

LISTEN TO KATHY GODFREY, WINF, MONDAY thru FRIDAY 1:10 P.M. - SATURDAY AT 11:10 A.M.

HOUSE & HALE JANUARY SALE

Main Street Manchester MI 3-4123

regularly 45.00 and 49.99 (left) ORLON PILE LINED WOOL AND CAMEL COAT with detachable raccoon collar 38.00

regularly 69.99 to 79.99 UNTRIMMED COATS 44.00

- Imperial supreme 100% camel's hair
crumba fleeces
black beige, camel, royal
sizes 6 to 16

regularly 69.99 (right) DYED SQUIRREL COLLAR COATS 48.00

- wool and fur blend fabric
all wool interlining
shawl, wedding or portrait collar
black, wild rice, blue, magenta
misses and petites 8 to 18, 16 to 20 1/2

regularly 89.99 MINK COLLARED COATS 58.00

- wool and camel
peerless tweed
fleeces
lamb wool, orlon or plaid lined
sizes 8 to 18

values to 39.99 SPECIAL LOT MISSES' WINTER COATS 23.00

- wool and camel
peerless tweed
fleeces
lamb wool, orlon or plaid lined
sizes 8 to 18

OUR ENTIRE REGULAR STOCK MEN'S SUITS, TOPCOATS SPORTCOATS 20% to 40% OFF!

- MICHAELS STERN
KINGSRIDGE
CRICKETER
J&F
MIDDISHADE
V-LINE
regular, long, short, stout

regularly 15.99 SUPREME QUALITY WORSTED WOOL FLANNEL SLACKS (below) 11.90 2 pairs 21.00

- perma-set crease
plain or pleated fronts
waist sizes 29 to 44
regulars and longs
charcoal, bankers gray, brown, olive, blue

regularly 12.99 WASH AND WEAR SLACKS 9.90 2 pairs 19.00

- 70% orlon acrylic, 30% worsted wool
29 to 42, plain or pleated
charcoal, oxford gray, olive, charcoal brown

regularly 8.99 WASH AND WEAR SLACKS 2 pairs 15.00

- blended orlon acrylic and rayon
waist sizes 29 to 42
charcoal, oxford gray, olive, charcoal brown

WOMEN'S FAMOUS NAME SHOES

1/2 PRICE SALE regularly 6.99 to 19.99

NOW 3.49 to 9.99 MID-HEELS WALKING HEELS

Shoes Expertly and Carefully Fitted . . . Shoe Salon main floor, rear . . .

Average Daily Net Press Run For the Week Ended December 23, 1961 13,525

Member of the Audit Bureau of Circulation

Manchester Evening Herald

Manchester—A City of Village Charm

VOL. LXXXI, No. 74 (SIXTEEN PAGES) MANCHESTER, CONN., THURSDAY, DECEMBER 28, 1961 (Classified Advertising on Page 14) PRICE FIVE CENTS

Laos Parley Fails

Neutral Prince Hints Surprise

By BENJAMIN SVAGAKI+
Vientiane, Laos, Dec. 28 (AP)—Neutralist Prince Souvanna Phouma smiled tonight and told reporters: "Let me work on this three or four days. Maybe you will have quite a nice surprise."

Researcher Reports Little Rise Expected In N-Tests Cancers

By FRANK RAY (AP Science Writer)
Denver, Dec. 28 (AP)—Only a small percentage of cancer cases are expected to be spontaneous, a researcher said today.

N-Iodine in Milk Held on Decline

Washington, Dec. 28 (AP)—Skim New England milk was among communities where contamination of milk with radioactive iodine stemming from Russia's recent series of nuclear tests was reported on the decline.

The Natives Are Restless 'Me Tarzan, You Jane' What Jungle Scandal?

By CHARLES MAHER
Los Angeles, Dec. 28 (AP)—While Tarzan and Jane were living in seclusion in their jungle, they were also living together in a scandal.

Riders Protest 10% Fare Hike Granted NHRR

Washington, Dec. 28 (AP)—Passenger fares on the New Haven Railroad will go up by 10 per cent on Jan. 1 unless there is a last-minute reversal by the Interstate Commerce Commission.

Dempsey Sidesteps May's Demand for State Prison Probe

John J. Dempsey has turned a cold shoulder on the demand of former Republican State Chairman Edwin H. May Jr. for an investigation of the state prison system.

State News Roundup

State Ecologist Solves Cheshire Pearl Robberies

Cheshire, Dec. 28 (AP)—A Cheshire family which had been unwillingly called a "pig pen" before mice got their valuables back, and caught a thief, when a state ecologist suggested they sow a few seeds of distrust.

Prober Claims Smelter Union Red Infiltrated

Washington, Dec. 28 (AP)—A hearing examiner has recommended that the International Union of Mine, Mill and Smelter Workers be declared a Communist-infiltrated organization.

One Killed, 31 Hurt in Highway Crash

This chartered bus collided head-on with a car on a small bridge on U.S. 62, 3 miles east of Pacific, Mo., early this morning. The car driver was killed and 31 passengers injured, 10 seriously.

Despite Kowalski's Threat Draft Ribicoff Plan Starts to Snowball

Washington, Dec. 28 (AP)—A move toward the Democratic U.S. Senate nomination for former Governor A. W. Ribicoff started to snowball today, despite Congressman Frank Kowalski's threat to carry his bid for the office to a primary.

Troopers Plan Surprises for Drunk Drivers

Hartford, Dec. 28 (AP)—State Police are preparing some surprise tactics for drunk drivers during the long New Year's holiday week.

News Tidbits from the AP Wires

Two youths shot to death in a drive-by shooting in Hartford, Conn., on Tuesday.

Katanga Will Seek Congo Confederation

Blasts Rule Of Nation By Central

By PETER GROSE
Leopoldville, The Congo, Dec. 28 (AP)—Six Katanga deputies took their seats today in the National Congo Parliament. They were expected to demand revision of the Congo's provisional constitution to relax the control the basic law gives the Central government over Katanga and the other provinces.

Snow Spreads From Midwest Into East U.S.

By THE ASSOCIATED PRESS
Deep cold stamped on the Midwest today and spread its breath over much of the eastern third of the nation.

Amazed by Preaching Nehru Denies Telling Reds of Plans on Goa

New Delhi, India, Dec. 28 (AP)—Prime Minister Jawahar Lal Nehru said today he was amazed by the preaching of non-violence by the Indian Communist Party in Goa.

Guilty on 10 Counts

New York woman was found guilty today on 10 counts of premeditated murder without a motive at a Westport beauty center.

Williamie Pastors Dies

Williamie, Dec. 28 (AP)—The Rev. Leslie I. Siedel, 54, pastor of the Episcopal Church in Westport, died today.

West Palm Beach Grand Jury

West Palm Beach, Fla., Dec. 28 (AP)—Four-year-old Caroline Kennedy died here today.

State News Roundup

State Ecologist Solves Cheshire Pearl Robberies

Cheshire, Dec. 28 (AP)—A Cheshire family which had been unwillingly called a "pig pen" before mice got their valuables back, and caught a thief, when a state ecologist suggested they sow a few seeds of distrust.

Prober Claims Smelter Union Red Infiltrated

Washington, Dec. 28 (AP)—A hearing examiner has recommended that the International Union of Mine, Mill and Smelter Workers be declared a Communist-infiltrated organization.

One Killed, 31 Hurt in Highway Crash

This chartered bus collided head-on with a car on a small bridge on U.S. 62, 3 miles east of Pacific, Mo., early this morning. The car driver was killed and 31 passengers injured, 10 seriously.

Despite Kowalski's Threat Draft Ribicoff Plan Starts to Snowball

Washington, Dec. 28 (AP)—A move toward the Democratic U.S. Senate nomination for former Governor A. W. Ribicoff started to snowball today, despite Congressman Frank Kowalski's threat to carry his bid for the office to a primary.

