

About Town

Miss Chapman Jay Circle, North... will meet at 8 at the home of Mrs. Chapman Jay Circle...

The Manchester Ministerial Association will meet Wednesday at 7:30 at Temple Baptist Church...

Miss Margaret Blodard, daughter of Mr. and Mrs. Wesley W. Blodard, 280 North Main St., will be the guest speaker...

Ruth Circle of Emmanuel Churchwomen, Emmanuel Lutheran Church, will meet at 8 at the home of Mrs. Kenneth Benson...

Gerard L. LeBlanc, son of Gerard L. LeBlanc, 296 Hillside St., recently been recruited by the Navy Training Center...

Child Services Case Load Up

With a 35 per cent increase in case load in two years at the Manchester northeast district office of Children's Services of Connecticut...

Miss Margaret Parker, director of the office at 577 Main St., reports contributions to date total \$1,750 toward a \$2,000 goal...

Children's Services case load has increased from 120 cases in 1959 to 160 in 1961 including children, unmarried mothers and family service...

Miss Parker noted that of 42 unmarried mothers cared for by the district office, 16 were under 20 years of age...

The Washington School PTA will meet tomorrow at 8 p. m. in the school cafeteria...

Receive Ad Altare Dei

Twelve Boy Scouts of Troop 120, St. James' Church, received the Catholic scouting award...

The Washington School PTA will meet tomorrow at 8 p. m. in the school cafeteria...

Edward Rybakov, town planning engineer, said the meeting would be held at 11 a. m. in the Municipal Building...

Approval of the plan by the attorney will clear the way for the government and to its town for final approval...

Approval of the plan by the attorney will clear the way for the government and to its town for final approval...

Firm Hired for Urban Study Meets with Town Thursday

Manchester's urban renewal program effort officially gets underway Thursday with a meeting of town officials and the firm hired to prepare a survey and planning application...

Edward Rybakov, town planning engineer, said the meeting would be held at 11 a. m. in the Municipal Building...

Approval of the plan by the attorney will clear the way for the government and to its town for final approval...

Approval of the plan by the attorney will clear the way for the government and to its town for final approval...

Approval of the plan by the attorney will clear the way for the government and to its town for final approval...

SNET Aide to Show Satellite Relays

"Live" radio waves will be bounced off a model of a space satellite in a demonstration by Frank Rak of Southern New England Telephone Co. at a dinner meeting of the Greater Shriners Club at the Garden Grove on Friday...

Frank Rak, of the general engineering department of the company, will speak on "Voices in Space" describing the growing use of microwave radio systems in transmitting long-distance telephone calls and other information by satellite to a relay station for overseas calls...

Approval of the plan by the attorney will clear the way for the government and to its town for final approval...

Approval of the plan by the attorney will clear the way for the government and to its town for final approval...

Approval of the plan by the attorney will clear the way for the government and to its town for final approval...

THE FINEST DONUTS EVER MADE OVER 48 VARIETIES RANGE FROM FUEL OIL GASOLINE BANTLY OIL

Choicest Meats in Town! TUESDAY ONLY LEAN, ALL BEEF HAMBURG 2 for 99c

MEET DAVE... KING of HEARTS

Coast Guard Academy Band Concert

LECLERC FUNERAL HOME FUNERAL SERVICE

Notice! SHOE SHINES Daily From 3 P.M. Thursday Nights and on any Saturday

HOUSE & HALE SHOE REPAIRING SERVICE

NEW GERI-ANN "MIRACLE MIX" BREAD

SHOP MOTT'S 57 MIDDLE TURNPIKE EAST, MANCHESTER

Accident Victim Wins \$300,000

Weather Outlook 50-50 For Glenn Wednesday

Weather Outlook 50-50 For Glenn Wednesday

Can Hardly Believe My Eyes

NEW! Am-Flo Process "MIRACLE MIX" Gives You a Bread with NO HOLES and delicious pound cake texture.

SHOE REPAIRING SERVICE

SHOE REPAIRING SERVICE

SHOE REPAIRING SERVICE

SHOE REPAIRING SERVICE

SHOE REPAIRING SERVICE

SHOE REPAIRING SERVICE

MOTT'S SUPER MARKETS for Better Living GREEN STAMPS DOUBLE STAMPS Every Wednesday

BUTTERBALL BELTSVILLE TURKEYS SWIFTS

Save 14¢ A LOAF OVER NAT'L BRAND

SHOE REPAIRING SERVICE

SHOE REPAIRING SERVICE

Average Daily Net Press Run For Week Ended February 10, 1962 13,545

Where Is Powers? Senators Want All of U2 Story

WASHINGTON (AP) — Service Committee to tell his Senators have told the State Department they want the full story of U2 spy pilot Francis Gary Powers' flight over the Soviet Union...

Blue Cross Rate Boost Not Slated

HARTFORD (AP) — Although Hartford Hospital and several other hospitals in the state have raised their room rates, Connecticut Blue Cross does not contemplate raising its premiums at this time...

Hundreds Seek High Ground Collapse of Dam, Rain Increase Iowa Floods

By THE ASSOCIATED PRESS — In the 25-hour period between 5 p. m. and 11 p. m. today, heavy rains inundated the lowlands and sent hundreds of people fleeing to high ground...

Wants Buyers Protected Consumer Counsel Hits Supermarket Packaging

WASHINGTON (AP) — The search and other devices have disclosed vast majority of consumers use only types of products he said...

Early Countdown Starts Weather Outlook 50-50 For Glenn Wednesday

CAPTE CANAVERAL, Fla. (AP) — Space agency officials said today that the countdown to the launch of the manned Gemini 7 mission will begin at 10:30 a. m. Wednesday...

State News Roundup

HARTFORD (AP) — Robert E. Kennedy, 47, of 26 Dowd St., Newton, was killed today at 8:17 a. m. when he was struck by a car while crossing Main St., Newton...

Manchester Evening Herald Manchester - A City of Village Charm

Macmillan Seeks to Link West, Soviet Summit Ideas

LONDON (AP) — Prime Minister Harold Macmillan today welcomed the "broad spirit" of the Soviet Premier Khrushchev's proposal for an 18-nation disarmament summit meeting...

Ribicoff Talks Of Hunches in State Politics

BRIDGEPORT (AP) — Former Gov. Abraham Ribicoff's new secretary of health, education and welfare, said today that he has hunches about the political future of the state...

News Tidbits

Six of seven persons formerly associated with the late Sen. Joseph P. Kamp, died today in a plane crash...

150,000 in Paris Protest Secret Army Terrorism

PARIS (AP) — Between 150,000 and 200,000 Parisians marched today through Paris today in a protest against the Secret Army Organization and police repression of demonstrators against the right-wing terrorism...

Youths Cancel Rally Address By Gen. Walker

NEW YORK (AP) — Young Americans for Freedom has withdrawn its invitation to former Maj. Gen. Edwin A. Walker to address a Madison Square Garden rally here March 7.

Weather Outlook 50-50 For Glenn Wednesday

CAPE CANAVERAL, Fla. (AP) — Space agency officials said today that the countdown to the launch of the manned Gemini 7 mission will begin at 10:30 a. m. Wednesday...

The Weather Forecast of U. S. Weather Bureau Fair and cool tonight. Low 5 to 10, increasing cloudiness Wednesday. High in mid 50s.

Chinese Reds Scoff At Nikita's Proposal

HONG KONG (AP) — Hong Kong's official Chinese Communist newspaper today bluntly said Soviet Premier Khrushchev's proposal for an 18-nation disarmament summit meeting will not achieve anything...

