 7 1/2-oz. pkg. **39¢**

CASH CARNIVAL SALE

BUDGET BALANCERS

WIN CASH \$55,000 CASH PRIZES

SAVE CASH BUY THESE FAVORITES

GET ENTRY BLANKS HERE

Get beautiful free gifts with Triple-S Blue Stamps

Prices effective in upper Connecticut Grand Union Super Markets through Saturday, Sept. 2. We reserve the right to limit quantities. Manchester Shopping Parade. VISIT OUR TRIPLE-S STAMP REDEMPTION CENTER, 180 MARKET SQUARE, NEWINGTON - OPEN DAILY 9 A.M. to 8:30 P.M. - FRIDAY NIGHTS UNTIL 9 P.M. - REDEMPTION CENTER CLOSED MONDAYS.

It's Full Back In Fall Coats

GAIL DODAS
Newspaper Enterprise Women's Ed.

New York—(U.S.A.)—The coat with a full back is the one that's front and center this fall.

This width is handled in many ways. It may start with an inverted pleat high at the back; stem from gables; show a rippling fullness flare from shoulder yokes or sleeves set low. It is no way resembles the tentlike look of seasons past. It is more contrived, more artful.

Well, seamstress is very big this fall. It's used for coats with fitted tops that blossom into wide skirts at or below the waistline. But it also appears in a few perfectly straight and collarless coats. Coat fronts are sometimes flat, sometimes semifitted, sometimes shaped.

There's lavish use of fur. Mink, of course, but rich rings of sable have been used in lieu of collar. Fur is used for luxurious coat linings and for some not so luxurious but still very smart.

Texture fabrics are happily wits us this fall. Mohair, in all its fuzzy and loopy aspects, has made a big return. Checks and plaids are big for daytime on Mount Rushmore and for some not so luxurious but still very smart.

Colors veer away from the hot shades of a year ago and turn into the true colors of autumn. Greens are important (bronzes, olive, moss, emerald and jade). There are lazes and deep blues, a whole group of mustards, red and spruce. And, as always, there is the black coat.

Q—Our ancestors called it a love approach. What do we call it?
A—Tomato.

Q—What does the Marine Memorial in Arlington, Va., portify?
A—The rising of the Stars and Stripes by Marines on Mount Suribachi during the fighting on Iwo Jima during World War II.

Q—What does UNESCO stand for?
A—United Nations Educational, Scientific and Cultural Organization.

Q—Who was the great American Negro woman who helped hundreds of Negro slaves escape to freedom?
A—Harriet "Moses" Tubman.

Q—How many defenders' lives were lost at the siege of the Alamo?
A—All 180 men.

Q—What Canadian province are known as the Maritime Provinces?
A—Nova Scotia, New Brunswick, and Prince Edward Island.

Q—Who was Saint Dismas?
A—The "good thief" who was crucified with Christ.

Q—It is correct to let the United States flag touch the ground while it is being lowered?
A—The flag should never touch anything beneath it.

Q—For how long was Four Richard's Almanac published?
A—It was started by Benjamin Franklin in 1732 and published for 25 years.

Q—On what date is Empire Day?
A—The British patriotic holiday celebrated?

Q—May 24, anniversary of Queen Victoria's birthday, was she crowned with Christ?
A—It is correct to let the United States flag touch the ground while it is being lowered?

Q—Which is the most noted shrine of the Confederacy?
A—Beverly Hills Inn or Confederate Shrine, Jefferson Davis near Biloxi, Miss.

Q—Who was Barabbas?
A—Barabbas was the rebel and murderer whom Pilate released to the Jews when he delivered Jesus to be crucified.

Q—When did Egypt become a united nation?
A—In 280 B. C. when Menes conquered the whole country and for the first time brought Egypt under a single ruler.

Q—What famous war veteran recently died at the Detroit Zoo?
A—"G. I. Joe," the pigeon credited with saving the lives of about 1,000 English soldiers.

Q—How large an area of the earth's surface do the oceans comprise?
A—Three-fourths.

Q—What famous artist gave his name to a color of hair?
A—Titan.

Q—What charge was leveled against Eugene V. Debs during World War I?
A—Espionage.

Q—When was the United States Flag first raised in California?
A—In 1846, when Fort Stockton was established.

Q—How frequently is there a conjunction of the planets Jupiter and Saturn?
A—Every 20 years.

Q—What do the colors in the United States flag symbolize?
A—Fidelity, valiantly for purity and innocence, red for hardiness and valor, and blue for vigilance, perseverance, and justice.

Q—What does 24,000 miles measure?
A—The circumference of the earth at the equator.

Q—In a piece of cloth what is the difference between the warp and the weft?
A—The warp is the lengthwise thread, the weft goes across.

31 AUG 31

Brazil at Edge of Civil Strife

(Continued from Page One) reported appointed chief of the military...

State News Roundup

(Continued from Page One) der the will of Judge Frederick W. Hurd...

12th Circuit Court Cases

MANCHESTER SESSION A \$200 bond was set by Judge Robert Layton for William Lardner...

Kennedy Seeks West to Seek Berlin Solution

(Continued from Page One) oua, of which destruction nuclear would bring...

Belgrade Delegates Shocked by Soviet 'Slap in the Face'

(Continued from Page One) Asians said he will probably raise the question of nuclear testing with the Soviet Union...

Dodds Raps Japan

(Continued from Page One) Washington, Aug. 31 (AP)—Sen. Thomas Dodd, D-Conn., today called for concerted action by the United States and Britain...

Plan to Wed

(Continued from Page One) Wallingford, Aug. 31 (AP)—Yvonne Constant, partisan activist and state legislator...

Call for Bids

(Continued from Page One) New Haven, Aug. 31 (AP)—The state will accept bids for the construction of a new two-story, 100,000-sq-ft building...

Transport Committee

(Continued from Page One) New York, Aug. 31 (AP)—Governors of New York, New Jersey and Connecticut...