Troopers Plan Surprises for Drunk Drivers

Hartford, Dec. 28 (AP)—State Police are preparing some surprise tactics for drunk drivers during the long New Year's holiday week.

News Tidbits from the AP Wires

Two youths shot to death in a drive-by shooting in Hartford, Conn., on Tuesday.

Katanga Will Seek Congo Confederation

Blasts Rule Of Nation By Central

By PETER GROSE
Leopoldville, The Congo, Dec. 28 (AP)—Six Katanga deputies took their seats today in the National Congo Parliament. They were expected to demand revision of the Congo's provisional constitution to relax the control the basic law gives the Central government over Katanga and the other provinces.

Snow Spreads From Midwest Into East U.S.

By THE ASSOCIATED PRESS
Deep cold stamped on the Midwest today and spread its breath over much of the eastern third of the nation.

Amazed by Preaching Nehru Denies Telling Reds of Plans on Goa

New Delhi, India, Dec. 28 (AP)—Prime Minister Jawahar Lal Nehru said today he was amazed by the preaching of non-violence by the Indian Communist Party in Goa.

Guilty on 10 Counts

New York woman was found guilty today on 10 counts of premeditated murder without a motive at a Westport beauty center.

Williamie Pastors Dies

Williamie, Dec. 28 (AP)—The Rev. Leslie I. Siedel, 54, pastor of the Episcopal Church in Westport, died today.

West Palm Beach Grand Jury

West Palm Beach, Fla., Dec. 28 (AP)—Four-year-old Caroline Kennedy died here today.

State News Roundup

State Ecologist Solves Cheshire Pearl Robberies

Cheshire, Dec. 28 (AP)—A Cheshire family which had been unwillingly called a "pig pen" before mice got their valuables back, and caught a thief, when a state ecologist suggested they sow a few seeds of distrust.

Prober Claims Smelter Union Red Infiltrated

Washington, Dec. 28 (AP)—A hearing examiner has recommended that the International Union of Mine, Mill and Smelter Workers be declared a Communist-infiltrated organization.

One Killed, 31 Hurt in Highway Crash

This chartered bus collided head-on with a car on a small bridge on U.S. 62, 3 miles east of Pacific, Mo., early this morning. The car driver was killed and 31 passengers injured, 10 seriously.

Despite Kowalski's Threat Draft Ribicoff Plan Starts to Snowball

Washington, Dec. 28 (AP)—A move toward the Democratic U.S. Senate nomination for former Governor A. W. Ribicoff started to snowball today, despite Congressman Frank Kowalski's threat to carry his bid for the office to a primary.

Troopers Plan Surprises for Drunk Drivers

Hartford, Dec. 28 (AP)—State Police are preparing some surprise tactics for drunk drivers during the long New Year's holiday week.

News Tidbits from the AP Wires

Two youths shot to death in a drive-by shooting in Hartford, Conn., on Tuesday.

Bulletins Culled from AP Wires

MORANO EXPLAINS
Greenwich, Conn., Dec. 28 (AP)—Former Congressman Albert Morano today said that one of the reasons he has dropped out of the Republican Party is what he called the lack of leadership in the party.

Board Asks Privilege Of Meeting Privately

Acting Mayor Thomas Bailey said today that the board of directors' Jan. 5 meeting is open to the public as are other board meetings and that the directors are merely requesting the privilege of discussing privately any personality factors involved in setting up the position of assistant general manager.

Roller Skating Cancelled

Weekly roller skating sessions in Vernon Town Hall, Rockville, will be postponed indefinitely, a Rockville Recreation Commission spokesman said today.

Hospital Notes

Visiting hours are 2 to 8 p.m. for all areas, except maternity, where they are 7 to 1:30 and 6:30 to 8 p.m.; and private rooms, where they are 10 a.m. to 8 p.m.

Columbia March of Dimes Sets Mail Appeal

A mail campaign for the annual March of Dimes will be conducted in Columbia again this year, according to Mrs. Thomas M. O'Brien, who will be in charge.

Bolton Skating Club Opens Season

The Skating Club of Bolton began its new season with 90 to 100 family memberships, according to William Zimmerman, its president.

Dance Queen

Miss Carol Gilha, daughter of Mr. and Mrs. Frank Gilha, 400 Hilltown Rd., was queen of the "Merry Twistas" dance given by the Connecticut Club of the University of Notre Dame.

Sheinwold on Bridge

South dealer FOUR REEVES By Alfred Sheinwold If you can't tell which hand is going to win, when you are in a position that you can recover from, when you are in a position that you can recover from, when you are in a position that you can recover from...

Tail Tales

South dealer FOUR REEVES By Alfred Sheinwold If you can't tell which hand is going to win, when you are in a position that you can recover from, when you are in a position that you can recover from...

USIS Family Going to Argentina

A Manchester woman went shopping for Christmas card records and birthday presents for her children for the next three years today, the day after Christmas.

Rockville-Vernon Mayor Names Commissions, Initiates Two

Two new commissions will be launched in the Rockville-Vernon area, Mayor Thomas Bailey announced today.

Riders Protest 10% Fare Hike Granted NHRR

What the value of filing an appeal, he said, is a appeal would probably go to the same men who approved the railroad's petition.

School Menus

Menus for Wednesday through Friday next week will be as follows:

Don's Pizza

130 N. Rte. 1, Tel. MI 3-0031 WILL BE OPEN NEW YEAR'S EVE TILL ???

Robert Hall open every night 'til 9:30

SAVE 20% TO 49% FABULOUS SELECTION OF WINTER COATS

WINDOW SHADES

Green, White, Ecu Washable HOLLAND FINISH \$2.30 With Your Rollers FULL LENGTH CURTAINS

MEET MERCURY METEOR!

HERE NOW! BEAUTIFUL BALANCE BETWEEN BIG CARS AND COMPACTS

PRICES START AT \$2347

DELIVERED IN MANCHESTER (Plus Conn. State Sales Tax)

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

...the acting mayor said that the board of directors' Jan. 5 meeting is open to the public as are other board meetings...

AP Liquor Stores FINE WINES AND LIQUORS For the Holiday Shop Early - Closed Monday, January 1

FREE DELIVERY! We Will Deliver Anything! ARTHUR'S MI 8-1505 Aluminum Windows \$11.95 Doors \$29.95

Don's Pizza 130 N. Rte. 1, Tel. MI 3-0031 WILL BE OPEN NEW YEAR'S EVE TILL ???

Robert Hall open every night 'til 9:30 SAVE 20% TO 49% FABULOUS SELECTION OF WINTER COATS

WINDOW SHADES Green, White, Ecu Washable HOLLAND FINISH \$2.30

MEET MERCURY METEOR! HERE NOW! BEAUTIFUL BALANCE BETWEEN BIG CARS AND COMPACTS

PRICES START AT \$2347 DELIVERED IN MANCHESTER (Plus Conn. State Sales Tax)

MORIARTY BROTHERS Lincoln Continental - Mercury - Comet - English Ford - Willys Jeep