Rusk Rejects Arms Cut Talks By 18 Nations

WASHINGTON (AP) — Secretary of State Dean Rusk has dashed hopes for a Soviet Premier Khrushchev's proposal that 18-nation talks start off next month with a summit conference...

Bulletins

MELBORNE OPTIMISTIC BOSTON (AP) — Meetings of union and state subcommittees were in progress today...

Weather Outlook 50-50 For Glenn Wednesday

CAPTE CANAVERAL, Fla. (AP) — Space agency officials said today that the countdown to the launch of the manned Gemini 7 mission will begin at 10:30 a. m. Wednesday...

Weather Outlook 50-50 For Glenn Wednesday

CAPTE CANAVERAL, Fla. (AP) — Space agency officials said today that the countdown to the launch of the manned Gemini 7 mission will begin at 10:30 a. m. Wednesday...

Weather Outlook 50-50 For Glenn Wednesday

CAPTE CANAVERAL, Fla. (AP) — Space agency officials said today that the countdown to the launch of the manned Gemini 7 mission will begin at 10:30 a. m. Wednesday...

Rockville-Vernon School Board Asks Budget of \$1,729,841

The Vernon Board of Education adopted a record \$1,729,841 budget last night, just over \$200,000 greater than the current \$1,529,841. The new budget will be turned over to the Board of Finance for final action.

TUNE TEASERS WIN PRIZES

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

SHE'LL LOVE A Valentine of Flowers

especially if it's from

Perland THE FLORIST

17 OAK STREET—MANCHESTER MI 3-6247 or MI 3-4444

MEET DAVE... KING OF HEARTS

LENOX PHARMACY

299 E. CENTER ST. TEL. MI 9-0896

Bolton Educators to Talk On High School

Three meetings are scheduled for the Community Hall tomorrow night. In the main hall the PPA will hear Raymond Rogers, principal of Manchester High School, and George Evans, principal of Benet Junior High, in Manchester, explain Manchester's secondary educational program.

Teachers' salaries formed the largest single block—\$1,110,402.10, compared to the current \$996,211. In a report to the board, Mansfield said \$160,000 of the \$200,000 increase is in fixed charges. The later addition of \$200 for coaching salaries increased the fixed costs by that much.

Talcottville William Pope Talk Slated by Vern-Ell

William Pope, guidance director for Rockville and Vernon schools and case committee chairman of the special education department of the Vernon school system, will be guest speaker at a luncheon meeting.

Local Stocks

Quotations Furnished by Coburn Middlebrook, Inc. Bank Stocks

Conn. Bank and Trust	82 1/2	86 1/2
Hartford National	54	58
Bank and Trust Co. 54	58	
Fire Insurance Companies		
Aetna Fire	154	82
Home Fire	146	136
Phoenix Fire	124	134
Life and Indemnity Ins. Cos.		
Actina Casualty	143	153
Aetna Life	138 1/2	146
Conn. General	133	140
Hfd. Steam Boiler	136	
Nat'l. City Life	24	31
Travelers	148	164
Public Utilities		
Conn. Light Power	72	76
Hfd. Electric Light	72	76
Hartford Gas Co.	68	70
Southern New England	138	144
Telephone	50	54
Manufacturing Companies		
Arrow, Hart, Hig.	44	
Associated Spring	14	16
Bristol Brass	21	22
Dunham Bush	24	26
Em-Hart	78 1/2	82 1/2
Fair	42	42
Henshaw	22 1/2	24 1/2
N. B. Machine	22 1/2	24 1/2
North and Judd	15 1/2	16 1/2
Staley Works	47 1/2	47 1/2
Veedler-Root	58	63

Bolton PBC School Board Rift Unresolved by Parley

No apparent progress in the attempt to settle differences between the board of education and the public building commission (PBC) was made at a joint meeting last night at the school.

T. Jack Crockett, chairman of the PBC, appointed a committee to attempt to pass over the board's proposed secondary school facilities. He said the PBC was working within the framework of the town ordinance outlining its duties in appointing an architect and felt board of education criticism was unjust.

Members of the PBC and 197 are invited to attend a meeting of Boy Scout Troop 73 tonight at the Community Hall. Scouts are invited to arrive at 7:45 p.m. when an East Hartford band will play on a brown and dog show for the boys. Boys and dogs will be put on about one-half hour before the show.

Accident Victim Wins \$300,000

Whose driver swerved from an inadequately lighted barrier at a highway excavation on a stormy night Dec. 28, 1959, the car crashed head-on into another automobile.

Sheinwold on Bridge

UNUSUAL NOTRE DAME BROWNS' MESSY DEFEAT BY ALBERT SHEINWOLD. It's fair to assume that your party will win the election if he can. If he makes later deals opening strategy.

At the second trip West switched to the ace of clubs and then a low club, but it was too late. South won the second trump in dummy, ruffed a spade, won a diamond finesse in dummy, and ruffed another spade to draw dummy with a diamond to draw.

At the second trip West switched to the ace of clubs and then a low club, but it was too late. South won the second trump in dummy, ruffed a spade, won a diamond finesse in dummy, and ruffed another spade to draw dummy with a diamond to draw.

ESTWOOD

Continuous Today from 11:30 A.M. to 8 P.M. WALT DISNEY'S "BABES IN TOYLAND" IN COLOR

Charcoal Broiler

550 EAST MIDDLE TURNPIKE Home of Real Charcoal Broiled Foods

FLORIDA STATE

STANLEY WARNER STARS TOMORROW

FLORIDA STATE

STANLEY WARNER STARS TOMORROW

FLORIDA STATE

STANLEY WARNER STARS TOMORROW

Rockville-Vernon City Aides Set to Fight Water Rate Increase

Rockville officials set themselves last night for a quarter-century battle against proposed water rate increases, to be argued before the State Public Utilities Commission in this city tomorrow.

Building Inspector Roland P. Usher, told members of the City Council he understands the commission's decision on the proposed rate increase for installation of mains and for each house connection.

At the second trip West switched to the ace of clubs and then a low club, but it was too late. South won the second trump in dummy, ruffed a spade, won a diamond finesse in dummy, and ruffed another spade to draw dummy with a diamond to draw.

At the second trip West switched to the ace of clubs and then a low club, but it was too late. South won the second trump in dummy, ruffed a spade, won a diamond finesse in dummy, and ruffed another spade to draw dummy with a diamond to draw.

AVEY'S "FOOD FOR EVERY MOOD"

45 E. Center St.

Charcoal Broiler

550 EAST MIDDLE TURNPIKE Home of Real Charcoal Broiled Foods

Charcoal Broiler

550 EAST MIDDLE TURNPIKE Home of Real Charcoal Broiled Foods

Charcoal Broiler

550 EAST MIDDLE TURNPIKE Home of Real Charcoal Broiled Foods

Ribicoff Talks Of Hunches in State Politics

All the way to get it, even a primary if necessary. Ribicoff did not go beyond expressing his hunches in his brief talk at the reception yesterday.

Connections at present are made by the home or building owners, he said, and often do not cost as much as the \$200 proposed by the company.

At the second trip West switched to the ace of clubs and then a low club, but it was too late. South won the second trump in dummy, ruffed a spade, won a diamond finesse in dummy, and ruffed another spade to draw dummy with a diamond to draw.

At the second trip West switched to the ace of clubs and then a low club, but it was too late. South won the second trump in dummy, ruffed a spade, won a diamond finesse in dummy, and ruffed another spade to draw dummy with a diamond to draw.