Cite 'Peace-Loving Policy' Reds Blame Allies For End of N-Ban

(Continued from Page One) Underground nuclear explosions and only waits for the right suitable pretext to start them...

8 Persons Perish In Highway Crash

(Continued from Page One) driver of the truck was not injured seriously. The truck bore the name 'Furdon Truck' and was hauling about 1000 lbs. of...

Not Expecting

(Continued from Page One) Washington, Aug. 31 (AP)—The White House today said it was not expecting a report that President Kennedy and his wife, Jacqueline, would be in the city...

Barbers Alerted

(Continued from Page One) Hartford, Aug. 31 (AP)—Connecticut barbers were alerted today that their barbers' associations should be on the alert for possible Communist infiltration...

From Your Neighbor's Kitchen

(By Cecily Brownstone) By Cecily Brownstone, food editor. This offering may beguile you. The main ingredients for this combination are chickens or turkeys...

Linda Christian Fights with Actor

(Continued from Page One) Rome, Aug. 31 (AP)—Linda Christian and Edmund Purdom yesterday and she slipped to a bloody draw...

Turkey, Thurs to Take Labor Out of Labor Day Weekend

(Continued from Page One) By THE ASSOCIATED PRESS—Two long-time holiday favorites, turkey and smoked ham, are offered by many supermarkets this week...

6 Indians Killed As Car Hits Cliff

(Continued from Page One) Mexican Hill, Utah, Aug. 31 (AP)—Six Indians were killed when their car crashed into the side of a cliff near this southeastern Utah community yesterday...

AP Super Markets

AP Super Markets advertisement listing various food items and prices like Baked Ham, Turkey, and various meats.

See It in the Manchester Evening Herald

Advertisement for the Manchester Evening Herald newspaper, highlighting its content and subscription information.

From Your Neighbor's Kitchen

(By Cecily Brownstone) By Cecily Brownstone, food editor. This offering may beguile you. The main ingredients for this combination are chickens or turkeys...

Linda Christian Fights with Actor

(Continued from Page One) Rome, Aug. 31 (AP)—Linda Christian and Edmund Purdom yesterday and she slipped to a bloody draw...

Turkey, Thurs to Take Labor Out of Labor Day Weekend

(Continued from Page One) By THE ASSOCIATED PRESS—Two long-time holiday favorites, turkey and smoked ham, are offered by many supermarkets this week...

6 Indians Killed As Car Hits Cliff

(Continued from Page One) Mexican Hill, Utah, Aug. 31 (AP)—Six Indians were killed when their car crashed into the side of a cliff near this southeastern Utah community yesterday...

From Your Neighbor's Kitchen

(By Cecily Brownstone) By Cecily Brownstone, food editor. This offering may beguile you. The main ingredients for this combination are chickens or turkeys...

Linda Christian Fights with Actor

(Continued from Page One) Rome, Aug. 31 (AP)—Linda Christian and Edmund Purdom yesterday and she slipped to a bloody draw...

Turkey, Thurs to Take Labor Out of Labor Day Weekend

(Continued from Page One) By THE ASSOCIATED PRESS—Two long-time holiday favorites, turkey and smoked ham, are offered by many supermarkets this week...

6 Indians Killed As Car Hits Cliff

(Continued from Page One) Mexican Hill, Utah, Aug. 31 (AP)—Six Indians were killed when their car crashed into the side of a cliff near this southeastern Utah community yesterday...

AP Super Markets

AP Super Markets advertisement listing various food items and prices like Baked Ham, Turkey, and various meats.

See It in the Manchester Evening Herald

Advertisement for the Manchester Evening Herald newspaper, highlighting its content and subscription information.

BUGGS BUNNY

BY V. T. HAMLIN

PRISCILLA'S POP

BY AL VERMER

BONNIE

BY JOE CAMPBELL

JUDD SAXON

BY KEN 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 HOOPLES

CARNIVAL

BY DICK TURNER

SHORT RIBS

BY FRANK O'NEAL

LITTLE SPORTS

BY ROUSON

B. C.

BY JOHNNY HART

MORTY MEEKLE

BY DICK CAVALLI

CAPTAIN EASY

BY LESLIE TURNER

DAVY JONES

BY LEFF and McWILLIAMS

DAILY CROSSWORD PUZZLE

Girlish Bit

Crossword puzzle grid and clues for 'Girlish Bit'.

Crossword puzzle grid and clues for 'Answer to Previous Puzzle'.

The Open Forum

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

Garbage Collections: Why are we worrying about two garbage and trash collections a week at an estimated cost of \$187,000 a year at the very least?

Controversial Coop: These are the children who own the chickens that live in the coop that George built. And this is the coop that Roosevelt's building inspector Roland P. Usher says violates the zoning ordinances.

1893 Quarter Unique: Washington, in 1893, in connection with the World's Columbian Exposition at Chicago, the United States issued its only commemorative postage stamp in time until we were out of the country.

Gravelled Patient: Thanking the surgeon, doctor, and nurse and aides, who did so much for me in helping me back on my feet and recovering my health; also the North Methodist Church minister who visited me and gave me much comfort with his prayer for my health.

The Little League: After reading so much about Little League baseball all summer, and about parent action at games, I decided to write this.

Remodel: YOUR OLD FUR COAT INTO A NEW ONE. CAPE, STOLE, JACKET. \$19.95 & up.

Lynn Poultry Farms advertisement for fresh native poultry.

Your Pocketbook

Frankbook Loans Are Easy To Obtain and Inexpensive. Q—I am a teenager with almost \$200 in the savings bank. I would like to borrow \$100 to go on a bicycle trip.

Controversial Coop

These are the children who own the chickens that live in the coop that George built. And this is the coop that Roosevelt's building inspector Roland P. Usher says violates the zoning ordinances.

Rare Provision

New York (AP)—Sylvia Lamb's state highway will have enough by avoiding accidents to pay for themselves in five years, a study estimates.