CELEBRATE NEW YEAR'S WITH US! SUNDAY, DEC. 31 SMORGASBORD \$20 Per Couple

CELEBRATE NEW YEAR'S WITH US! SUNDAY, DEC. 31 SMORGASBORD \$20 Per Couple

CELEBRATE NEW YEAR'S WITH US! SUNDAY, DEC. 31 SMORGASBORD \$20 Per Couple

CELEBRATE NEW YEAR'S WITH US! SUNDAY, DEC. 31 SMORGASBORD \$20 Per Couple

CELEBRATE NEW YEAR'S WITH US! SUNDAY, DEC. 31 SMORGASBORD \$20 Per Couple

CELEBRATE NEW YEAR'S WITH US! SUNDAY, DEC. 31 SMORGASBORD \$20 Per Couple

CELEBRATE NEW YEAR'S WITH US! SUNDAY, DEC. 31 SMORGASBORD \$20 Per Couple

CELEBRATE NEW YEAR'S WITH US! SUNDAY, DEC. 31 SMORGASBORD \$20 Per Couple

CELEBRATE NEW YEAR'S WITH US! SUNDAY, DEC. 31 SMORGASBORD \$20 Per Couple

CELEBRATE NEW YEAR'S WITH US! SUNDAY, DEC. 31 SMORGASBORD \$20 Per Couple

CELEBRATE NEW YEAR'S WITH US! SUNDAY, DEC. 31 SMORGASBORD \$20 Per Couple

Manchester Evening Herald
 PUBLISHED BY THE
 MANCHESTER EVENING HERALD, INC.
 100 WEST MAIN STREET
 MANCHESTER, CONNECTICUT
 WALTER R. FERGUSON
 President
 Founded October 7, 1881

Published by the Manchester Evening Herald, Inc., 100 West Main Street, Manchester, Conn. 06108. Second Class Mail Matter.
 SUBSCRIPTION RATES
 Single Copy 5¢
 One Year (12 Issues) \$5.00
 Three Months \$1.50
 Six Months \$3.00
 Weekly \$0.40
 Daily \$0.10

MEMBER OF
 The Associated Press
 The Associated Press is a corporation organized under the laws of the United States and has no other connections with any other newspaper or news service. It is not a party to any contract, agreement or arrangement with any newspaper or news service. It is not responsible for the content of any advertisement or for the accuracy of any information contained therein.

The Herald Printing Company, Inc., is a corporation organized under the laws of the State of Connecticut and is not responsible for the content of any advertisement or for the accuracy of any information contained therein.

Publication: December 28

Five Planning Policies
Expand Center Region
Of Town, Says Firm

By BILL GULLOTTE
 (Third in a Series)

"A full complement of retail stores, offices, entertainment facilities and business services" for a commercial area in downtown Manchester "serving a large regional market" are policy suggestions outlined in the master plan formulation. The plan also calls for a complete array of recreational facilities.

Accompanying the policy recommendations for downtown Manchester were special points advocating the development of a civic and recreational center by developing the municipal offices at its present locations and by developing Center Park and Center Springs Park with a more complete array of recreational facilities.

Reports Recommendation
 Along with the concept of expanding municipal offices, the plan also advises construction of a new headquarters for the Town Fire Department adjoining the municipal building. This recommendation is one of the town already is considering. The same suggestions were made three years ago by the National Board of Fire Underwriters. Architect Arnold Lawrence has submitted preliminary plans for the Center firehouse to replace the station near L. P. O. School and the station of Hartford Rd. and Pine St.

The plan also suggests that a portion of the Cheney Mills area, lying east of Kim St. and bounded by the railroad tracks, be redeveloped for office space.

Troopers Plan
Surprises for
Drunk Drivers

(Continued from Page One)

pared with a total of 274 for all of 1960.

Officials were hopeful Connecticut might end the year with a reduced number of fatalities, but seven traffic deaths over the Christmas weekend dimmed the prospects for a decline.

Mulcahy said the spot checks would be in addition to the department's regular program of radar checks and patrols by marked and unmarked cruisers.

He said his troopers will be particularly active on New Year's Eve.

"This is not a witch hunt," Mulcahy said. "The law-abiding motorists has nothing to fear. And I hope that announcement of the spot check will have a deterrent effect on motorists who now know in advance that we mean business."

Mulcahy said more than 50 percent of the fatal accidents investigated this year involved drivers who had been drinking.

"We all know that we are approaching a liquor-drinking weekend. It is our duty to keep it safe. We will take too many cups of so-called kindness for Aunt Lang Syne this weekend as placing themselves on the priority list of names in the papers complete with pictures of the accident scene."

"Name is fleeting and there is really no point in being anxious to be the last traffic casualty of 1961, or the first traffic casualty of 1962."

PRESCRIPTIONS
MI 9-9814
 WE DELIVER
PINE PHARMACY
 601 CENTER STREET—CORNER OF ADAMS

SET A TARGET FOR SAVINGS!

Aim at a definite financial objective and keep everlastingly at it. You can't miss. Current Annual Dividend... **4%**

Manchester SAVINGS AND LOAN ASSOCIATION

1007 Main Street, near Apple Street
 BRANCH OFFICE, ROUTE 51, COVENTRY

Extra Hours OPEN TILL 5 P.M. MON.-TUES.-FRIDAY
 THURSDAY 9 A.M. to 5 P.M.—WED. CLOSED AT NOON

New Nehru Disciple?

The British have alerted their forces over what they believe is a new move to make a slight alteration in the Middle East maps. The worry this time is the one posed by Iraq's continuing desire to annex the oil producing atkhidom of Kuwait, the independence of which is now protected by Arab League forces.

British Intelligence has concluded that Iraqi Premier Abdel Karim Kassem may choose the holiday period as the most advantageous time to act.

The problem is not unique. It is the one that crops up wherever a former colonial holding, newly independent and rich, borders an ambitious nation. As recently as last July Britain sent forces to Kuwait after Premier Kassem claimed the territory.

The current threat, if there really is a threat, may never materialize, perhaps because of British vigilance. But the real concern is the danger lies in the fact that Premier Kassem may be drawing courage from India's success in annexing Goa, just as President Sukarno of Indonesia has been emboldened by that example in his claim on West New Guinea.

Where will the Indian leech have its next effect and how much vigilance will be needed to keep it from causing a serious threat to world peace?

Nothing A Tow Couldn't Cure
 A boy with a Flexible Flyer just walked down Main St. and the night was good. We hope he had a safe place for his sport, and good company, and smoothly packed snow. His runners looked shiny.

His was, we think, the first sled to show on Main St. this day. And that, on the second day after a fine White Christmas, is rather unique, even if it can be conceded that Main St. and all other city streets have long since ceased to be friendly to sleds. The point, as of 1961, is merely that, if the usual and traditional number of sleds were out, anywhere, some of them would be showing on Main St., and that, we think, is the first sled to show on Main St. this day.

Oh, it can be teased into going back and making believe that snow is red-blooded fun. It will slide down hill if somebody breaks and packs the trail. It will do its tobogganing, if there is somebody to pull the toboggan back up the hill.

What does the energetic youth of today do when it sees a nice lot of snow? Children, we suspect, it starts dreaming not of anything immediately outside, but of far-off scenes where the sled trails are marked and where, the moment you have descended, tow or lift transport you back to the top so you can come down again, so that the ride down never has to be earned by leg muscle.

We suspect that sled and toboggan could be made popular again in Manchester. A tow line would do it, we are sure.

Two Touches of Progress

Two developments in the Congo situation carry with them the hope that the uneasy accord between the central government and Katanga may actually evolve into an agreement which will end Katanga's secessionist movement and the Congo under a federated government.

The development which, on the surface at least, is the more important one, is that the Katanga authorities have abided by their agreement to send a parliamentary delegation to Leopoldville to cooperate with the central government in working out a constitution for a federated state. There had been some suspicion that the Katanga would not show up.

If that had happened the possibility is strong that the only alternative left to Premier Adoula and the United Nations force would have been to start shooting again.

The arrival of the delegation has a significance beyond the mere show of good faith by Katanga, however. Its purpose is to help devise a law for the Congo that will provide for a federated state and not the highly centralized government which has proved unworkable because it is unacceptable to many Congolese.

A development which holds even greater promise for Congo solution, however, is the resumption of diplomatic relations between the Congo and Belgium. The late Premier Lumumba broke off those relations seventeen months ago in his chaotic drive for power.