BOOTS FOR TEENS AND WOMEN

89c pair Famous Brand All First Quality

BOOTS FOR TEENS AND WOMEN

89c pair Famous Brand All First Quality

BOOTS FOR TEENS AND WOMEN

89c pair Famous Brand All First Quality

BOOTS FOR TEENS AND WOMEN

89c pair Famous Brand All First Quality

When you want the best, buy Fanny Farmer CANDIES

LENOX PHARMACY

299 E. CENTER STREET—MI 9-0896

Police Arrests

Robert H. Kannenberg, 32, of Meriden, last night was charged with speeding and was ordered to still leave the rally with 1200 people.

Police Arrests

Robert H. Kannenberg, 32, of Meriden, last night was charged with speeding and was ordered to still leave the rally with 1200 people.

Police Arrests

Robert H. Kannenberg, 32, of Meriden, last night was charged with speeding and was ordered to still leave the rally with 1200 people.

Police Arrests

Robert H. Kannenberg, 32, of Meriden, last night was charged with speeding and was ordered to still leave the rally with 1200 people.

Police Arrests

Robert H. Kannenberg, 32, of Meriden, last night was charged with speeding and was ordered to still leave the rally with 1200 people.

Police Arrests

Robert H. Kannenberg, 32, of Meriden, last night was charged with speeding and was ordered to still leave the rally with 1200 people.

Police Arrests

Robert H. Kannenberg, 32, of Meriden, last night was charged with speeding and was ordered to still leave the rally with 1200 people.

Youths Cancel Rally Address By Gen. Walker

many by the army because of criticism of an anti-Communist course of indoctrination he had ordered for his troops. He resigned his army commission and last week announced his entry into Texas politics.

But the only defense against nuclear war is peace — not shelters. The participants came to Albany, N.Y., to hear Gen. Walker speak on his views on the subject.

But the only defense against nuclear war is peace — not shelters. The participants came to Albany, N.Y., to hear Gen. Walker speak on his views on the subject.

But the only defense against nuclear war is peace — not shelters. The participants came to Albany, N.Y., to hear Gen. Walker speak on his views on the subject.

BOOTS FOR TEENS AND WOMEN

89c pair Famous Brand All First Quality

BOOTS FOR TEENS AND WOMEN

89c pair Famous Brand All First Quality

BOOTS FOR TEENS AND WOMEN

89c pair Famous Brand All First Quality

BOOTS FOR TEENS AND WOMEN

89c pair Famous Brand All First Quality

BOOTS FOR TEENS AND WOMEN

89c pair Famous Brand All First Quality

Hebron Fund Launched To Help Family

Mrs. Harry H. Kirsham of Hebron Center and Mrs. George Alden Jr., of Anston Lake are heading a drive for a fund to aid the Lester Harrington family of Anston Lake whose home was destroyed by a fire which destroyed everything was lost and contribution of clothing would be appreciated, as well as household commodities. This drive came after the fire which caused extensive damage to the residence of Mr. and Mrs. Joseph Drenn in the Grayville section.

Bill another fire, at the home of Mr. and Mrs. Richard M. Grant, was notified in the last but one day by the prompt action of Richard M. Grant Jr., 16, who discovered his year-old sister had started a fire playing with matches. Richards immediately turned in the alarm and led his sister to safety.

Considerable damage resulted from the fire in addition to material and water. Hebron, Anston and Columbia fire companies responded to the call for aid. The parents of the children were away from home at the time. Richard Grant Sr., being with the National Guard in Florida, and Mrs. Grant.

Appointed to SBC. Mrs. Clay Connor, Benton Crittenden and Raymond J. Burt have been appointed by the board of education as members of the building committee which is still to be made by the selection, planning and finance boards.

A school board meeting will be called by board chairman Clark J. Bailey for Feb. 15. The board has expressed approval of the special handpicked class for District 3. It is taken for granted that space will be available in Hebron in view of the projected school addition. Until the elementary school addition is completed, the use of the class will continue housing at the Regional school. It is suggested.

Authorizing Planning. Somewhat routine matters were transacted at the special town meeting last week. A building committee with nine members instead of 11 which had been asked for was appointed. The committee was Archie Green, Edward Kistner, and former Frank Selman Winstrop S. Porter, as members.

Three members are to be named from the school board, and one each by selection, the school planning commission and the board of finance.

The building committee was given authority to hire an architect and produce plans for an eight-room addition to the elementary school. One thousand dollars was appropriated for use of the committee. The board of education was authorized to spend for the state for a state grant.

The National Olympic gift of the Podium Players has been installed in the Regional High School auditorium. The \$200 gift is a dedication for use of the music room of the school releasing the players' productions.

Figures Said Misleading. Regional Supt. Aram Damajian does not agree with figures released by the Connecticut Public Education Council which reports Hebron as being the 33rd school in the state in the recent comparative per pupil cost.

Damajian claims these figures are not accurate since that Damajian's outlay for the Regional School which should have been omitted in the comparative cost figure.

The school board has voted to require a tuberculosis test for pupils in Grades 1 and 6 this year, and in Grades 1 and 5 in following years. Recommendation is also made that the entire school should take this screening test this year if possible.

Elementary school principal Richard D. Gale has a complaint to make on the high school bus appropriation. He says it suggests a new trial route be set up, with notice to students that the service is being curtailed in regard to drop off.

Valentine Parties Set. Primary classes at the elementary school will observe Valentine's Day Wednesday by holding their usual parties. Teachers in each of the primary rooms are planning their own parties. Grades 4 to 6 will exchange Valentines in the afternoon.

Parents whose children have been ill are asked to be certain of their complete recovery before they return to school. When sent back to school the children must be in condition to take part in all school activities. Children kept inside at recess time are an extra burden for teachers.

Manchester Evening Herald Hebron correspondent, Miss Susan H. Poolleton, telephone 8-8454.

FREE DELIVERY We Will Deliver Anything! ARTHUR'S MI 3-1500

RUG and UPHOLSTERY CLEANING TEL. MI 9-1752 or MI 3-5747

Garnier's 8 GEMS OF SHINE We Give 24 Hours Shampoos

DOUBLE TRIPLE-S STAMPS WEDNESDAYS

BLUE BLUE BLUE

BEANSAUCE

THE NATION'S BEST Swifts Premium

Save More in Grand Union's Big BEANSAUCE

STOCK YOUR FREEZER WITH GRAND UNION'S BACKED-BY-BOND MEATS - SATISFACTION GUARANTEED!

SIRLOIN STEAK 85¢	PORTERHOUSE STEAK 89¢
CROSS RIB ROAST 89¢	CALIFORNIA ROAST 59¢
RUMP ROAST BONELESS 95¢	SHORT RIBS 45¢
CHUCK ROAST BONELESS 69¢	FLANKEN RIBS 59¢
NEWPORT ROAST 95¢	PLATE BEEF DONE IN 19¢
TOP SIRLOIN ROAST 95¢	SHIN BEEF DONE IN 39¢
RIB ROAST REGULAR STYLE 65¢	SHIN BEEF BONELESS 59¢
BONELESS BRISKET CUT CUBED 75¢	TOP ROUND STEAK 99¢
STEWING BEEF BONELESS 69¢	TOP SIRLOIN STEAK 99¢
BOTTOM ROUND ROAST 89¢	FLANK STEAK 99¢
CLUB STEAK BONELESS 1.10	CHICKEN STEAK 99¢
DELMONICO STEAK 1.10	SKIRT STEAK 89¢
	SWISS STEAK 99¢
	CHUCK ROAST BONE IN 49¢
	SHOULDER STEAK 89¢
	RIB STEAK 75¢
	CUBE STEAK 99¢
	SANDWICH STEAK 99¢
	GROUND BEEF 49¢
	TOP ROUND ROAST 89¢
	EYE ROUND ROAST 1.10
	GROUND ROUND STEAK 99¢
	GROUND CHUCK 69¢

