

Average Daily Net Press Run For the Week Ended March 31, 1962 13,559 Member of the Audit Bureau of Circulation

Manchester Evening Herald

The Weather Forecast of U. S. Weather Bureau Fair, diminishing winds, freezing temperatures late tonight. Low 26 to 32. Tuesday mostly sunny, continued cool. High 40 to 45.

VOL. LXXXI, NO. 154 (FOURTEEN PAGES) MANCHESTER, CONN., MONDAY, APRIL 2, 1962 (Classified Advertising on Page 12) PRICE FIVE CENTS

Military Measures Soviet Explains Inspectors Ban

GENEVA (AP)—Soviet Delegate Valerian A. Zorin said today the Kremlin has changed its mind about allowing nuclear test ban inspectors on Soviet soil because of new military measures taken by the Soviet Union.

These measures, Zorin told the 17-nation disarmament conference, were prompted by the Berlin situation and the Western military buildup.

Error Alerted SAC During Berlin Crisis

OMAHA, Neb. (AP)—A false signal at the height of the Berlin crisis last fall alerted the United States to a possible attack and planes loaded with hydrogen bombs prepared for takeoff, the Strategic Air Command said.

Two Months at Full Pay New Steel Contract Extends Vacations

Associated Press Labor Writer PITTSBURGH, Pa. (AP)—Considerably longer vacations for American workers generally can be expected if the terms of the new steel labor settlement are limited in other industries—as they usually are.

Kennedy Aides Blast Jackson's View on Policy

UNITED NATIONS, N. Y. (AP)—Two leaders of the Kennedy administration called odd and nonsensical the suggestion of Sen. Henry M. Jackson that the President pays too much attention to the United Nations in setting foreign policy.

Most Teen-agers, Students Death Count at 64 in 17 Car Crashes

Multiple-death traffic accidents littered highways and streets with an alarming number of dead and injured during the second weekend of spring. A total of 64 died in 17 accidents, most of them teen-agers and young college students.

State News Roundup

Highway Fatal For '62 Finally Below '61 Totals HARTFORD (AP)—An intensive highway safety drive and the law of averages combined forces Sunday to bring Connecticut's highway deaths below last year's.

3 Licenses Suspended

HARTFORD (AP)—The liquor licenses of three permittees have been suspended by the State Liquor Control Commission for sales to minors.

Showers Thursday

WINDSOR LOCKS (AP)—The extended Connecticut forecast for Tuesday through Saturday, April 7.

Pals Forever

LOS ANGELES (AP)—It happened at the YMCA kite flying contest in suburban Lynwood.

North Syrian Rebels Want Reunion with Nasser, UAR

Doctor Claims Checkups Cut Cancer Deaths

WASHINGTON (AP)—If every American adult had rectal and colon examinations annually, 25,000 additional lives could be saved each year, the president-elect of the American Cancer Society said today.

Liz Reported Calling Lawyer To Get Divorce

NEW YORK (AP)—Elizabeth Taylor was reported by the New York Post today to have summoned an attorney to Rome and to have said her marriage to Eddie Fisher is finished.

Transit Strike Ends in Boston

BOSTON (AP)—Street cars and buses ran again in the Boston metropolitan area today after a two-day wildcat strike shut down the system.

Roman Catholic Archbishop Joseph Francis Rummel, left, chats with Archbishop Coadjutor John Patrick Ody when the latter, former bishop of Kansas City, arrived to assume his new post. (AP Photofax.)

Excommunication Threat Segregationist Tries To See Archbishop

NEW ORLEANS, La. (AP)—A militant segregationist who claims she was threatened with excommunication from the Roman Catholic Church sought an interview today with Archbishop Joseph Francis Rummel.

Political Truce Lacking Guido Faces Troubles On Argentina Cabinet

BUENOS AIRES (AP)—President Jose Maria Guido today neared completion of a patchwork Cabinet to get the stalled Argentine government machine going.

Damascus Ignoring Situation in Aleppo

CAIRO (AP)—Army officers in northern Syria proclaimed a rebellion today against the Syrian military junta and demanded reunion with President Gamal Abdel Nasser's United Arab Republic.

Swiss Refuse To Bar Use of Nuclear Arms

GENEVA (AP)—By a vote of almost 2 to 1, male Swiss voters rejected a constitutional amendment which would have prevented this neutral nation from acquiring, producing or using nuclear weapons.

Bulletins Culled from AP Wires

5 ESCAPE SAN QUENTIN SAN QUENTIN, Calif. (AP)—Five convicts, two or more of them described as dangerous, climbed a ladder and escaped from San Quentin Prison early today.