Horse Show Set By Rhythm Riders

The Andover 4-H Rhythm Riders will sponsor a horse show at the Andover Agricultural Center (TAC) grounds in Vernon Oct. 5.

Garden Club Project

Garden Club Project is now taking orders for spring bulbs, a club fund-raising project. Reston is the major project of the year.

Lower Egg Prices at Kings

Advertisement for Kings grocery store featuring egg prices.

Shopping for the Long Weekend

Advertisement for King's Super Food Values featuring steaks and hams.

Advertisement for King's Super Food Values featuring turkeys and hams.

Advertisement for King's Super Food Values featuring hams and beef.

Advertisement for King's Super Food Values featuring frozen food specials.

Advertisement for King's Super Food Values featuring salad dressing and milk.

Advertisement for King's Super Food Values featuring dairy products.

Advertisement for King's Super Food Values featuring produce.

Large vertical text on the right edge of the page, possibly a page number or date.

Look Through the Camera Lens at Training Camp of New York Giants at Fairfield

Two 'Giants' of the Future Size Up 1961 Aggregation. Roy Grier Dwarfs Insurance Man Tom Conran. Quarterbacks Y. A. Tittle, Lee Grosscup, Charlie Conerly. Herald Photos by Ottara

Little Scatback Once Led Local Merchant Scorers Webb Still Hopeful of Chance

By EARL YOST Six years ago, little Allan Webb, a fleet-footed halfback out of Arnold College in New Haven was the last man to be cut from the roster of the Los Angeles Rams in the National Football League. Wanting to play football, Webb cast his lot with the Manchester Merchants...

of the situation warrants. Last year Webb was on the Giant reserve list but did not get the call to play. "I feel great, the speedy Webb said. "I trained hard for this chance and I even put on 10 pounds. I now weigh 170 pounds."

Webb is on a leave of absence from his duties as recreation director at the Connecticut State Prison in Waterbury. The manager said he "loved" his work inside the high walls, much better than teaching school work in a shop, but wanted to fulfill a long-standing ambition by playing with the Giants.

After playing with Manchester and leading the Giants' bearing Webb performed the last two weeks of the season. He was named MVP of the team. "I don't make it. I still want to stay with the Giants. I'll know later today when the Giants posted. I don't want to play with the Giants. I'll know later today when the Giants posted. I don't want to play with the Giants. I'll know later today when the Giants posted."

Robbie Anderson, 16, of Thibaultville, Mo., was named MVP of the 25-lap feature race for junior drivers. The race was held at the 1/4 mile track at the American International Raceway in Thibaultville, Mo. Robbie Anderson, 16, of Thibaultville, Mo., was named MVP of the 25-lap feature race for junior drivers.

College Countdown New York - (NEA) - Operation collegiate countdown is under way at National Football League headquarters in New York. The project will determine the probable national eligibility of 50,000 players.

Lengthy Training Program Ends for Walker Cup Matches The 23rd annual Walker Cup matches for women's golf ended today with the final round of play at the Westchester Country Club in Yonkers, N.Y.

Auto Service Specialists Front End Shop 387 Broad St. MT 3-2444

Wheel Alignment Done on Modern Electronic Beam Machines by Factory Trained Personnel. Set Caster \$1.50. Set Camber \$1.50. Set Toe-In \$1.50. Set Top-Out \$1.50. Road Test \$1.50.

Front End Shop 387 Broad St. MT 3-2444. Wheel Alignment Done on Modern Electronic Beam Machines by Factory Trained Personnel.

Caught Short! Jofree Top Boxer In Ring Rankings

Washington, Aug. 31 (AP) - Former U.S. President Richard Nixon was late for a golf date yesterday when he was caught short. He had to borrow pants, shirt and shoes for the game.

Apologies made. Nixon borrowed a tee from his fellow golfer, former President Dwight Eisenhower, and drove to the clubhouse. The game was arranged earlier in the week by Nixon and Eisenhower met at the former president's farm home near Gettysburg, Pa.

Champs Honored at Racing Card Anderson Winner East Hartford turned out in force to salute a 9-year-old home-town boy at quarter-mile race in Buckland last night.

Seeded Players Ask Net Head To Lift Ralston's Suspension Forest Hills, N. Y., Aug. 31 (AP) - Denis Ralston, the Peabody boy of American tennis, continued to have a controversial suspension by the United States Tennis Association.

Tom Sturdivant Comes Back Castoff Beats Redlegs To End Winning Streak New York, Aug. 31 (AP) - Remember Tom Sturdivant? He's the big, knuckleballing right-hander who helped pitch the New York Yankees to successive American League pennants in 1957 and 1958.

Musial Plans to Play in '62, Big Kick Suing Up Each Day Philadelphia, Aug. 31 (AP) - Stan Musial, the St. Louis Cardinal star, says he will play baseball again next year for his third season in the major leagues.

Lopez in Line For Orioles' Field Position Detroit, Aug. 31 (AP) - Al Lopez, who managed the Chicago White Sox to their first pennant in 30 years in 1906, reported under contract to Baltimore as successor of manager of the Baltimore Orioles.

Novel Soccer Play At Nbo Sunday Scheduled Sunday, starting at noon, will be a Six-Side Soccer Tournament at M. Nbo Field, 211 Broadway, New York City.

Harlan Dean Wins Hambleton Run Du Quin, Ill., Aug. 31 (AP) - Harlan Dean, the trotter that set a record in the Hambleton Stakes, had a record of 11 wins in 1960.

Ninth Ranked Maurice (Hippo) Correnti, above, has been ranked ninth by the National Bowling Bowling Congress for the 1960-61 season.

Back Yard Golf Rochester, N. Y., (AP) - Four couples with adjoining backyards are having a golf tournament in the backyards.