Since Belgium now recognizes the central government it has apparently withdrawn its support of Katanga's President Tshombe. Presumably Belgian mining interests are also prepared to stop backing the secession.

Despite Belgian protests to the contrary, it has been a steady aid from the mining interests, certainly through the payment of taxes to the Katanga government, and probably otherwise, that has made it possible to Tshombe to pursue his independence movement.

Any sign that Belgium is going to be helpful, rather than obstructive, toward the United Nations goals of peace and unity in the Congo, is truly encouraging.

Subtle Strings

El Salvador has elected to office the kind of reform-promising government the United States feels is vital in keeping communism from taking over in Latin America, and the White House can draw satisfaction from that.

Since Latin American governments can provide the economic reforms needed to raise standards of living for the mass of Latin Americans, the current United States policy holds, the agents of communism will step in with their promises to do so, and the people will embrace them.

Thus under President Kennedy's Alliance for Progress, the United States supplies the money and the Latin Americans the machinery for improving the lot of the poor at the expense of the overbearing landowner who has been bleeding the economy. No strings are attached, no loyalty demanded except to the cause of human betterment. Under the plan, the national receiving aid, presumably, do not sacrifice any measure of their sovereignty.

So, after a bitter campaign in El Salvador, the reformers won over the small group of fanatics who own most of the land, and a victory was chalked up for the Alliance and for the anti-communists cause.

The one disturbing note, however, is the knowledge that while the election was a free one in name, it was not quite free in fact. On the side of the ruling reform-

NEW YEAR'S PARTY NEEDS
 THE SMALLEST TO THE LARGEST PARTIES

Noisemakers—Horns
 Napkins—Plates—Cups
 Hats—Streamers
 Tablecloths—Confetti
 Bells—Decorations
 Blowouts—Serpentines
 Ice Tubs—Stirrers
 Glasses—Gags—Balloons

WHATEVER THE NEED WE'LL HAVE IT!

Organization and Group Discounts!

DOWNTOWN TURNPIKE PLAZA
 975 MAIN STREET
 Next to Popular Market

AVAILABLE AT BOTH STORES

FAIRWAY

Montreal—Airlines are doing more work nowadays with smaller fleets. During 1960 International Air Transport Association member airlines carried 1,000,000 passengers in 3,746 aircraft compared with 770,000 passengers and 3,479 planes in 1959.

Mani-Mads

691 MAIN STREET
 MANCHESTER
 FREE PARKING IN THE REAR

BOYS' AND GIRLS' COATS SNOWSUITS JACKETS REDUCED **30% OFF**

BUY FOR NOW OR NEXT YEAR

MANCHESTER MILLS DISCOUNT WORLD

Free Parking • At The Green • 511 East Middle Tpke., MI 9-1509

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

YARN SALE
3 DAYS
THURSDAY, FRIDAY, SATURDAY

100% PURE WOOL KNITTING WORSTED
 VALUE \$1.35
 4-oz. skein

NYLON and WOOL KNITTING WORSTED
 NYLON and WOOL SPORT YARN
 NYLON and WOOL BABY YARN
 NYLON and WOOL JIFFY YARN
 100% PURE WOOL BULKY SPUN
 100% PURE WOOL VARIEGATED YARN
 POMPADOUR YARN
 TOTE BAGS

4 Oz. Skein \$1.09
 2 Oz. Skein 65c
 1 Oz. Skein 39c
 3 Oz. Skein 55c
 2 Oz. Skein 55c
 4 Oz. Skein \$1.27
 4 Oz. Skein \$1.15
 Assorted Colors \$1.19

COMPLETE WITH ENVELOPES
 Here is a wonderful selection of unusual original, distinctive Christmas cards that sold for two and three times this price just a few days ago. All brand new, fresh stock. Stock up and save!

48¢ A BOX

PLASTIC COATED PLAYING CARDS **47¢**

Mani-Mads

691 MAIN STREET
 MANCHESTER
 FREE PARKING IN THE REAR

BOYS' AND GIRLS' COATS SNOWSUITS JACKETS REDUCED **30% OFF**

BUY FOR NOW OR NEXT YEAR

Cigarette Use
At Record High

Washington, Dec. 28 (AP)—The Agriculture Department today estimated that Americans consumed 485.5 billion cigarettes this year, a record high and 15.4 billion more than in 1960.

A tobacco situation report also predicted a further increase in 1962. Total output of cigarettes by manufacturers this year was estimated at 525 billion, of which 22.3 billion were exported. Production topped last year by about 21 billion. This report said consumption of cigars this year was the largest since 1923. A further increase was forecast for next year. Consumption of smoking tobacco rose a little but not much change occurred in chewing tobacco. Use of snuff declined.

Exports of unmanufactured tobacco this year was put at close to the 400 million pounds shipped abroad last year. Some decline was forecast for the year ahead because of increasing competition from other tobacco growing areas.

Mrs. FDR Named
The Most Admired

Princeton, N. J., Dec. 27 (AP)—Mrs. Eleanor Roosevelt, widow of former President Franklin D. Roosevelt, has been named the most admired woman in the world in 1961 in a Gallup poll released yesterday.

It was the 18th time in the 14 years that the poll has been conducted that Mrs. Roosevelt was awarded first place. Sister Kenny was cited as the most admired woman on one occasion.

Mrs. Richard M. Nixon, Jacqueline, was named second to this year's poll of some 1,000 persons, and Queen Elizabeth of England was third.

Both men and women were among those selected from a cross-section of the American public to answer the question: "What woman do you admire or read about living today in any part of the world do you admire the most?"

The top 10 selected:
 1. Mrs. Eleanor Roosevelt.
 2. Mrs. John F. Kennedy.
 3. Queen Elizabeth.
 4. Mrs. Dwight D. Eisenhower.
 5. Clara Boothe Luce.
 6. Helen Keller.
 7. Madame Chiang Kai-shek.
 8. Mrs. Margaret Chase Smith.
 9. Pauline Frederick, NBC correspondent for the United Nations.
 10. Mrs. Richard M. Nixon.

Farewell Party
Planned for Wiet

A farewell party for its outgoing executive vice president, John Wiet and Mrs. Wiet will be held Jan. 10, the Chamber of Commerce has announced.

Chairman for the event is George Davis, who said the time and place for the event was yet to be selected.

Davis, Manchester division manager for the Hartford Gas Co., said the party would be a husband and wife gathering and that attendance was not solely limited to chamber members.

Letters were sent to chamber members this week asking that reservations should be made no later than Jan. 5.

Wiet leaves his job here on Jan. 10 for a similar post with the Pacific N. J. Chamber of Commerce.

KING'S
 SELF-SERVICE DEPT STORE
 PINE STREET and HARTFORD ROAD

Save on Everything You Buy at King's

Mrs. Overstock

Christmas Card Sale
1/2 off and More!

All Brand New! Hundreds of Original Designs!

Stock Up and Save!

- Religious
- Traditional
- Parchment
- Scripture Text
- Glittered
- All-Allikes
- Smart Slim Christmas Cards
- All-Occasion Greeting Cards
- 18 to 25 Cards in a Box
- All Sizes and Designs
- Glossies
- Juvenile
- Dainties
- Cameo
- Embossed
- Originals

NOW... FREE
 WITH YOUR PURCHASES...
TRIPLE-S BLUE STAMPS
 Plus Everyday LOW PRICES At The
MANCHESTER PUBLIC MARKET
 803-805 MAIN STREET

REDEEMABLE FOR
 Hundreds of the best known brand name gifts in America—
FREE (Extra Cost)

QUALITY MEATS THAT SATISFY!
 • FRESHLY CUT • NICELY DISPLAYED
 • NOT PRE-PACKAGED
 • REASONABLE PRICES

NOTE: WE WILL CLOSE FRIDAY
 and SATURDAY AT 6 P.M.