GOLD MEDAL FLOUR 5 lb bag **54.9¢**

BANANAS 2 lb. **27¢**

MORTON'S FROZEN DINNERS 11 oz pkg **39¢**

MOTT'S APPLESAUCE PRESERVES 2 25 oz jars **49¢**

BROCCOLI large bunch **25¢**

BORDEN'S CREAM CHEESE POTATOES 8 oz. **29¢**

GRAND FACIAL TISSUES pkg of 400 **19¢**

GRAPEFRUIT FLORIDA SEEDLESS 5 lb. bag **39¢**

SWANEE TOILET TISSUE 4 rolls in deal **39¢**

SALAD OIL Freshpak qt. **59¢**

PINEAPPLES AVOCADOS Fresh Puerto Rican Large Size **29¢**

CLAM CHOWDER Snow's 2 15 oz. cans **49¢**

HUNT'S TOMATO SAUCE 8 oz. cans **54.9¢**

LOVE those Triple-S Blue Stamps NO COUPONS REQUIRED - BUY ALL YOU WANT! EXTRA STAMPS with purchase of **50** 1 lb. pkg ALL BEEF **Hygrade Franks** EXTRA STAMPS with purchase of **30** 3 lb. deal **Spry** EXTRA STAMPS with purchase of **30** 5 oz. jar **Martinson's INSTANT COFFEE**

PRIDE OF THE FARM CATSUP 2 14 oz. btl. **39¢**

NO COUPONS REQUIRED! EXTRA STAMPS with purchase of **50** Your Choice—Steam 5-Day, Old Spice—Roll On **DEODORANT** EXTRA STAMPS with purchase of **30** Quart Bottle **STALEY CORN OIL** EXTRA STAMPS with purchase of **25** 2 pkg. **SWANSON TV DINNERS**

CLIP THIS FREE COUPON! FREE! FREE! FREE! 100 STAMPS with this coupon and a purchase of \$5.00 or more. Limit one coupon per customer. Coupon good thru Saturday, Feb. 17th.

NO COUPONS REQUIRED! EXTRA STAMPS with purchase of **30** Either Half or Either Portion **SMOKED HAM** EXTRA STAMPS with purchase of **30** 10 lb. **POTATOES** EXTRA STAMPS with purchase of **30** Nancy Lynn **LAYER CAKE**

Visit Your Blue Stamp Redemption Center at 180 Market Square, Newington—Open 9:00 a.m. to 6:00 p.m. Prices effective in Manchester Grand Union Supermarkets through Saturday, Feb. 17. We reserve the right to limit quantities. Grand Union Supermarkets in Manchester at Manchester Shopping Park.

Coventry Science Show Scheduled at High School

"Adventures in Science" a program cosponsored by the Central Electric Co. and the Connecticut Light and Power Co., will be shown during the assembly program tomorrow for students at Coventry High School.

Miss Boyd Guest At Four Showers

Miss Louise M. Boyd of Providence, R.I., daughter of Mr. and Mrs. Byron Boyd, 47 Lancaster Rd., Manchester, was guest of honor at four bridal showers recently.

Card Party Set By MGS Group

The Manchester auxiliary of the Girls' MGS Group will sponsor a card party for members on Saturday at Manchester Country Club. The party will be held at 6:00 p.m. on Saturday.

Card Party Set By MGS Group

A story, concerning 10 accidents, published in yesterday's edition of The Herald did not report the name of the driver of one of the cars in a two-car collision on Willis St., which sent one driver, Joseph R. Day, 46, of 325 Carter St., and his passenger, Philip Manley, 60, of 878 Gardner Dr., to Manchester Memorial Hospital for treatment of minor cuts and bruises. The second vehicle was operated by Mrs. Eleanor D. Riker of 460 Spring St., who received minor injuries and did not require medical attention.

TV-Radio Tonight

Television

6:30 The 21st Century (in progress) on Channel 28
6:55 News
7:00 Soap Opera
7:30 News
7:55 News
8:00 News
8:15 News
8:30 News
8:45 News
9:00 News
9:15 News
9:30 News
9:45 News
10:00 News
10:15 News
10:30 News
10:45 News
11:00 News
11:15 News
11:30 News
11:45 News
12:00 News

Radio

WVBC-1250
6:30 News
6:45 News
7:00 News
7:15 News
7:30 News
7:45 News
8:00 News
8:15 News
8:30 News
8:45 News
9:00 News
9:15 News
9:30 News
9:45 News
10:00 News
10:15 News
10:30 News
10:45 News
11:00 News
11:15 News
11:30 News
11:45 News
12:00 News

FOR RENT

8 and 16 mm. Movie Projectors—sound or silent, also 35 mm. slide projectors.

ATTENTION BUSINESSMEN

For Your Convenience We Will Deliver Your Orders Promptly
DEWEY-RICHMAN
767 MAIN ST.

South Windsor Educators Seek 'Spanking' Rule

During a discussion of policies at a special meeting of the Board of Education this week, the matter of corporal punishment arose. Supt. Merle Woodmansee was asked to write to the town attorney, inquiring if a principal or teacher's position is jeopardized should he administer corporal punishment to a pupil when there is no board policy on this type of punishment. There is no reference to corporal punishment in the policies. The unwritten policy of schools has been that a principal may administer corporal punishment to a pupil if there is another adult present. This matter will be brought up again at a meeting on Feb. 20.

Clarks Observe 25th Anniversary Accident Victim Leaves Hospital

Mr. and Mrs. Peter F. Clark, 80 Greenwood Dr., celebrated their 25th wedding anniversary Saturday at an open house for about 75 guests. The party was given by Roy A. Clark, both of Manchester. Mrs. Clark, the former Miss Chester Memorial Hospital. William J. Babino, 37, of 899 North Main Ave., New Britain, had been a patient at the hospital since married Feb. 8, 1937 in Lawrence, Mass. He lived in Manchester for about 15 years.

Mr. Clark is owner of Peter's Grocery Store on E. Center St. The couple received a variety of gifts in silver and Mrs. Clark after it was struck by one driven by Robert S. Riley, 71, of North Main St.

Skating Report

There will be skating at both Center Springs Pond and Charter Oak Park until 10 o'clock tonight. Center Springs Annex will be open for hockey until 10 o'clock. Skating will be permitted at Charter Springs Park until dark.

Mason Performs At South Church

Bradford Mason, tenor will sing selections from Broadway musical, spiritual and German lieder, tonight at 7:45 at South Methodist Church.

Clarks Observe 25th Anniversary Accident Victim Leaves Hospital

A New Britain man, critically injured last month in an automobile accident on Rt. 15 in Vernon, was discharged yesterday from Manchester Memorial Hospital. William J. Babino, 37, of 899 North Main Ave., New Britain, had been a patient at the hospital since married Feb. 8, 1937 in Lawrence, Mass. He lived in Manchester for about 15 years.

STOP 'N CLEAN CELEBRATES Valentine's Day!
Bring 1 Red Garment With Your Regular 8 LBS. OF DRY CLEANING Get 25c Off
Bring 3 or more red garments, 50c off. drive up in a red car you get FREE load of dry cleaning. This offer good for Fire Chief too!

AT STOP 'N CLEAN
Coin Operated Dry Cleaners
95 Main St.
MONDAY, TUESDAY
WEDNESDAY
THURSDAY
From 10 a.m. to 8 p.m.

Apply for MONEY

the minute you want it BENEFICIAL FINANCE CO. MANCHESTER, CONN. MI 3-4156

SPECIAL SALE

A SWELL CIGAR ALL HAVANA CIGAR

• Toppin Taste
• Mild in Smoking
• Excellent Quality
• No Homogenized Leaf or Wrapper

At Leggett's Low Price **\$2.79**
Box of 50 \$6.50. We Personally Guarantee The Best Possible CIGAR.
LIGGETT DRUG
"We Save You Money" only at The Parkade West Middle Turnpike.