Little Talk About Home Runs, Yankees Interested in Pennant

Stadium to Bulge at Seams on Weekend Yankee Stadium will be bulging at the seams this weekend, starting Friday night, when the challenging Detroit Tigers move into the huge ball park in the first of a four-day series with the American League leading Yankees.

Minneapolis-St. Paul, Aug. 31 (AP) - Mickey Mantle had just swatted his 47th home run but there was little talk in the Yankee dressing room about that.

Stadium to Bulge at Seams on Weekend Yankee Stadium will be bulging at the seams this weekend, starting Friday night, when the challenging Detroit Tigers move into the huge ball park in the first of a four-day series with the American League leading Yankees.

Four of the five members of the Holiday Lanes bowling team which won the 1961-62 National Bowling Championship in the United States, according to the National Bowling Bowling Congress, are from Fairfield.

Tom Sturdivant Comes Back Castoff Beats Redlegs To End Winning Streak New York, Aug. 31 (AP) - Remember Tom Sturdivant? He's the big, knuckleballing right-hander who helped pitch the New York Yankees to successive American League pennants in 1957 and 1958.

Musial Plans to Play in '62, Big Kick Suing Up Each Day Philadelphia, Aug. 31 (AP) - Stan Musial, the St. Louis Cardinal star, says he will play baseball again next year for his third season in the major leagues.

Lopez in Line For Orioles' Field Position Detroit, Aug. 31 (AP) - Al Lopez, who managed the Chicago White Sox to their first pennant in 30 years in 1906, reported under contract to Baltimore as successor of manager of the Baltimore Orioles.

Novel Soccer Play At Nbo Sunday Scheduled Sunday, starting at noon, will be a Six-Side Soccer Tournament at M. Nbo Field, 211 Broadway, New York City.

Harlan Dean Wins Hambleton Run Du Quin, Ill., Aug. 31 (AP) - Harlan Dean, the trotter that set a record in the Hambleton Stakes, had a record of 11 wins in 1960.

Ninth Ranked Maurice (Hippo) Correnti, above, has been ranked ninth by the National Bowling Bowling Congress for the 1960-61 season.

Back Yard Golf Rochester, N. Y., (AP) - Four couples with adjoining backyards are having a golf tournament in the backyards.

Caught Short! Jofree Top Boxer In Ring Rankings Washington, Aug. 31 (AP) - Former U.S. President Richard Nixon was late for a golf date yesterday when he was caught short.

Champs Honored at Racing Card Anderson Winner East Hartford turned out in force to salute a 9-year-old home-town boy at quarter-mile race in Buckland last night.

Seeded Players Ask Net Head To Lift Ralston's Suspension Forest Hills, N. Y., Aug. 31 (AP) - Denis Ralston, the Peabody boy of American tennis, continued to have a controversial suspension by the United States Tennis Association.

Tom Sturdivant Comes Back Castoff Beats Redlegs To End Winning Streak New York, Aug. 31 (AP) - Remember Tom Sturdivant? He's the big, knuckleballing right-hander who helped pitch the New York Yankees to successive American League pennants in 1957 and 1958.

Musial Plans to Play in '62, Big Kick Suing Up Each Day Philadelphia, Aug. 31 (AP) - Stan Musial, the St. Louis Cardinal star, says he will play baseball again next year for his third season in the major leagues.

Lopez in Line For Orioles' Field Position Detroit, Aug. 31 (AP) - Al Lopez, who managed the Chicago White Sox to their first pennant in 30 years in 1906, reported under contract to Baltimore as successor of manager of the Baltimore Orioles.

Novel Soccer Play At Nbo Sunday Scheduled Sunday, starting at noon, will be a Six-Side Soccer Tournament at M. Nbo Field, 211 Broadway, New York City.

Harlan Dean Wins Hambleton Run Du Quin, Ill., Aug. 31 (AP) - Harlan Dean, the trotter that set a record in the Hambleton Stakes, had a record of 11 wins in 1960.

Recalled by Cubs

With the Class B Northwest Baseball League batting title within his grasp, Manchester's Roy Grier, above, has been notified to report to the Chicago Cubs.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

Genite Only Six Behind Ruth's Home Run Pace Detroit Chopped Down by Chisox New York, Aug. 31 (AP) - The Detroit Tigers, looking ahead to the weekend series with the Yankees, were chopped down at New York for the American League lead, suddenly being chopped down from behind by the charging Chicago White Sox.

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING DEPT. HOURS
8 A.M. TO 5 P.M.
COPY CLOSING TIME FOR CLASSIFIED ADVT.
MONDAY THROUGH SATURDAY 3 A.M.

PLEASE READ YOUR AD
Classified ads are taken over the phone at an...
The advertiser should read his ad the FIRST DAY IT...
The Herald is responsible for only ONE insertion or omitted...
YOU COOPERATION WILL BE APPRECIATED

FOR THE FIRST TIME ANYWHERE
A 24-HOUR WANT AD ANSWERING
SERVICE FREE TO HERALD READERS

Want information on one of our classified advertisements? No answer at the telephone listed? Simply call...

MANCHESTER ANSWERING SERVICE
MI 9-0500

and leave your message. You'll hear from our advertiser in 24...
time without spending all evening at the telephone.

Personals

- 1563 FORD good transportation...
1956 CHEVROLET Impala...
1954 automatic, radio, heater...
1955 LARK 4-door sedan...
1957 FORD 860 engine...
1958 Ford, 4-door...
1958 Oldsmobile hardtop coupe...
1959 Oldsmobile 88 Holiday sedan...
1959 Oldsmobile 88 Holiday...
1960 Oldsmobile 88 Holiday...
1960 Cadillac sedan DeVille...
1960 Cadillac sedan DeVille...
1960 Cadillac sedan DeVille...
1960 Cadillac sedan DeVille...