New Year's Party Foods

NATIVE TURKEYS
HEN TURKEYS
HEN TURKEYS

MOST ALL SIZES. FROM 10 to 14 LBS. Lb. **49c**
TOMS From 18 to 25 Lbs. Lb. **39c**

FANCY NORTHWESTERN "GRADE A"
HEN TURKEYS
 FROM 8 1/2 to 11 LBS.
 These are fine broad breasted birds! Lb. **39c**

Medium Size 6 to 7 Lbs, Quick Frozen—NATIVE
CAPONS Lb. **59c**
 Large Size 9 to 10 Lbs, Quick Frozen—NATIVE
CAPONS Lb. **69c**

—We'll Also Have—
5 to 6 LB. LONG ISLAND DUCKS, LARGE ROASTING CHICKENS, MEATY CHICKEN PARTS, SMALL FRYERS and ROASTERS.

OUR OWN FRESHLY MADE **KORV**
 WILL BE READY TODAY—SO WE ADVISE YOU TO ORDER EARLY...

TOP CHOICE BEEF CUTS
SIRLOIN TIP ROAST For The Oven
PRIME RIB ROAST and CENTER CUT CHUCK For A Nice Pot Roast

FREE PARKING IN TOWN OWNED PARKING LOT ON BIRCH STREET. JUST AROUND THE CORNER FROM OUR STORE...

SAVE CASH AND TRIPLE-S BLUE STAMPS AT MANCHESTER PUBLIC MARKET
Double Stamps Every Wed.

28 DECEMBER 1961

Nigeria Asking Peace Corps Aid

New York, Dec. 28 (AP)—Nigeria seems to have forgotten this year's post card incident and is asking for more Peace Corps members...

The Natives Are Restless 'Me Tarzan, You Jane' What Jungle Scandal?

(Continued from Page One) In 1950, it was estimated nearly 40 million Tarzan books had been sold...

Dempsey Sidesteps May's Demand for State Prison Probe

(Continued from Page One) ment of corrections was rejected by the 1961 Republican-controlled State House of Representatives...

for Flowers Goba's Flowers

For All Occasions, It's Goba's Flowers. Call PAUL BUEYER (Formerly with Peabody's) 1125 BURNSIDE AVE. EAST HARTFORD...

TUNE TEASERS WIN PRIZES WIN

DIAL 1230 6 A.M. TO 10 A.M. WIN WIN

Car Snaps Pole, Driver Arrested

A Manchester man, shortly after midnight, was unharmed in a spectacular one-car accident on Park St. near St. James St. in which his new 1962 car sheered off a utility pole...

Neutral Prince Hints Surprise

(Continued from Page One) were given the brushoff soon after they and their aides arrived in this administrative capital Wednesday...

APPEARANT LOW BID

Hartford, Dec. 28 (AP)—The Edward E. Bray Construction Co. of Bridgeport is the apparent low bidder for construction of a warehouse addition to the kitchen and bakery at Norwich Hospital...

DEMPSEY NAMES FOX

Hartford, Dec. 28 (AP)—Gov. John N. Dempsey announced the reapointment yesterday of William C. Fox of Waterford as workmen's compensation commissioner for the Second Congressional District...

India Sets Up Institute

Delhi, India — A National Institute of Education has been set up at Delhi by India's Government to conduct educational research and train teaching personnel at an advanced level...

Drivers Arrested, 1 Hurt, in Crash

After a meeting of less than an hour, Boun Oum said Souvanna should draw up a coalition cabinet and submit the list to the other political groups for their approval...

SWIFT'S PREMIUM STEAKS

Wishing You the Best of Everything Time again to greet old and new friends, to thank you for your loyal patronage and friendship...

Advertisement for Swift's Premium Steaks featuring Sirloin Porterhouse, Large Plump Roasting Chickens, and other items with prices.

Advertisement for Swift's Butterball Hens, Turkeys, and various seafood and produce items with prices.

Advertisement for First Food Store of Manchester, Inc. featuring 'PLUS J.N. GREEN STAMPS' and 'AMPLE PARKING AT FRONT, SIDE OR REAR OF BUILDING'.

Advertisement for Bess Eaton Doughnut Shops, located at 130 Center Street, Manchester, featuring 'DUE TO A DEATH IN THE FAMILY WE WILL CLOSE SATURDAY, DECEMBER 30 AT 6 A.M. Re-Opening At 2 P.M.'.

The Baby Has Been Named...

Hummel, Fritziella Jena, daughter of Mr. and Mrs. Thomas E. Hummel, 56 Navdross Pkwy., Middletown...

Draft Ribicoff Plan Starts to Snowball

(Continued from Page One) He was the latest of several key Democrats in the state to pledge support to the Ribicoff for Senate...

I Believe:

Custom dictates that with the coming of the New Year this weekly message should contain some profound statement. Fortunately others far better qualified will be writing such messages...

Advertisement for Mott's Super Markets featuring 'I Believe' and 'Why Pay More For Produce?' with a list of products and prices.

Advertisement for Geri-Ann Enriched White Bread, featuring 'SAVE 12¢ A LOAF OVER NATIONAL BRAND' and 'FULL POUND LOAF'.

Advertisement for Heinz Ketchup and Libby's Tomato Juice, featuring 'SAVE 4c HEINZ KETCHUP' and 'SAVE 6c--LIBBY'S TOMATO JUICE'.

Advertisement for Mott's 100 Extra S & H Stamps, featuring '100 EXTRA S & H STAMPS' and 'CLIP AND REDEEM COUPON!'.

Advertisement for Maxwell House Coffee, featuring 'MAXWELL HOUSE COFFEE' and 'Lb. Can 65¢'.

Advertisement for Pioneer Egg Nog, featuring 'PIONEER EGG NOG' and 'QUART CARTON 65¢'.

Advertisement for Shop-Rite Sugar, featuring 'SHOP-RITE SUGAR' and '5 Lb. Bag 49¢'.

Advertisement for Mott's Tender-Trim London Broil, featuring 'MOTT'S TENDER-TRIM LONDON BROIL' and 'lb. 89¢'.

Advertisement for Mott's Hygrade Fully Cooked Hams, featuring 'HYGRADE FULLY COOKED HAMS' and 'lb. 43¢'.

Advertisement for Mott's Tender-Trim Bone In Chuck Roast, featuring 'MOTT'S TENDER-TRIM BONE IN CHUCK ROAST' and 'lb. 43¢'.

Advertisement for Grapefruit, Florida Limes, and Celery Hearts, featuring 'GRAPEFRUIT', 'FLORIDA LIMES', and 'CELERY HEARTS'.

Advertisement for Shop-Rite Cigarettes, featuring 'SHOP-RITE CIGARETTES' and 'SAVE 30c King Size or \$2.18 A CARTON'.

Advertisement for Mott's Super Markets, featuring 'MOTT'S SUPER MARKETS' and '587 MIDDLE TURNPIKE EAST (Near the Green) MANCHESTER'.