1962 CHEVROLET JOBMASTER TRUCKS

built better...work longer!

When Chevrolet builds a truck, it builds a quality truck. This policy makes sense. Chevrolet trucks work a long time...cost less than many other makes to operate and maintain over the years...consistently bring a higher trade-in price...and, as a result, are bought by more people. We invite you to come in and examine this quality closely and to take a 1962 demonstrator out for a good long test drive. Note the cab comfort, the good visibility, the smooth ride, the solid feel of its quality. Compare Chevrolet truck features with those of other makes. Then decide which are your wisest investment. We're sure it will be Chevrolet's.

- See your Chevrolet dealer for trucks that keep running and running!
- CARTER CHEVROLET CO., INC. MANCHESTER, CONN.
 - WILCOX-RAU CHEVROLET, INC. NEW BRITAIN, CONN.
 - DWORIN CHEVROLET, INC. EAST HARTFORD, CONN.
 - THE GRODY CHEVROLET CO. WEST HARTFORD, CONN.
 - CAPTOL MOTORS, INC. HARTFORD, CONN.
 - ARDERY CHEVROLET, INC. WINDSOR, CONN.

VALENTINE GIFTS

Perfume HEADQUARTERS

THE BEST AT LIGGETT'S NEW! CHANEL NO. 5 SPRAY PERFUME

Now...the world's most famous fragrance in a magnificent mist!
ARPEGE by LANVIN "My Sin"
Not an ordinary spray, but an intimate micro-mist that gets completely true in fragrance completely beautiful—from first spray to last! In Lanvin's elegant black-and-gold container, two ounces, **\$6.00** Plus Tax.

PERFUME AT YOUR FINGERTIPS WHENEVER, WHEREVER

ALL BEAUTIFULLY GIFT WRAPPED—FREE!

LIGGETT'S DRUG STORE

GET YOUR NEXT PRESCRIPTION FILLED AT LIGGETT'S

"WE SAVE YOU MONEY"

ONLY AT THE **Parkade**
WEST MIDDLE TURNPIKE—MI 9-2343

Valentine Hearts

From 69c To \$6.00

- Whitman's • Candy Cupboard • Schraff's
- Choose From Our Large Assortment
- Other Fine Gift Perfumes
- Faberre From \$1.50 to \$6.00
- Guerlain French Import \$3 and up
- Helena Rubinstein • Well French Perfume
- Coty • Dorothy Gray • Revalon • Tussy

Here's what QUALITY has done:

At least twice over we 1,489,937 Chevrolet trucks over 10 years old still working—454,593 more than any other make.

1962 CHEVROLET JOBMASTER TRUCKS

built better...work longer!

- See your Chevrolet dealer for trucks that keep running and running!
- CARTER CHEVROLET CO., INC. MANCHESTER, CONN.
 - WILCOX-RAU CHEVROLET, INC. NEW BRITAIN, CONN.
 - DWORIN CHEVROLET, INC. EAST HARTFORD, CONN.
 - THE GRODY CHEVROLET CO. WEST HARTFORD, CONN.
 - CAPTOL MOTORS, INC. HARTFORD, CONN.
 - ARDERY CHEVROLET, INC. WINDSOR, CONN.

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD, INC.
WALTER E. PERDUE, President
WALTER E. PERDUE, Vice President
WALTER E. PERDUE, Secretary
WALTER E. PERDUE, Treasurer
WALTER E. PERDUE, Editor
WALTER E. PERDUE, Business Manager
WALTER E. PERDUE, Circulation Manager
WALTER E. PERDUE, Advertising Manager
WALTER E. PERDUE, Production Manager
WALTER E. PERDUE, Distribution Manager
WALTER E. PERDUE, Maintenance Manager
WALTER E. PERDUE, Office Manager
WALTER E. PERDUE, Receptionist
WALTER E. PERDUE, Mail Room
WALTER E. PERDUE, Printing Plant
WALTER E. PERDUE, News Service
WALTER E. PERDUE, Photo Service
WALTER E. PERDUE, Art Service
WALTER E. PERDUE, Copy Service
WALTER E. PERDUE, Delivery Service
WALTER E. PERDUE, Subscription Service
WALTER E. PERDUE, Classified Advertising
WALTER E. PERDUE, Real Estate
WALTER E. PERDUE, Insurance
WALTER E. PERDUE, Automobile
WALTER E. PERDUE, Life
WALTER E. PERDUE, Fire
WALTER E. PERDUE, Marine
WALTER E. PERDUE, Bond
WALTER E. PERDUE, Investment
WALTER E. PERDUE, Trust
WALTER E. PERDUE, Estate
WALTER E. PERDUE, Tax
WALTER E. PERDUE, Accounting
WALTER E. PERDUE, Law
WALTER E. PERDUE, Medicine
WALTER E. PERDUE, Dentistry
WALTER E. PERDUE, Optometry
WALTER E. PERDUE, Podiatry
WALTER E. PERDUE, Chiropractic
WALTER E. PERDUE, Nutrition
WALTER E. PERDUE, Fitness
WALTER E. PERDUE, Recreation
WALTER E. PERDUE, Education
WALTER E. PERDUE, Religion
WALTER E. PERDUE, Arts
WALTER E. PERDUE, Sports
WALTER E. PERDUE, Entertainment
WALTER E. PERDUE, Fashion
WALTER E. PERDUE, Beauty
WALTER E. PERDUE, Home
WALTER E. PERDUE, Food
WALTER E. PERDUE, Travel
WALTER E. PERDUE, Automobile
WALTER E. PERDUE, Life
WALTER E. PERDUE, Fire
WALTER E. PERDUE, Marine
WALTER E. PERDUE, Bond
WALTER E. PERDUE, Investment
WALTER E. PERDUE, Trust
WALTER E. PERDUE, Estate
WALTER E. PERDUE, Tax
WALTER E. PERDUE, Accounting
WALTER E. PERDUE, Law
WALTER E. PERDUE, Medicine
WALTER E. PERDUE, Dentistry
WALTER E. PERDUE, Optometry
WALTER E. PERDUE, Podiatry
WALTER E. PERDUE, Chiropractic
WALTER E. PERDUE, Nutrition
WALTER E. PERDUE, Fitness
WALTER E. PERDUE, Recreation
WALTER E. PERDUE, Education
WALTER E. PERDUE, Religion
WALTER E. PERDUE, Arts
WALTER E. PERDUE, Sports
WALTER E. PERDUE, Entertainment
WALTER E. PERDUE, Fashion
WALTER E. PERDUE, Beauty
WALTER E. PERDUE, Home
WALTER E. PERDUE, Food
WALTER E. PERDUE, Travel

Connecticut Yankee
By A. H. O.
We never thought we could come to the point where we would have the political beliefs of Connecticut gathered together with us in one general class concerned with the fundamentals of power and the exercise thereof. And it is of course true that it is not lack of fundamental knowledge on their part, but merely a sort of freakish persistence in which each of them delivers them back to our kinders.

Macmillan Seeks to Link West, Soviet Summit Ideas
(Continued from Page One)
summit meets that it be successful. There are considerable advantages and disadvantages of the summit idea. It is a disadvantage that it is a summit idea, and not a summit idea.

Obituary
Harold J. Howard, 67, of 365 Center St., died last night at the Manchester Memorial Hospital. He was born in New York City, N.Y., on April 19, 1894. He was a member of the Manchester Junior High School and the Manchester Senior High School. He was a member of the Manchester Junior High School and the Manchester Senior High School.