Special Prices on Select Used Cars

- 1961 Cadillac convertible...
1961 Cadillac convertible...
1961 Ford V-8 ranch wagon...
1962 Ford, 4-door...
1962 Oldsmobile 88 Holiday...
1962 Oldsmobile 88 Holiday...
1962 Oldsmobile 88 Holiday...
1962 Oldsmobile 88 Holiday...
1962 Cadillac sedan DeVille...
1962 Cadillac sedan DeVille...
1962 Cadillac sedan DeVille...
1962 Cadillac sedan DeVille...

SCRANTON MOTORS, INC.

5332
The simple pinwheel design of this handsome quilt makes it possible for you to use fabric left over from other sewing projects...
3814
12x9
PATIO-RAMA
You love the comfort and good looks of this outstanding quilt...
5332

INVITATION TO BID
Sealed bids will be received at the office of the General Manager, City of New Britain, 1154 Main St., New Britain, Conn., on September 3, 1961 at 11:00 A.M. for Public Construction—Hillside, Conn. August 29, 1961.
INVITATION TO BID
Sealed bids will be received at the office of the General Manager, City of New Britain, 1154 Main St., New Britain, Conn., on September 3, 1961 at 11:00 A.M. for Public Construction—Hillside, Conn. August 29, 1961.

THERE OUGHTA BE A LAW BY FAGALY AND SHORTEN

Help Wanted—Female 35

Help Wanted—Female 35
CLEAN-FITTED, full-time, must be accurate, experience not necessary. Will train. Apply in person. Please call. 145 Oxford Yr., Manchester. MI 9-3831.
Help Wanted—Female 35
TEACHER for nursery school in town. 8 hours weekly. Experience and/or college preparation necessary. Please call. MI 9-3898 for interview.
Help Wanted—Female 35
CREDIT INVESTIGATOR to assist in processing of Medical, Commercial, and Retail collection claims. Modern downtown office. Phone Miss Baxter for interview appointment. MI 3-3818.
Help Wanted—Female 35
WANTED—Full-time salesman, experienced, good references, good salary. Call. Store, Parkside, Manchester. MI 9-8688.
Help Wanted—Female 35
MILLER PHARMACY requires help for full-time and part-time work. Good store work. Must be reliable and pleasing personality. Experienced preferred. Driver's license, no phone calls. 299 Green St., Manchester, CT 06106.
Help Wanted—Female 35
CHILDREN BACK to school next week. Day care. Monday through Friday. School opens Monday, Sept. 11. For further information please call. Mrs. M. J. Howard, 1154 Main St., Manchester, CT 06106.
Help Wanted—Female 35
WOMAN to do light washing and ironing. No phone calls. 145 Oxford Yr., Manchester. MI 9-3831.
Help Wanted—Female 35
EXPERIENCED salesgirl wanted in Manchester's most popular retail store. Must be at least 16 years old. For information please call. Mrs. M. J. Howard, 1154 Main St., Manchester, CT 06106.
Help Wanted—Female 35
MARRIED MAN for kitchen help, nights and weekends. Apply in person. 145 Oxford Yr., Manchester. MI 9-3831.
Help Wanted—Female 35
Dairy and frozen food man, experience preferred. Full-time 5 days a week. Excellent working conditions. For information please call. Mrs. M. J. Howard, 1154 Main St., Manchester, CT 06106.
Help Wanted—Female 35
MAN to drive school bus. Must have valid driver's license. High school diploma or GED. 145 Oxford Yr., Manchester. MI 9-3831.
Help Wanted—Female 35
DONUT MAKER helper, no experience necessary. Apply in person. 145 Oxford Yr., Manchester. MI 9-3831.
Help Wanted—Female 35
INVESTIGATIONS—Married man to train as credit investigator. Medical, Commercial, and Retail collection claims. Modern downtown office. Phone Miss Baxter for interview appointment. MI 3-3818.

Situations Wanted—Female 38

Situations Wanted—Female 38
WANTED TO BUY for cash...
TAPED RECORDER 2 speed, \$60...
11 GAUGE SHROTTING with poly...
MANCHESTER—Home and business...
THREE ROOM house...
THREE TITLERS, heart-fac...
WANTED—Full-time salesman...
MILLER PHARMACY requires help...
CHILDREN BACK to school...
WOMAN to do light washing...
EXPERIENCED salesgirl...
MARRIED MAN for kitchen help...
Dairy and frozen food man...
MAN to drive school bus...
DONUT MAKER helper...
INVESTIGATIONS—Married man...

Articles For Sale 45

Articles For Sale 45
FLAT WALL STONE, fireplace and...
TAPED RECORDER 2 speed, \$60...
11 GAUGE SHROTTING with poly...
MANCHESTER—Home and business...
THREE ROOM house...
THREE TITLERS, heart-fac...
WANTED—Full-time salesman...
MILLER PHARMACY requires help...
CHILDREN BACK to school...
WOMAN to do light washing...
EXPERIENCED salesgirl...
MARRIED MAN for kitchen help...
Dairy and frozen food man...
MAN to drive school bus...
DONUT MAKER helper...
INVESTIGATIONS—Married man...

Help Wanted—Male 37

Help Wanted—Male 37
FULL or PART-TIME farm help...
COUNTER HELP experienced...
AUTOBODY mechanic's...
BOOKKEEPER with general ledger...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...

THE TRAVELERS INSURANCE COMPANIES

WANTED
Man for General Maintenance
Full-time; hospital background
Write to: P. O. Box 547
Manchester, Conn.
5 Bedroom... Old home, newly remodeled...
Everett W. Van Dyne
Builder — CH 4-4781

AMESITE PAVING
• DRIVEWAYS • WALKS • PARKING LOTS
• MACHINE GRADED • PAVED AND ROLLED
FREE ESTIMATES • CALL ANYTIME
THE PRICE IS RIGHT
TIME PAYMENTS ARRANGED
DE MAIO BROS.
TEL. MI 3-7691
WALK TO SHOPPING
From this neat 3 bedroom ranch...
JARVIS REALTY CO.
MI 3-4113

Articles For Sale 45

Articles For Sale 45
FLAT WALL STONE, fireplace and...
TAPED RECORDER 2 speed, \$60...
11 GAUGE SHROTTING with poly...
MANCHESTER—Home and business...
THREE ROOM house...
THREE TITLERS, heart-fac...
WANTED—Full-time salesman...
MILLER PHARMACY requires help...
CHILDREN BACK to school...
WOMAN to do light washing...
EXPERIENCED salesgirl...
MARRIED MAN for kitchen help...
Dairy and frozen food man...
MAN to drive school bus...
DONUT MAKER helper...
INVESTIGATIONS—Married man...