28 DECEMBER 28

BUGGS RUNNY

BUGGS RUNNY BY V. T. HAMLIN

ALLY OOP

ALLY OOP BY V. T. HAMLIN

PRISCILLA'S POP

PRISCILLA'S POP BY AL VERMEER

BONNIE

BONNIE BY JOE CAMPBELL

JUDD SAXON

JUDD SAXON BY KEN BALD and JERRY BRONFIELD

BUZZ SAWYER

BUZZ SAWYER BY ROY CRANE

MICKY FINN

MICKY FINN BY LANK LEONARD

MR. ABERNATHY

MR. ABERNATHY BY RALSTON JONES and FRANK RIDGEWAY

THE STORY OF MARTHA WAYNE

THE STORY OF MARTHA WAYNE BY WILSON SCRUGGS

OUR BOARDING HOUSE with MAJOR HOOPLE

OUR BOARDING HOUSE with MAJOR HOOPLE

CARNIVAL

CARNIVAL BY DICK TURNER

SHORT RIBS

SHORT RIBS BY FRANK ONEAL

LITTLE SPORTS

LITTLE SPORTS BY ROUSON

B. C.

B. C. BY JOHNNY HART

MORTY MEERLE

MORTY MEERLE BY DICK CAVALLI

CAPTAIN EASY

CAPTAIN EASY BY LESLIE TURNER

DAVY JONES

DAVY JONES BY LEFF and McWILLIAMS

DAILY CROSSWORD PUZZLE

Bird Life

ANSWER TO PREVIOUS PUZZLE

1	2	3	4	5	6	7	8	9	10	11	12
12	13	14	15	16	17	18	19	20	21	22	23
24	25	26	27	28	29	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	101	102	103	104	105	106	107
108	109	110	111	112	113	114	115	116	117	118	119
120	121	122	123	124	125	126	127	128	129	130	131
132	133	134	135	136	137	138	139	140	141	142	143
144	145	146	147	148	149	150	151	152	153	154	155
156	157	158	159	160	161	162	163	164	165	166	167
168	169	170	171	172	173	174	175	176	177	178	179
180	181	182	183	184	185	186	187	188	189	190	191
192	193	194	195	196	197	198	199	200	201	202	203
204	205	206	207	208	209	210	211	212	213	214	215
216	217	218	219	220	221	222	223	224	225	226	227
228	229	230	231	232	233	234	235	236	237	238	239
240	241	242	243	244	245	246	247	248	249	250	251
252	253	254	255	256	257	258	259	260	261	262	263
264	265	266	267	268	269	270	271	272	273	274	275
276	277	278	279	280	281	282	283	284	285	286	287
288	289	290	291	292	293	294	295	296	297	298	299
300	301	302	303	304	305	306	307	308	309	310	311
312	313	314	315	316	317	318	319	320	321	322	323
324	325	326	327	328	329	330	331	332	333	334	335
336	337	338	339	340	341	342	343	344	345	346	347
348	349	350	351	352	353	354	355	356	357	358	359
360	361	362	363	364	365	366	367	368	369	370	371
372	373	374	375	376	377	378	379	380	381	382	383
384	385	386	387	388	389	390	391	392	393	394	395
396	397	398	399	400	401	402	403	404	405	406	407
408	409	410	411	412	413	414	415	416	417	418	419
420	421	422	423	424	425	426	427	428	429	430	431
432	433	434	435	436	437	438	439	440	441	442	443
444	445	446	447	448	449	450	451	452	453	454	455
456	457	458	459	460	461	462	463	464	465	466	467
468	469	470	471	472	473	474	475	476	477	478	479
480	481	482	483	484	485	486	487	488	489	490	491
492	493	494	495	496	497	498	499	500	501	502	503
504	505	506	507	508	509	510	511	512	513	514	515
516	517	518	519	520	521	522	523	524	525	526	527
528	529	530	531	532	533	534	535	536	537	538	539
540	541	542	543	544	545	546	547	548	549	550	551
552	553	554	555	556	557	558	559	560	561	562	563
564	565	566	567	568	569	570	571	572	573	574	575
576	577	578	579	580	581	582	583	584	585	586	587
588	589	590	591	592	593	594	595	596	597	598	599
600	601	602	603	604	605	606	607	608	609	610	611
612	613	614	615	616	617	618	619	620	621	622	623
624	625	626	627	628	629	630	631	632	633	634	635
636	637	638	639	640	641	642	643	644	645	646	647
648	649	650	651	652	653	654	655	656	657	658	659
660	661	662	663	664	665	666	667	668	669	670	671
672	673	674	675	676	677	678	679	680	681	682	683
684	685	686	687	688	689	690	691	692	693	694	695
696	697	698	699	700	701	702	703	704	705	706	707
708	709	710	711	712	713	714	715	716	717	718	719
720	721	722	723	724	725	726	727	728	729	730	731
732	733	734	735	736	737	738	739	740	741	742	743
744	745	746	747	748	749	750	751	752	753	754	755
756	757	758	759	760	761	762	763	764	765	766	767
768	769	770	771	772	773	774	775	776	777	778	779
780	781	782	783	784	785	786	787	788	789	790	791
792	793	794	795	796	797	798	799	800	801	802	803
804	805	806	807	808	809	810	811	812	813	814	815
816	817	818	819	820	821	822	823	824	825	826	827
828	829	830	831	832	833	834	835	836	837	838	839
840	841	842	843	844	845	846	847	848	849	850	851
852	853	854	855	856	857	858	859	860	861	862	863
864	865	866	867	868	869	870	871	872	873	874	875
876	877	878	879	880	881	882	883	884	885	886	887
888	889	890	891	892	893	894	895	896	897	898	899
900	901	902	903	904	905	906	907	908	909	910	911
912	913	914	915	916	917	918	919	920	921	922	923
924	925	926	927	928	929	930	931	932	933	934	935
936	937	938	939	940	941	942	943	944	945	946	947
948	949	950	951	952	953	954	955	956	957	958	959
960	961	962	963	964	965	966	967	968	969	970	971
972	973	974	975	976	977	978	979	980	981	982	983
984	985	986	987	988	989	990	991	992	993	994	995
996	997	998	999	1000	1001	1002	1003	1004	1005	1006	1007
1008	1009	1010	1011	1012	1013	1014	1015	1016	1017	1018	1019
1020	1021	1022	1023	1024	1025	1026	1027	1028	1029	1030	1031
1032	1033	1034	1035	1036	1037	1038	1039	1040	1041	1042	1043
1044	1045	1046	1047	1048	1049	1050	1051	1052	1053	1054	1055
1056	1057	1058	1059	1060	1061	1062	1063	1064	1065	1066	1067
1068	1069	1070	1071	1072	1073	1074	1075	1076	1077	1078	1079
1080	1081	1082	1083	1084	1085	1086	1087	1088	1089	1090	1091
1092	1093	1094	1095	1096	1097	1098	1099	1100	1101	1102	1103
1104	1105	1106	1107	1108	1109	1110	1111	1112	1113	1114	1115
1116	1117	1118	1119	1120	1121	1122	1123	1124	1125	1126	1127
1128	1129	1130	1131	1132	1133	1134	1135	1136	1137	1138	1139
1140	1141	1142	1143	1144	1145	1146	1147	1148	1149	1150	1151
1152	1153	1154	1155	1156	1157	1158	1159	1160	1161	1162	1163
1164	1165	1166	1167	1168	1169	1170	1171	1172	1173	1174	1175
1176	1177	1178	1179	1180	1181	1182	1183	1184	1185	1186	1187
1188	1189	1190	1191	1192	1193	1194	1195	1196	1197	1198	1199
1200	1201	1202	1203	1204	1205	1206	1207	1208	1209	1210	1211
1212	1213	1214	1215	1216	1217	1218	1219	1220	1221	1222	1223
1224	1225	1226	1227	1228	1229	1230	1231	1232	1233	1234	1235
1236	1237	1238	1239	1240	1241	1242	1243	1244	1245	1246	1247
1248	1249	1250	1251	1252	1253	1254	1255	1256	1257	1258	1259
1260	1261	1262</									

Cup Champs Await Offer

Melbourne, Australia (AP)—Australians Rod Laver and Roy Emerson completed a 5-0 rout of Italy in the Davis Cup Challenge Round today, then settled back to await professional offers from tennis promoter Jack Kramer.

Laver, 25-year-old left-hander who has come out from under the shadow of his brother, Rod, who won the Wimbledon championship in 1960, and Emerson, 29, who won the Wimbledon championship in 1961, both are expected to be offered \$50,000 a year by Kramer. Both are expected to be offered \$50,000 a year by Kramer.