Bennet Pupils Will Exhibit 84 Projects
Townpeople tonight from 7 to 9 o'clock may view 84 science exhibits made by pupils at Bennett Junior High School. The exhibits will be on display in the third floor auditorium until 10 o'clock. The exhibits were prepared by a group of science teachers. First place awards went to the exhibits on the eighth grade division. The eighth grade division was headed by Miss Grace Nelson.

Henderson Rd. Bottling Plant To Be Converted to Motel
Plans to use the former Henderson Rd. bottling plant as a motel are being considered by the Henderson Rd. Motel Co. The motel is expected to cost about \$100,000, according to the building permit. The motel is expected to be completed in the first of the year. The motel is expected to be completed in the first of the year.

8th District Sewer Petition Ruled Improper by Burgess
A petition, calling for the Eighth District Board of Directors to be dissolved, was ruled improper by the Board. The petition was filed by a group of citizens. The Board ruled that the petition was improper because it was not a petition for a change of the Board of Directors.

Insurance Unit Will Prepare Three Fire Coverage Plans
The town insurance advisory committee is continuing to gather information on the fire insurance market. The committee is preparing three fire coverage plans. The plans are being prepared for the town of Manchester. The plans are being prepared for the town of Manchester.

Bid for Rt. 6 Support Proceeds on Two Paths
Efforts to obtain broad public backing for the proposed Rt. 6 relocation project appeared to be proceeding along two lines this morning. The project is being supported by the Manchester and Bolton townships. The project is being supported by the Manchester and Bolton townships.

About Town
The Emblem Club of Rockville will observe its 10th anniversary at its meeting tomorrow at the Rockville Club. The meeting will be held at 8:30 p.m. The meeting will be held at 8:30 p.m.

12th Circuit Court Cases
Ten Manchester boys, accused of trespassing a recreation room at the Windsor home on Jan. 11, were free today after prosecuting attorney Stephen Keenan announced that he would not prosecute the boys. The boys were released from custody.

Science Shrinks Piles New Way Without Surgery Stops Itch—Relieves Pain
Through the use of a new technique, piles can be treated without surgery. The technique is called "laser therapy." The technique is called "laser therapy." The technique is called "laser therapy."

Don't just woo her... HERE!
With a Heart of Gold by Barton's. Filled with 72 scrumptious chocolate miniatures. Just \$2.98 for the 14 oz. package. But come on over and look into all the WOVES Barton's has for Valentines.

Westhill Sets Office Hours
The office hours of the Westhill Garden Apartments for the month of February are as follows: Monday, 9 a.m. to 5 p.m.; Tuesday, 9 a.m. to 5 p.m.; Wednesday, 9 a.m. to 5 p.m.; Thursday, 9 a.m. to 5 p.m.; Friday, 9 a.m. to 5 p.m.

Funerals
Funerals for the late Mrs. Mary M. Murphy will be held at 10 a.m. on Thursday at the St. Augustine's Church. The funeral will be held at 10 a.m. on Thursday at the St. Augustine's Church.

That Monstrous 'Resignation'
A New York Times headline the other day came very close to capturing the fact and the mood of our age in the proverbial nutshell. "Resignation" is the word. "Resignation" is the word.

Coast Guard Academy Band Concert
Benefit of "The Scoreboard Fund"
TONIGHT
Manchester High School Bailey Auditorium
DONATION \$1.00

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Why Be Treated Like One of the Herd? ... GET PERSONAL SERVICE SAVE MONEY, TOO WITH NEW AETNA CASUALTY AUTO-RITE
Now you don't have to suffer file number and bargain basement treatment to save on auto insurance. Auto-Rite gives lowest rates to safe drivers, modern simplified policy and fast, fair claim settlement. PLUS PERSONAL SERVICE from us and thousands of other Aetna agents throughout the country. Phone or write today for full details.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

Apply for... S. S. PIERCE FAMOUS FOODS
Welles Farm Wagon
Country Store
ROUTE 32-11 8-7689
TALCOTTVILLE, CONN.

BUGGS BUNNY

OUR BOARDING HOUSE with MAJOR HOOPLE

CARNIVAL BY DICK TURNER

SHORT RIBS BY FRANK O'NEAR

DAILY CROSSWORD PUZZLE

U.N. Official crossword puzzle grid and clues

BY FRANK O'NEAR

You Should Know... Harold R. Burnett

As a new director in Manchester's Eighth District, Harold R. Burnett reveals that he has not served in a public office before...

President of Firm In the business world of Manchester, Burnett is president of the Capitol Equipment Co. Inc. at 33 Main St.

Scouts to Plan March 11 Drive A meeting of all Boy Scout troops in the city...

IT'S A FACT... 'Bacteria Grow Quickly' That is Why We DELIVER PRESCRIPTIONS PROMPTLY—ANYWHERE

LIGGETT'S DRUG STORE advertisement with logo and address

DOUBLE TRIPLE-S BLUE STAMPS EVERY WEDNESDAY advertisement

Andover School Closed In Move to Stem Illness

The elementary school was closed today at 3 p.m. on the advice of Dr. Robert Brewer, school physician. It will remain closed for the remainder of the week...

Hospitalized After Fall Mrs. Russell H. Stafford of Old Willimantic Rd., who fell in her home Sunday night, is a patient at Windham Community Memorial Hospital.

Fire Department Calls Chief George Nelson reported there were no calls for the fire department for the past month.

Washington (AP)—New London, Conn., has been given a grant of \$20,000 to help plan a 170-unit low rent housing development.

Columbia Mrs. Spearman To Head Sale Of Easter Seals Mrs. Russell J. Spearman of Woodland Terrace will serve as chairman of the annual Easter Seal Appeal.

Scouts last year will be presented with the 50th anniversary achievement award earned during the final year in Cub Scouting...

Work Done Indoors in Our Shop OPEN 8 A.M. to 6 P.M.—SATURDAY 8 A.M. to NOON

Another reason why the Insurance Industry is one of Connecticut's greatest 'Natural Resources'

For BIGGEST Selection Of BETTER Fabrics At LOW MILL Prices—Shop PILGRIM MILLS

OPEN TONIGHT TILL 9—SATURDAY 10 to 6 CHENEY HALL, HARTFORD RD., MANCHESTER

AUTO GLASS Of All Kinds Installed Promptly In All Makes of Cars

Work Done Indoors in Our Shop OPEN 8 A.M. to 6 P.M.—SATURDAY 8 A.M. to NOON

They're lucky to live in Connecticut

...where CONNECTICUT 65 offers extended health insurance to those age 65 and over

One of the biggest problems facing the elderly is the fear of financial ruin caused by a prolonged illness... an illness that could easily wipe out a lifetime's savings...

Another reason why the Insurance Industry is one of Connecticut's greatest 'Natural Resources'

THE INSURANCE COMPANIES OF CONNECTICUT

Stalemate Stymies NCAA, AAU Brass

CHICAGO (AP)—Failing to reach an agreement in their proposed "peace parties" both the AAU and NCAA took opposite stands yesterday following a two-day meeting called by the U.S. Olympic committee.

The Herald Angle

What kind of work major league baseball umpires engaged in during the off-season. Ed Munnell, who covers the Chicago Cubs and Chicago White Sox for the Chicago Sun-Times, did a little research on the employment of the men in blue during the winter months. Munnell's findings are passed along.

Ump's Find Work in Off-Season

The arbitrator who are called many names during the course of a season when decisions go against the favorite team, are human beings with jobs just like the average man.

Foley Main Offense For Crusaders' Five

WORCESTER, Mass. (AP)—If Holy Cross receives a basketball tournament invitation this year, the reason will be the sharpshooting Al-American forward, Boston College's Tom Foley.