IRON WORKERS STRIKE

HARTFORD (AP)—About 300 iron workers went on strike today against five area firms in a dispute over renegotiating a contract.

PARET HAS PNEUMONIA

New York (AP)—Bernie (Kid) Paret, who suffered severe brain injury in losing his welterweight title to Emile Griffith, now has developed pneumonia.

The Baby Has Been Named...

Melanie Louise King, daughter of Mr. and Mrs. William McLellan, 30 Elm St., was born March 2 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Walter Conover, Concord, N.H.; her paternal grandmother is Mrs. Philip McLellan, New Britain. She has a brother, Billy, 2, and a sister, Linda, 7.

Yvonne Donald Mathews, son of Mr. and Mrs. John Yousoos, 100 Mill Rd., was born March 21 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Philip Shea, Providence, R. I.; his paternal grandparents are Mr. and Mrs. John Yousoos, Johnston, R. I. He has a brother, John, 4; and two sisters, Linda, 11, and Laura, 10.

Reaper, David John, son of Mrs. Lawrence J. Rippey, 8 Meadowbrook Rd., was born March 21 at Manchester Memorial Hospital. His maternal grandparents are Mrs. Victoria Rippey, New Britain. His paternal grandparents are Mrs. Helen Rippey, Plainville. He has two brothers, Lawrence, 11, and Robert, 7, and a sister, Linda, 7.

Rigby, Craig Allen, son of Mr. and Mrs. Tolmaged Rigby, 233 Hackensack St., was born March 21 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Raymond Laine, 233 Hackensack St. His paternal grandparents are Mr. and Mrs. Alva Rigby, Morristown, Ky. He has a brother, Peter, 14 months.

LaRocco, Christopher John, son of Mr. and Mrs. Joseph LaRocco, 282 Oak St., South Windsor, was born March 21 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. John Neri, Windham. His paternal grandparents are Mrs. Rose LaRocco, Torrington. He has a brother, Mark, 20 months.

Malocco, Michael Martin, son of Mr. and Mrs. Francis Malocco, 113 Wells St., was born March 23 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Loretta Calina, 113 Wells St. His paternal grandparents are Mr. and Mrs. Stanislas Malocco, 113 Wells St. He has a brother, John Patrick, 1, and a sister, Maureen, 2 1/2.

Spiller, Richard James, son of Mr. and Mrs. Richard Wayne Spiller, 4 Elm St., was born March 23 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. William Quinn, 117 E. 11th St., Springfield, Vt. His paternal grandparents are Mr. and Mrs. Eugene C. Sheehan, 37 Carpenter Rd., Bolton. His maternal grandparents are Mr. and Mrs. John C. Donohoe, Chelmsford, Mass. His paternal grandparents are Mr. and Mrs. R. C. Sheehan, Hill Rd., Bolton. He has a brother, Eugene, 11 1/2 months.

March, Carole Anne, daughter of Mr. and Mrs. Robert Lee March, 89 Charter Oak St., was born March 24 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Frank F. Damm, 82 S. Hawthorne St., Her paternal grandparents are Mr. and Mrs. John A. March, 866 Hilltop Rd., Chicopee Falls, Mass. He has a brother, Robert, 22 months, and two sisters, Barbara Leigh, 4 1/2, and Beverly Ann, 3 1/2.

O'Leary, Pamela Jean, daughter of Mr. and Mrs. Donald R. O'Leary, 1000 N. Vernon, was born March 20 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Fritz W. Arntson, Worcester, Mass. Her paternal grandparents are Mrs. Florence O'Leary, Worcester, Mass. She has a sister, Penny Lynn, 14.

Labber, Robin, daughter of Mr. and Mrs. Larry K. Mitchell, Glastonbury, was born March 24 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Harry Magrey of Norwich. His paternal grandparents are Mr. and Mrs. Roger K. Mitchell of Glastonbury.

Sheehan, Daniel John, son of Mr. and Mrs. Eugene C. Sheehan, 37 Carpenter Rd., Bolton. He was born March 24 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. John C. Donohoe, Chelmsford, Mass. His paternal grandparents are Mr. and Mrs. R. C. Sheehan, Hill Rd., Bolton. He has a brother, Eugene, 11 1/2 months.

Chavakis, Gregory South, son of Mr. and Mrs. Walter R. Chavakis, 41 Ferguson Rd., was born March 26 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Walter R. Chavakis, 41 Ferguson Rd., Bolton. His paternal grandparents are Mr. and Mrs. Walter R. Chavakis, 41 Ferguson Rd., Bolton. He has a brother, Robert, 22 months.