Help Wanted—Male 37

Help Wanted—Male 37
FULL or PART-TIME farm help...
COUNTER HELP experienced...
AUTOBODY mechanic's...
BOOKKEEPER with general ledger...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...

Help Wanted—Male 37

Help Wanted—Male 37
FULL or PART-TIME farm help...
COUNTER HELP experienced...
AUTOBODY mechanic's...
BOOKKEEPER with general ledger...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...

THE TRAVELERS INSURANCE COMPANIES

WANTED
Man for General Maintenance
Full-time; hospital background
Write to: P. O. Box 547
Manchester, Conn.
5 Bedroom... Old home, newly remodeled...
Everett W. Van Dyne
Builder — CH 4-4781

AMESITE PAVING
• DRIVEWAYS • WALKS • PARKING LOTS
• MACHINE GRADED • PAVED AND ROLLED
FREE ESTIMATES • CALL ANYTIME
THE PRICE IS RIGHT
TIME PAYMENTS ARRANGED
DE MAIO BROS.
TEL. MI 3-7691
WALK TO SHOPPING
From this neat 3 bedroom ranch...
JARVIS REALTY CO.
MI 3-4113

Articles For Sale 45

Articles For Sale 45
FLAT WALL STONE, fireplace and...
TAPED RECORDER 2 speed, \$60...
11 GAUGE SHROTTING with poly...
MANCHESTER—Home and business...
THREE ROOM house...
THREE TITLERS, heart-fac...
WANTED—Full-time salesman...
MILLER PHARMACY requires help...
CHILDREN BACK to school...
WOMAN to do light washing...
EXPERIENCED salesgirl...
MARRIED MAN for kitchen help...
Dairy and frozen food man...
MAN to drive school bus...
DONUT MAKER helper...
INVESTIGATIONS—Married man...

Help Wanted—Male 37

Help Wanted—Male 37
FULL or PART-TIME farm help...
COUNTER HELP experienced...
AUTOBODY mechanic's...
BOOKKEEPER with general ledger...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...

Help Wanted—Male 37

Help Wanted—Male 37
FULL or PART-TIME farm help...
COUNTER HELP experienced...
AUTOBODY mechanic's...
BOOKKEEPER with general ledger...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...

THE TRAVELERS INSURANCE COMPANIES

WANTED
Man for General Maintenance
Full-time; hospital background
Write to: P. O. Box 547
Manchester, Conn.
5 Bedroom... Old home, newly remodeled...
Everett W. Van Dyne
Builder — CH 4-4781

AMESITE PAVING
• DRIVEWAYS • WALKS • PARKING LOTS
• MACHINE GRADED • PAVED AND ROLLED
FREE ESTIMATES • CALL ANYTIME
THE PRICE IS RIGHT
TIME PAYMENTS ARRANGED
DE MAIO BROS.
TEL. MI 3-7691
WALK TO SHOPPING
From this neat 3 bedroom ranch...
JARVIS REALTY CO.
MI 3-4113

Articles For Sale 45

Articles For Sale 45
FLAT WALL STONE, fireplace and...
TAPED RECORDER 2 speed, \$60...
11 GAUGE SHROTTING with poly...
MANCHESTER—Home and business...
THREE ROOM house...
THREE TITLERS, heart-fac...
WANTED—Full-time salesman...
MILLER PHARMACY requires help...
CHILDREN BACK to school...
WOMAN to do light washing...
EXPERIENCED salesgirl...
MARRIED MAN for kitchen help...
Dairy and frozen food man...
MAN to drive school bus...
DONUT MAKER helper...
INVESTIGATIONS—Married man...

Help Wanted—Male 37

Help Wanted—Male 37
FULL or PART-TIME farm help...
COUNTER HELP experienced...
AUTOBODY mechanic's...
BOOKKEEPER with general ledger...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...

Help Wanted—Male 37

Help Wanted—Male 37
FULL or PART-TIME farm help...
COUNTER HELP experienced...
AUTOBODY mechanic's...
BOOKKEEPER with general ledger...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...
MOVING—FURNITURE and appliances...
RIGGEST BARGAIN IN TOWN...

THE TRAVELERS INSURANCE COMPANIES

WANTED
Man for General Maintenance
Full-time; hospital background
Write to: P. O. Box 547
Manchester, Conn.
5 Bedroom... Old home, newly remodeled...
Everett W. Van Dyne
Builder — CH 4-4781

AMESITE PAVING
• DRIVEWAYS • WALKS • PARKING LOTS
• MACHINE GRADED • PAVED AND ROLLED
FREE ESTIMATES • CALL ANYTIME
THE PRICE IS RIGHT
TIME PAYMENTS ARRANGED
DE MAIO BROS.
TEL. MI 3-7691
WALK TO SHOPPING
From this neat 3 bedroom ranch...
JARVIS REALTY CO.
MI 3-4113

About Town

Chapman Court, Order of Amaranth, will meet tomorrow at 7:30 p.m. at the Masonic Temple for a short business meeting and then a mystery ride. Refreshments will be served by Mrs. Gustaf Anderson and her committee. Officers will wear street clothes.

Army 2nd Lt. Alfred W. Rousseau Jr., son of Mr. and Mrs. A. W. Rousseau of 123 Barry Rd., recently participated in a four-week training exercise in Grafenwohr, Germany. Lt. Rousseau, executive officer of Co. D, 35th Armor, 4th Armored Division, entered the Army in May 1960, and was last stationed in Ft. Knox, Ky., and arrived overseas September 1960.