Basketball Scores

Y MIDGET LEAGUE
The Elks handed Boland Oil their eighth win in last night's only action. The Elks, in winning 26-16, led to second place.

Hawks Continue Playoff Campaign

NEW YORK (AP)—The late-developing race for the top spot in the National Basketball Association's Eastern Division resumes tonight when the leading Boston Celtics take on Chicago and Philadelphia's runner-up Warriors meet Cincinnati.

Bathgate Breaks Out of Slump To Extend Lead in NHL Race

MONTREAL (AP)—Captain Andy Bathgate of the New York Rangers broke out of a moderate slump last week and took a seven-point lead over Detroit's Gordie Howe in the National Hockey League scoring race.

Versatile Blanchard Gets Raise from Yanks

CASEY COMING BACK—The new uniform: the old number 87; the bench and the setting at the St. Petersburg training site is ready and waiting for Casey Stengel's return to baseball when the New York Mets start their Feb. 18 (AP Photofax).

Rockville High Planning Upset Tonight

Mapping strategy at yesterday's final drill before meeting undefeated Plainville High tonight was Coach John Canavan of Rockville High. Ram starters pointed for an upset.

Rams Backed to Wall Facing Classy Devils

It's a case of win or else for Rockville High's basketball team as it entertains powerful and undefeated Plainville High tonight for the Rams being to forget their Class B tournament aspirations for another year if they lose.

Bowling Scores

AUTOMOTIVE LEAGUE
Standings:
W. L. P. Pct.
Alcorns..... 5 1 333
Wyma..... 4 2 200

Kentucky Five Upset By Mississippi State

NEW YORK (AP)—Could it be that Mississippi State is making permanent inroads on Adolph Rupp's once private domain—the Southern Basketball Conference? The Bulldogs' upset of the Kentucky five in the conference last night was a sign of things to come.

TUNE TEASERS
WIN PRIZES
DIAL 1230
6 A.M. to 10 A.M.
WIN PINE PHARMACY
66 CENTER STREET—CORNER OF ADAMS

Little League Meeting
Regular monthly meeting of the Manchester Little League will be held Wednesday night at 8 o'clock at the Army & Navy Club.

Produce or Else Bruins Are Warned
BOSTON (AP)—Boston Bruins Coach Phil Watson has warned players to produce or else.

Elm City Quintets Top Schoolboy Poll
NEW HAVEN (AP)—If any other Connecticut community hopes for its first Yankee Conference basketball title in 1962, it is Elm City.

UConn Shooters Last Contender In Way of UMass Title Chances
STORRS—Connecticut's last contender in the way of Massachusetts' hopes for its first Yankee Conference basketball title in 1962 is UConn.

Front End Special
REG. \$12.50
ALL FOUR CYLINDERS
\$9.95

OUR GAS IS FROM A MAJOR COMPANY AND IS CLASSIFIED AS THEIR REGULAR
It is refined to run in new and high compression engines
TRY IT—AND SEE!
YOU CAN ALWAYS SAVE UP TO 3¢ PER GALLON AT COOPERATIVE
YOU CAN ALSO SAVE UP TO 3¢ PER GALLON ON FUEL OIL AT COOPERATIVE OIL
HERE'S ALL YOU HAVE TO DO TO SAVE MONEY ON FUEL OIL AT COOPERATIVE
Cooperative Oil Co.
315 BROAD ST., OPPOSITE POSTAL SUB-STATION
TELEPHONE MI 3-2143 or MI 3-2144

Did you "forget" part of your last business insurance claim?
You know you claimed everything that you're entitled to if you insured through an independent insurance agent. Here's why:
An independent insurance agent checks all the details of your claim and helps you fill out the necessary forms. He uses his professional training to make sure you've included everything you should get paid for.
Austrian, France and Italy also are qualified for four more events for the world championship.

End of Competitive Ski Trail Looms for Veteran Bud Werner
CHAMONIX, France (AP)—Wallace (Buddy) Werner, the United States' best hope for more international success in the years ahead, is bidding reluctantly to end his competitive ski trail.
Werner and three other Americans are in the 30-day field for the men's special slalom today in the World Ski Games. He is also expected to compete in the slalom and downhill races in the games which amount to his 10th championship.

GET OUR GUARDIAN MAINTENANCE BRAKE RELINE SPECIAL
FOR 5 DAYS—FEB. 12 TO 17
ALL MAKES OF CARS
Brake Lining and Labor \$25.00
State Tax Incl.
FOR EXPERT WHEEL ALIGNMENT—WHEEL BALANCING RADIAL TIRE REPAIRING COMPLETE BRAKE SERVICE
CLARKE MOTOR SALES
361 BROAD STREET—MI 9-2015

New oil furnace
Iron Fireman CUSTOM Mark II oil furnace with latest clean flame. Unequaled for clean, low fuel bills and trouble-free performance.
Fogarty Bros., Inc.
319 BROAD ST., MI 9-4539
FUEL OIL, RANGE OIL, CONNECTICUT COKE, REDDO HIGHLAND COAL

1962 MERCURY-COMET \$1950
EQUIPPED WITH: Heater—Defroster—Directional Signals—Tubless Tires—Sun Visors—12,000 Mile or 1 Year Warranty—
COMET HAS THE FINEST RECORD FOR RESALE VALUE OF ANY COMPACT CAR!
MORIARTY BROTHERS
301-315 CENTER ST., MANCHESTER—MI 3-5125

Average Daily Net Press Run For the Week Ended Feb. 10, 1962 13,545

Manchester Evening Herald

Manchester—A City of Village Charm

The Weather Forecast of E. S. Weather Bureau

About Town

The Manchester Registered Nurses Association will meet at the Manchester Memorial Hospital...

Dr. Peter Gram of the Manchester Memorial Hospital

Dr. Peter Gram of the Manchester Memorial Hospital will attend the annual meeting of the American Academy of Otolaryngology...

Members of St. Gerard's Home

Members of St. Gerard's Home for the Aged will meet at the home of Mrs. Mary Bell...

Pythians to Mark Dual Anniversary

Dual anniversaries of Line Lodge, Knights of Pythias, and the national Pythian Order will be celebrated tomorrow at 8 p.m. in Orange Hall.

Beta Sigma Phi Conducts Ritual

The ritual of the badge degree ceremony will be conducted by Mrs. Martha Routhier...

Hospital Notes

Waiting lists are 7 to 8 long for all areas, except maternity, where they are 7 to 8 long and 6 to 7 long in the maternity ward...

AMERICAN LEGION BINGO 8 O'CLOCK—LEGION HOME, LEONARD ST. EVERY WEDNESDAY NIGHT

MILITARY WHIST AND SETBACK SPONSORED BY THE GUILD OF OUR LADY OF ST. BARTHOLOMEW BUCKLEY SCHOOL • WEDNESDAY, February 14 at 8 P.M. DOOR PRIZES • REFRESHMENTS DONATION \$1.00

BUY LARK BRAND NEW 1962 MODEL \$1795 6-PASS. SEDAN Immediate Delivery BOLAND MOTORS 300 CENTER STREET—MI 2-6079 OVER 25 YEARS IN THE SAME LOCATION YOUR QUALITY LARK DEALER

THE MAGIC MIRROR BEAUTY STUDIO INC. Of 527 Main St., Manchester IS PLEASED TO ANNOUNCE THE ADDITION OF THE TALENTED Miss Janet Richmond to its excellent staff...

YOU GET DOUBLE TRIPLE-S BLUE STAMPS EVERY WEDNESDAY GRAND UNION PERMANENTS at

Willard Asks TPC To Extend Zone A public hearing on a proposal to expand the business zone at Main and Arroyo Sts. to permit construction there of a two-story office building will be held by the Town Planning Commission...