Time Only Difference In Prepping for Title

New York (AP)—What special preparations does a team have to make before playing in a National Football League championship game?

N. E. Ski Reports Good to Excellent

Boston (AP)—Hardy folks who want to get off to a fast start in 1962 will find all the winter sports in New England generally good to excellent.

Dupus Cheerful After Victory, Anxious to Get New York Date

Miami Beach, Fla. (AP)—Ralph Dupus was cheerful today over the prospect of a New York television fight with the champion, Mike Tyson.

Ohio State Meets UCLA but Los Angeles Classic, Not in Rose Bowl

New York (AP)—Memos to Woody Hayes: They coach Ohio State in the Rose Bowl UCLA after all. But don't pull back those Christmas cards with the drooping roses.

All-Ohio Final Likely For Holiday Festival

New York (AP)—The men who should know best—the coaches themselves—believe it will be an all Ohio final in the Holiday Festival basketball championship at Madison Square Garden.

Alumni Trims Indians, 55-26, In Exhibition

New York (AP)—The first game of the season for the varsity basketball team was an exhibition match against the alumni team.

Headquarters 92, McIntosh 88, Keeney Drops in 55 Markers, GI's Win Free-Scoring Clash

Parred by Buzz Keeney, who had a big night, Headquarters, 92-88, defeated McIntosh in a basketball game.

Road Losses for Yale, Central During Ventures Down South

Two Connecticut basketball teams, Yale and Central, suffered road losses during their ventures down South.

Retirement Plans Changed by Benham

Lake Placid, N. Y. (AP)—Stan Benham, this country's best basketball player, has announced his retirement after last February's World Championships.

Benefit Basketball Contest Tonight at East Catholic

With the purpose to help raise funds for the school's football team, East Catholic will host a benefit basketball contest.

More Honors Due For Warren Spahn

Milwaukee (AP)—Any honors that Warren Spahn should receive for his outstanding performance in the Milwaukee Braves have not yet been awarded.

Sport Chatter

HAROLD JARVIS, Bolton center for the Boston Bruins, is expected to be named to the NHL All-Star team.

Sport Schedule

Today: East Catholic vs. Faculty-Parsons at 8:00 p.m.

Wins Last Game

San Francisco (AP)—The San Francisco Giants won their last game of the season against the Los Angeles Dodgers.

WELCOMER

Workers at Green Bay's City Stadium prepared for Sunday's National Football League championship game between the Packers and New York Giants.

NEW DEAL IN BIG TEN BASKETBALL

New York (AP)—Watching the action from a ringside seat during the opening round of the Holiday Festival at Madison Square Garden, it was clear that a new deal in Big Ten basketball is being made.

SOFTBALL UNNIES

When I first came to Iowa State in 1958 we opened with a 33-0 victory over Drake.

SPORTS RESULTS

Philadelphia (AP)—Dolph Schayes' streak ends with Star on Sideline.

CONFERENCE—Santa Clara

CONFERENCE—Santa Clara defeated Pepperdine, 76-64, in a basketball game.

WEST COAST ATHLETIC

WEST COAST ATHLETIC—Santa Clara defeated Pepperdine, 76-64, in a basketball game.

RUZZ KEENEY

RUZZ KEENEY—Headquarters, 92-88, defeated McIntosh in a basketball game.

STORIES—Leading from start

STORIES—Leading from start to finish, E. O. Smith High won the basketball game.

Rec Volleyball

Rec Volleyball—The victory evened Smith's record at 3-3 for the year.

THE Herald Angle

Time for New Year's Resolutions—Come the first day of January, along with the selection of the football games, there is the usual array of New Year's resolutions.

REGULATION

REGULATION—Determination of the date for the 1962 football season.

RUZZ KEENEY

RUZZ KEENEY—Headquarters, 92-88, defeated McIntosh in a basketball game.

STORIES—Leading from start

STORIES—Leading from start to finish, E. O. Smith High won the basketball game.

Rec Volleyball

Rec Volleyball—The victory evened Smith's record at 3-3 for the year.

Fine Problems Confront Coaches Starting Positions Set Except at Quarterback

San Francisco (AP)—The lineups for the 37th Shrine East-West football game Saturday are set—except for the quarterbacks.

Alumni Trounces Riflemen With Art Shorts Setting Pace

Following the 186 of Art Shorts in the Manchester High School Alumni rifle team trounced the varsity squad yesterday in the Walden Wood Range.

Chargers' Faison Top AFL Rookie

Dallas (AP)—Rookie of the year in the American Football League, according to Bob Chargers, is Earl Faison, the 156-pound running back of the San Diego Chargers.

WELCOME BACK—Green Bay's Packers GI's gathered for their first practice

Green Bay's Packers GI's gathered for their first practice Tuesday to prepare for the NFL championship game on holiday leave from the Army.

Chargers' Faison Top AFL Rookie

Dallas (AP)—Rookie of the year in the American Football League, according to Bob Chargers, is Earl Faison, the 156-pound running back of the San Diego Chargers.

WELCOME BACK—Green Bay's Packers GI's gathered for their first practice

Green Bay's Packers GI's gathered for their first practice Tuesday to prepare for the NFL championship game on holiday leave from the Army.

Chargers' Faison Top AFL Rookie

Dallas (AP)—Rookie of the year in the American Football League, according to Bob Chargers, is Earl Faison, the 156-pound running back of the San Diego Chargers.

WELCOME BACK—Green Bay's Packers GI's gathered for their first practice

Green Bay's Packers GI's gathered for their first practice Tuesday to prepare for the NFL championship game on holiday leave from the Army.

Year End SALE '60 RAMBLER \$1495 '59 DODGE \$1455 '58 DODGE \$995 '58 CHEV. \$1095 '57 DODGE \$895 '58 FORD \$1195 SPECIAL 1958 BUICK \$695 1954 CHEVROLET \$295 CHORCHES MOTORS, Inc. SALES—AUTHORIZED SERVICE Chrysler • Dodge • Dart • Lancer • Trucks 80 OAKLAND ST.—PHONE MI-3-2791

Average Daily Net Press Run For the Week Ended December 23, 1961 13,525

The Weather Forecast of U. S. Weather Bureau Fair and continued cold tonight and Saturday. Low tonight 5 to 15 degrees. High temperature Saturday in the 20s.

About Town

Members of the Laurel Garden Club met Thursday, Jan. 4, at 8 p.m. at Wickham Memorial Library, East Hartford.

Winners Named In Train Races

The sixth annual Model Electric Train Race was held at the Recreation Department last evening at the West Side Recreation Center before a small but enthusiastic crowd of three categories.

Hodge-Peterson

At a Christmas Eve candlelight service, Miss Elizabeth Ray Peterson of Morganton, N. C., became the bride of Dale Robinson Hodge of Manchester on Sunday afternoon.

MRS. DALE ROBINSON HODGE

Notice WE HAVE DAILY DELIVERY TO THE BOLTON AREA

Will sell my \$10,000 1st mortgage on business property in the center of Manchester. Selling price \$8,500.

Flowers, Gifts and Cards For All Occasions. Make Lee's your headquarters for the finest of plants, cut flowers, floral arrangements, cards and gifts for all occasions.

Flowers, Gifts and Cards For All Occasions. Make Lee's your headquarters for the finest of plants, cut flowers, floral arrangements, cards and gifts for all occasions.

Arabs Declare Kuwait Didn't Call for British

Cairo, Dec. 28 (AP) — The Arab League warned today that it will withdraw its security forces from Kuwait if British troops remain.

President Kennedy will be in the White House today for the first time since his return from Palm Beach, Fla.

Adenauer Predicts Early Berlin Talks. Bonn, Germany, Dec. 28 (AP) — Chancellor Konrad Adenauer today said he is convinced East-West negotiations on Berlin will begin early in 1962.