Vivian Cole, 55 Stephen St., will attend the three-day House Chairmen's Institute at the women's college of Rutgers University as one of 80 young women who will serve as advisors and leaders during the coming college year.

The Glastonbury Antique Show, sponsored by St. Paul's Men's Club, will be held Sept. 11, 12, and 13, from noon to 10 p.m. at Nautilus Hall on Nautilus Ave., Glastonbury.

Open house will be held at the Polish American Club, 106 Clinton St., on Saturday night. A buffet will be served, and there will be dancing from 7 to 1. Members and guests are invited.

Members of the Manchester Waters who are taking part in the entertainment for the National Convention of Waters will rehearse tonight at 7:30 at the home of Mrs. Spartaco Neri, 57 Prospect St., Rockville.

There will be a board of directors meeting of the Manchester Waters tomorrow night at 7:30 at the home of Mrs. Mary McCarthy, 12 Warren Ave., Vernon.

The Saturday meeting of the Hammond Organ Society has been postponed until Saturday, Sept. 9, at 8 p.m. at the home of Mrs. George Moberg, 98 Forest St.

Public Records

Warrantee Deeds
Theodore W. and Helen M. Daboll to Carlo V. and Betty R. Petricca, property at 218 Porter St.

Edward H. and Patricia C. Phillips to Fred W. and Margaret S. Geyer, property at 330 Spring St.

Robert M. and Lilla G. Farmer to Noel R. and Mariene E. Taft, property at 47 Bunce Dr.

Alice Q. Teets to Richard W. and Maria Lemieux of Hartford, property at 65 Finley St.

Fred William and Margaret S. Geyer Jr. to David and Edna Werbner, property at 66 Constance Dr.

Building Permits
E. R. Osborne of Boston, Mass., for the California Oil Co., to construct a building at 452 Hartford Rd., \$11,990.
Regal Builders Inc., to build two houses off Leland Dr., for \$12,000 and \$11,000.
John R. Wennergren Co. for

Gets Scholarship

Edward G. Stiles, son of Mr. and Mrs. George E. Stiles of 125 Hollister St., has been awarded a scholarship by the Maine Osteopathic Association.

Stiles graduated from Bates College, Lewiston, Maine, in June 1960, receiving a bachelor of science degree in chemistry.

While at Bates, he was secretary-treasurer of the Lawrence Chemical Society, and a member of the Bates radio station staff. He was on the varsity soccer, golf, and sailing teams and was active in the dramatic club.

Stiles graduated from Manchester High School in 1955, and from Monson Academy, Monson, Mass., in 1956. After graduating from Bates, he was employed as a professional service representative in the central Maine area by Pfizer Laboratories of Brooklyn, N. Y.

The scholarship is awarded annually by the Maine Osteopathic Association, through its Student Selection Committee, to an individual entering osteopathic college. Stiles will enter Kirksville College of Osteopathic Physicians and Surgeons, Kirksville, Mo., next week. He leaves for Missouri Saturday.

Crestfield Convalescent Home, alterations to building at 565 Vernon St., \$2,800.

Police Hold 2 Operatives of Budcon Center

(Continued from Page One)

license. His bond was set at \$500. Other warrants were still to be served, it was learned.

The arrest followed an investigation in which Maj. Carol E. Shaw, commanding officer of the State Police Division of Public Safety, and Dr. Alexander J. Tuttle, director of the Medical Services Division, State Department of Health, both cooperated.

An order was issued by Major Shaw, also deputy state fire marshal, and Fire Chief Harold A. Shippey of Westport, the local fire marshal, directing the immediate termination of the center facilities for hospital purposes.

It was ordered that patients be evacuated as soon as possible, with due consideration to their health and welfare, but in all cases no later than within 10 days. Authorities explained that two of the patients underwent the rejuvenation treatment yesterday and that rest and immobility were required for a period of days afterwards. There were six women and one man among the patients today. The rejuvenation treatment, for which up to \$1,000 was being charged, involves applying an acid solution to the face and burning off some of the skin.

Tax Liens Filed For Back Taxes

The United States government has filed tax liens against two local persons and one corporation, according to papers filed in the town clerk's office.

Named in the writs, submitted by the U.S. Treasury Department's Internal Revenue Office, are Oakland Motors, Inc., at Stock Pt., for back taxes of \$1,228.52; Kenneth A. Miller of 70 Foley St., a tax assessment of \$715.69 for 1959-60; and Roy A. Vaughn of 122 Avondale Rd. for unpaid taxes of \$179.46.

Square Dancers To Open Season

The Manchester Square Dance Club will hold its first indoor dance of the fall season Saturday from 8 to 11 p.m. at Waddell School.

Earl Johnston will be caller for the dance, open to all club dancers. Names of delegates to the Atlantic City convention trip will be drawn during the evening and refreshments will be served.

The club, sponsored by the Town Recreation Department, will offer lessons to the public beginning Sept. 11 at 8 p.m. For information, those interested may call Mrs. Miller Haugh.

Discs Teach Miscellany

New York — The field of teach-yourself record albums is growing fast. They cover a wide field and include such diverse titles as "Hear How To Look Your Loveliest," "Hear How To Tell Your Children The Facts of Life," "Hear How To Skin-Dive," and "Teach Your Dog To Hunt, Point, and Retrieve."

Fresh—Oven Ready Connecticut Farm Fresh 1961 Crop LaBroad-Aberle

Turkeys

16 to 18 lb. toms will sell at 49c and 10 to 12 lb. hens at 53c lb. Since supply will be somewhat limited, it will be well to phone MI 3-4151 and place your order. Sold at service counter.

For the best buy in ready-to-eat hams in cans . . . we suggest the

MORRELL HAM
new six pound size
at only \$4.98 can

Also available in 3 lb. size at \$2.98 and 8 lb. cans at \$6.39. On display in self service bacon case.