Engagement Birth - Anderson The engagement of Miss Alina Birch of Manchester to Maj. Farrell B. Anderson has been announced by her uncle and aunt, Mr. and Mrs. Lester H. McClinton...

MAHOGANY PANELING THE LUMBER CO. *Open All Day* *MI 2-4156*

Engagement Birth - Anderson The engagement of Miss Alina Birch of Manchester to Maj. Farrell B. Anderson has been announced by her uncle and aunt, Mr. and Mrs. Lester H. McClinton...

Engagement Birth - Anderson The engagement of Miss Alina Birch of Manchester to Maj. Farrell B. Anderson has been announced by her uncle and aunt, Mr. and Mrs. Lester H. McClinton...

MAHOGANY PANELING THE LUMBER CO. *Open All Day* *MI 2-4156*

Engagement Birth - Anderson The engagement of Miss Alina Birch of Manchester to Maj. Farrell B. Anderson has been announced by her uncle and aunt, Mr. and Mrs. Lester H. McClinton...

Engagement Birth - Anderson The engagement of Miss Alina Birch of Manchester to Maj. Farrell B. Anderson has been announced by her uncle and aunt, Mr. and Mrs. Lester H. McClinton...

MAHOGANY PANELING THE LUMBER CO. *Open All Day* *MI 2-4156*

Engagement Birth - Anderson The engagement of Miss Alina Birch of Manchester to Maj. Farrell B. Anderson has been announced by her uncle and aunt, Mr. and Mrs. Lester H. McClinton...

Engagement Birth - Anderson The engagement of Miss Alina Birch of Manchester to Maj. Farrell B. Anderson has been announced by her uncle and aunt, Mr. and Mrs. Lester H. McClinton...

MAHOGANY PANELING THE LUMBER CO. *Open All Day* *MI 2-4156*

MILITARY WHIST AND SETBACK SPONSORED BY THE GUILD OF OUR LADY OF ST. BARTHOLOMEW BUCKLEY SCHOOL • WEDNESDAY, February 14 at 8 P.M. DOOR PRIZES • REFRESHMENTS DONATION \$1.00

BUY LARK BRAND NEW 1962 MODEL \$1795 6-PASS. SEDAN Immediate Delivery BOLAND MOTORS 300 CENTER STREET—MI 2-6079 OVER 25 YEARS IN THE SAME LOCATION YOUR QUALITY LARK DEALER

GIVE HER... SOMETHING DIFFERENT! ELECTRIC MANICURE SET Leggett Special Reg. \$5.40 \$4.99 FILE YOUR NAILS IN SECONDS WITHOUT HARD WORK! DRUG STORE Parkade. "WE SAVE YOU MONEY" Beautifully Gift-Wrapped - Free

so's home heating our way! You get premium quality Mobilheat... the most complete, most effective, fuel oil delivery in use today. Also removes Corros and Calclous 1 Year Guarantee

MAHOGANY PANELING THE LUMBER CO. *Open All Day* *MI 2-4156*

LIFE INSURANCE POLICY for the Entire Family at ONE LOW PREMIUM Protects father, mother and children under one policy for one low premium. Children born later are automatically included at no additional premium. If father dies, the family's insurance continues at no additional premium. Disability benefit pays Family Policy premiums if father becomes totally and permanently disabled before age 60. Generous dividends, as earned, start the first year. Liberal cash and loan values for emergency needs. Three Banking Offices Alert to Serve! The Savings Bank of Manchester

AMERICAN LEGION BINGO 8 O'CLOCK—LEGION HOME, LEONARD ST. EVERY WEDNESDAY NIGHT

MILITARY WHIST AND SETBACK SPONSORED BY THE GUILD OF OUR LADY OF ST. BARTHOLOMEW BUCKLEY SCHOOL • WEDNESDAY, February 14 at 8 P.M. DOOR PRIZES • REFRESHMENTS DONATION \$1.00

BUY LARK BRAND NEW 1962 MODEL \$1795 6-PASS. SEDAN Immediate Delivery BOLAND MOTORS 300 CENTER STREET—MI 2-6079 OVER 25 YEARS IN THE SAME LOCATION YOUR QUALITY LARK DEALER

State News Roundup

Anonymous Tip Leads Police to Alleged Slayer

HARTFORD (AP)—Acting on an anonymous tip, police have arrested a mechanic and charged him with killing Roland Gaudreau during an unsuccessful robbery.

Reluctant Valentine

Sandra Lee Zinsner, 4, wears her heart on her sleeve but as a lovelorn adolescent she is a reluctant valentine.

Storm Blocks Glenn's Flight

CAPE CANAVERAL, Fla. (AP)—A heavy overcast drifting over the still building Atlantic today forced the flight of astronaut John H. Glenn Jr. to be postponed.

Cuba Leaves OAS Prior to Ouster Action

WASHINGTON (AP)—Cuba's withdrawal from the Organization of American States today was announced by the Cuban government.

Quick Accord Seen on New Steel Contract

PITTSBURGH (AP)—An unexpected air of harmony hung over the steel industry today as negotiations with both the industry and union bent on achieving the quick settlement asked by President Kennedy.

Greeks Select New Primate

ATHENS, Greece (AP)—The oldest Greek Orthodox bishop in the United States, Archbishop of Athens, was elected Archbishop of Greece today.

West Bars March Summit, Asks June Arms Cut Talk

WASHINGTON (AP)—President Kennedy and British Prime Minister Harold Macmillan turned down today Soviet Premier Khrushchev's proposal for a March summit conference, but held the door open to a top level meeting in disarmament talks before June 1.

Urges Russia Send Gromyko to Geneva

WASHINGTON (AP)—President Kennedy and British Prime Minister Harold Macmillan turned down today Soviet Premier Khrushchev's proposal for a March summit conference, but held the door open to a top level meeting in disarmament talks before June 1.

Irwin Reported Ready to Seek Kowalski's Job

BRIDGEPORT (AP)—Democratic state party leaders were reported today to be ready to accept the resignation of Gov. Frank S. Rowland and to seek the nomination of Rep. Frank J. Murphy.

Mediator Despite Denials Bobby, Sukarno Talk On West New Guinea

JAKARTA, Indonesia (AP)—Robert F. Kennedy talked some today with President Sukarno after a meeting with a friend here in the first incident of trouble on the island of New Guinea.

Sharp Temblor Hits Chile Area

SANTIAGO, Chile (AP)—A sharp earthquake struck the Chilean coast today, killing several people and injuring many others.

Quakers Select New Primate

ATHENS, Greece (AP)—The oldest Greek Orthodox bishop in the United States, Archbishop of Athens, was elected Archbishop of Greece today.

Quakers Select New Primate

ATHENS, Greece (AP)—The oldest Greek Orthodox bishop in the United States, Archbishop of Athens, was elected Archbishop of Greece today.

Quakers Select New Primate

ATHENS, Greece (AP)—The oldest Greek Orthodox bishop in the United States, Archbishop of Athens, was elected Archbishop of Greece today.

Quakers Select New Primate

ATHENS, Greece (AP)—The oldest Greek Orthodox bishop in the United States, Archbishop of Athens, was elected Archbishop of Greece today.

Quakers Select New Primate

ATHENS, Greece (AP)—The oldest Greek Orthodox bishop in the United States, Archbishop of Athens, was elected Archbishop of Greece today.

Quakers Select New Primate

ATHENS, Greece (AP)—The oldest Greek Orthodox bishop in the United States, Archbishop of Athens, was elected Archbishop of Greece today.