Forecast for February. Washington, Dec. 28 (AP) — The National Weather Service today issued a forecast for February.

Weekend Weather. Windsor Locks, Dec. 28 (AP) — The National Weather Service today issued a forecast for Saturday and Sunday.

Gov. Volpe Weighs Rental Income Tax. Boston, Dec. 28 (AP) — Gov. John A. Volpe says he doesn't know whether he will recommend a rental tax in his annual budget message.

Plus Some Headaches. High Cost of Hilarity Will Run Even Higher. New York, Dec. 28 (AP) — The high cost of holiday parties is running even higher in many places.

At Pinehurst. HOOD FAMOUS EGG NOG qt. 79c. HOOD MILK gal. 74c.

Pinehurst Grocery, Inc. CORNER MAIN AND MIDDLE TURNPIKE. Parking—Authorized Personal and Payroll Checks Cashd

Clubs Ordered To Halt Rentals

Hartford, Dec. 28 (AP) — The State Liquor Control Commission, in a far-reaching action, made public today, has banned the rental or use of clubs holding club liquor permits by outside organizations.

Center of Controversy Mrs. Wilson Dies; Former First Lady. Washington, Dec. 28 (AP) — Mrs. Woodrow Wilson, widow of the late President Woodrow Wilson, died today at the state hospital in Washington.

Arabs Declare Kuwait Didn't Call for British. Cairo, Dec. 28 (AP) — The Arab League warned today that it will withdraw its security forces from Kuwait if British troops remain.

Forecast for February. Washington, Dec. 28 (AP) — The National Weather Service today issued a forecast for February.

Weekend Weather. Windsor Locks, Dec. 28 (AP) — The National Weather Service today issued a forecast for Saturday and Sunday.

Gov. Volpe Weighs Rental Income Tax. Boston, Dec. 28 (AP) — Gov. John A. Volpe says he doesn't know whether he will recommend a rental tax in his annual budget message.

Plus Some Headaches. High Cost of Hilarity Will Run Even Higher. New York, Dec. 28 (AP) — The high cost of holiday parties is running even higher in many places.

At Pinehurst. HOOD FAMOUS EGG NOG qt. 79c. HOOD MILK gal. 74c.

Pinehurst Grocery, Inc. CORNER MAIN AND MIDDLE TURNPIKE. Parking—Authorized Personal and Payroll Checks Cashd

Paper to Pay Burial Cost of Some Drivers

Burlington, Vt., Dec. 28 (AP) — The Burlington Free Press today offered to pay the burial expenses of any Vermont driver who is killed in a New Year's Eve car accident and who had previously registered with the paper.

State News Roundup. NLRB Supports Suspension for P&W Worker. East Hartford, Dec. 28 (AP) — The National Labor Relations Board (NLRB) has ruled that Pratt & Whitney Aircraft was justified in suspending an employee who wore a union label pin that identified him as a worker who stayed out for the entire duration of the 9-week strike in 1960.

Adenauer Predicts Early Berlin Talks. Bonn, Germany, Dec. 28 (AP) — Chancellor Konrad Adenauer today said he is convinced East-West negotiations on Berlin will begin early in 1962.

Forecast for February. Washington, Dec. 28 (AP) — The National Weather Service today issued a forecast for February.

Weekend Weather. Windsor Locks, Dec. 28 (AP) — The National Weather Service today issued a forecast for Saturday and Sunday.

Gov. Volpe Weighs Rental Income Tax. Boston, Dec. 28 (AP) — Gov. John A. Volpe says he doesn't know whether he will recommend a rental tax in his annual budget message.

Plus Some Headaches. High Cost of Hilarity Will Run Even Higher. New York, Dec. 28 (AP) — The high cost of holiday parties is running even higher in many places.

At Pinehurst. HOOD FAMOUS EGG NOG qt. 79c. HOOD MILK gal. 74c.

Pinehurst Grocery, Inc. CORNER MAIN AND MIDDLE TURNPIKE. Parking—Authorized Personal and Payroll Checks Cashd

Plan Seeks Full Use of Abundance

Palm Beach, Fla., Dec. 28 (AP) — President Kennedy is reported ready to launch a new farm program, "Modernized for the 1960s," and aimed at increasing farm income.

Adenauer Predicts Early Berlin Talks. Bonn, Germany, Dec. 28 (AP) — Chancellor Konrad Adenauer today said he is convinced East-West negotiations on Berlin will begin early in 1962.

Forecast for February. Washington, Dec. 28 (AP) — The National Weather Service today issued a forecast for February.

Weekend Weather. Windsor Locks, Dec. 28 (AP) — The National Weather Service today issued a forecast for Saturday and Sunday.

Gov. Volpe Weighs Rental Income Tax. Boston, Dec. 28 (AP) — Gov. John A. Volpe says he doesn't know whether he will recommend a rental tax in his annual budget message.

Plus Some Headaches. High Cost of Hilarity Will Run Even Higher. New York, Dec. 28 (AP) — The high cost of holiday parties is running even higher in many places.

At Pinehurst. HOOD FAMOUS EGG NOG qt. 79c. HOOD MILK gal. 74c.

Pinehurst Grocery, Inc. CORNER MAIN AND MIDDLE TURNPIKE. Parking—Authorized Personal and Payroll Checks Cashd

Pinehurst Grocery, Inc. CORNER MAIN AND MIDDLE TURNPIKE. Parking—Authorized Personal and Payroll Checks Cashd

Food shopping's treasure HERE! QUALITY FOODS AT Every Day Low Prices!

Chocolate or Strawberry Nestles Quik 39c. Fruit Cocktail 4:99c. Niblets Corn 2:39c. Prune Juice 39c. Shurfine Coffee 63c.

Super Market. HFD, ROAD COR. MCKEE ST.—PHONE MI 3-8552. ALWAYS PLENTY OF FREE PARKING.

Get the Holiday Spirit HAVE A NEW YEAR'S PARTY AT HOME! BUY ALL THE FIXIN'S AT PINEHURST. The finest SHRIMP. FARM FRESH CONNECTICUT CHICKEN LEGS Lb. 45c.

Pinehurst HOLIDAY STEAKS. A couple of weeks ago, Swift's Ted White reminded us that demand was always heavy for steaks at New Year's.

At Pinehurst. HOOD FAMOUS EGG NOG qt. 79c. HOOD MILK gal. 74c. MORRIARY BROTHERS 301-315 Center St. MI 3-5135

Arabs Declare Kuwait Didn't Call for British. Cairo, Dec. 28 (AP) — The Arab League warned today that it will withdraw its security forces from Kuwait if British troops remain.

Forecast for February. Washington, Dec. 28 (AP) — The National Weather Service today issued a forecast for February.

Weekend Weather. Windsor Locks, Dec. 28 (AP) — The National Weather Service today issued a forecast for Saturday and Sunday.

Gov. Volpe Weighs Rental Income Tax. Boston, Dec. 28 (AP) — Gov. John A. Volpe says he doesn't know whether he will recommend a rental tax in his annual budget message.

Plus Some Headaches. High Cost of Hilarity Will Run Even Higher. New York, Dec. 28 (AP) — The high cost of holiday parties is running even higher in many places.

At Pinehurst. HOOD FAMOUS EGG NOG qt. 79c. HOOD MILK gal. 74c.

Adenauer Predicts Early Berlin Talks. Bonn, Germany, Dec. 28 (AP) — Chancellor Konrad Adenauer today said he is convinced East-West negotiations on Berlin will begin early in 1962.

Forecast for February. Washington, Dec. 28 (AP) — The National Weather Service today issued a forecast for February.

Weekend Weather. Windsor Locks, Dec. 28 (AP) — The National Weather Service today issued a forecast for Saturday and Sunday.

29

29