Come to Pinehurst for famous TENDERCURE CORNED BEEF and Morrell's ready to eat ham. Very lean Brisket and Chuck Corned Beef. . . Buy a whole 10 lb. ham, a butt half or the almost boneless round half. Buy at service counter.

OPEN TONIGHT and FRIDAY NIGHT TILL 9
CLOSED LABOR DAY

WE GUARANTEE IT! If you're not completely satisfied with anything you buy in our fine meat department—just tell us about it and we'll gladly refund your money. You have our word on that—OUR PERSONAL GUARANTEE.

© Herbert A. Morse Associates

The block chuck, bone in, pot roasts, pictured at the left, has become a best seller this summer . . . goes to show the customer knows a bargain when she sees it . . . take your choice . . . either cut is a budget value . . .

CHOICE GRADE
Block Chuck Roast
1st Cuts Center Cuts
lb **39c** lb **45c**
Chuck or Shoulder Steaks lb. 59c

Pinehurst meats are sold the service way . . . buy 1 chicken leg . . . 1 breast . . . 1 wing or a dozen of each if you wish . . . All our chickens and parts are U. S. Grade A Connecticut farm fresh.

CHICKEN WINGS
lb **25c**
Save 14c Lb.
BROILERS FRYERS ROASTERS

The larger the chicken leg . . . the more meat . . . use these extra large legs for chicken salad, sandwiches . . . or for barbecues.

CHICKEN LEGS
lb **49c**
CHICKEN LIVERS, lb. 89c
CHICKEN SOUP NECKS 5c Lb.—8 Lbs. 25c

HURRY! HURRY!
Fresh Sword season soon over. Barbecue it . . . broil it in the oven placing a little milk in bottom of baking pan and insist on Pinehurst Fresh
BLOCK ISLAND SWORDFISH
69c and 79c Lb.

Buy these two special values in the Frozen Food case . . .

6-OZ. CANS SHURFINE FROZEN
ORANGE JUICE 5 for 99c

PLUMP BROADBREASTED U. S. GRADE A
HEN TURKEYS lb. 45c
10 to 11-lb. average

SELF SERVICE GROCERIES

SAVE 10c ON DEAL PACK 6-OZ. INSTANT
MAXWELL HOUSE COFFEE jar 89c

Save 4c on
NABISCO FIG NEWTONS . . . lg. pkg. 35c

Save 20c on 100's
TETLEY TEA BAGS 99c

COTT SODA IN CANS, case of 24 . \$2.00
9 cans 87c

Every day low prices . . . Milk in gallons 76c. Party Pac Ice Cream half gallon 69c. Royal Vanilla Ice Cream and Sherbet, half gallon 99c, and Royal Sherbets in half gallon reusable containers 89c.
Cigarettes \$2.39, \$2.48 and \$2.50 carton.

"Fresher-By-Far" Pinehurst
GROUND MEATS COLD CUTS FRANKFURTS

PINEHURST LEAN GROUND
CHUCK lb. 79c

PINEHURST
HAMBURG lb. 55c

3 in 1 blend Beef, Pork, Veal for meat loaf or Swedish meat balls or try stuffed peppers with this 3 in 1 blend . . . lb. 79c

ASSORTED FRESHLY SLICED COLD CUTS lb. 89c

IMPORTED SLICED-BOILED HAM most but not all centers lb. \$1.19

FRANKFURTS
1st Prize
skinless
Grote & Weigel
not skinless

With the strike over, we again offer Rath's bacon . . .

Fresh Bacon Wrapped
LAMB PATTIES lb. 39c
3 Lbs. \$1.00

WATCH FOR OUR
GRAND OPENING
COMING SOON!
ANOTHER MUNSON'S CANDY KITCHEN
AT MANCHESTER SHOPPING PARKADE

ASHFORD LAKE

OFFERS YOU CHOICE
BUILDING SITES, LIBERAL TERMS AT THIS CHARMING SUMMER LIVING SPOT.
(OFF ROUTE 44-A—26 MILES EAST OF MANCHESTER—ASHFORD, CONN.)

MANY NEW COTTAGES NOW UNDER CONSTRUCTION

DRIVE OUT THIS WEEKEND OR ON LABOR DAY AND PROVE TO YOURSELF THAT

ASHFORD LAKE
IS THE PLACE FOR YOU

ARTHUR A. KNOFLA, Agent
TEL. MI 2-5440 MI 9-5938

GREAT NEW FUEL OIL DEVELOPMENT!

Amazing **RT-98** in NEW **MOBILHEAT**

Helps keep your burner clean as it heats your home!

RT-98 is the most completely effective fuel oil additive in use today. This helps your oil burner deliver more clean, dependable heat. You get premium service, too. All designed to make home heating easy.

Call today for Mobilheat with RT-98

WE GIVE 2x GREEN STAMPS

MORIARTY BROTHERS
MI 3-5135
301-315 Center St.

A NEW PERO APPLE EVERY FEW DAYS . . .

We started with Pero's Red Astrakhans, then went to Pero's Early Macs and now offer you

SELECTED GRAVENSTEIN APPLES

which are fine right now for pies and sauce. Let them stand a day or two and they are a nice apple for the children to eat. If you want the best Yellow Peaches . . . buy Pero's at Pinehurst.

—AT PINEHURST
GREEN PEPPERS 2 for 5c

PINEHURST

And New Melons at Pinehurst, along with Cantaloupes and ripe Watermelons we now feature

PERSIAN MELONS
CASABA MELONS
CRANSHAW MELONS

A New Cracker From Nabisco

French Onion Thins box 37c
A New Keebler Cookie to Follow Candy Stripe and Custard Summer Cookies, Bag of 60
DUTCH APPLE COOKIES bag 49c

AT PINEHURST
GOLDEN CARROTS 10c

Corner Main and Middle Turnpike