Shaw, Patricia Ann, daughter of Mr. and Mrs. David P. Shaw, 12 Depot Square, was born March 26 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Dennis J. Sullivan, 12A Bluefield Dr., Norwalk. Her paternal grandparents are Mr. and Mrs. Francis L. Shaw, South Windsor.

Kasah, Martha Ann, daughter of Mr. and Mrs. George A. Kasah, 12 Porter St., was born March 24 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. William R. Kasah, Fort Myers, Fla. Her paternal grandparents are Mr. and Mrs. William R. Kasah, 119 Center Street, North Andover, Mass. She has two brothers, George A. Jr., 5 1/2, and Robert W., 4, and a sister, Karen Marie, 2 1/2.

Marquis, Paula Jean, daughter of Mr. and Mrs. Paul Marquis, 222 Bridge St., was born March 22 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. John Daley, 117 Buckland St., Her paternal grandparents are Mr. and Mrs. Alfred Marquis, Lewiston, Maine. She has a brother, Andrew, 4 1/2, and a sister, Susan, 13 months.

Bennett, Eric John, son of Mr. and Mrs. Richard Bennett, 128 Bridge St., Suffield, was born March 23 at St. Francis Hospital, Hartford. His maternal grandparents are Mr. and Mrs. Joseph Kovacs, 119 Center Street, North Andover, Mass. His paternal grandparents are Mr. and Mrs. Herbert Bennett, 243 Center St. He has a sister, Karen Marie, 3.

Allevy, Scott Tracy, son of Mr. and Mrs. Robert Allevy, 21 Ridgecroft St., was born March 26 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Raymond Brooks, 13 Emerson St. His paternal grandparents are Mr. and Mrs. Henry Patterson, 66 Maple St. He has a sister, Robin Lee, 11 months.

Deasy, Michael Joseph, son of Mr. and Mrs. John Peter Deasy, 22A St. James St., was born March 22 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Melker, Portsmouth, N.H. His paternal grandparents are Mrs. John Deasy, Rumford, N.H. He has a brother, John, 1.

Hornfield, Cynthia Lee, daughter of Mr. and Mrs. Richard Y. Hornfield, 200 Oak St., was born March 23 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. William L. Swanson, West Hartford. Her paternal grandfather is Fred Hornfield, Newton, N. J. She has a brother, Scott, 5 1/2, and a sister, Sharon, 7.

Randall, Bruce Dudley, son of Mr. and Mrs. Robert H. Randall, 39 S. Hawthorne St., was born March 26 at Manchester Memorial Hospital. His maternal grandparents are Mrs. Harriet Kiley, Providence, R. I. His paternal grandparents are Mr. and Mrs. O. Reid LeClair, Bristol, R. I. He has a brother, Eric Randall, 2 1/2.

Guest Preacher

The Rev. Ray C. Hollis Jr., pastor of the Southwinds Church, Southport, Maine, will preach on "Our Belief in Immortality" at a midweek Lenten Service at South Methodist Church, Wednesday at 7:30 p.m. The Rev. Mr. Hollis is a graduate of Bowdoin College and studied for the ministry at Boston University. He received his B.S. degree in education at Farmington State Teachers College and attended Boston University, where he received his M.A. degree in education at Farmington State Teachers College and attended Boston University, where he received his M.A. degree in education at Farmington State Teachers College.

Installment Set For B'nai B'rith

The annual election of officers of the B'nai B'rith Chapter 1142, held at the Glastonbury Community Center on April 1, 1962. The new officers are: President, Dr. George A. Sheehan; Vice President, Dr. George A. Sheehan; Secretary, Dr. George A. Sheehan; Treasurer, Dr. George A. Sheehan; and other officers.

Wanted!

Wanted! Men and women for a position in a large manufacturing plant. The position involves work in a factory setting. Applications should be sent to the Human Resources Department of the company.

Amesite Drives

Amesite Drives is a program to help fundraise for the Lutz Junior Museum. Participants receive a "free" drive that can be used for other purposes. Contact the museum for more information.

Mayor Lauds Lutz Museum

Mayor Harold A. Turington has proclaimed this week Lenten Museum Week. He lauded the Lutz Museum for its contribution to the cultural life of the city. The museum's exhibits are of high quality and provide an excellent educational resource for the community.

TV-Radio Tonight

Channel	Time	Program
2	7:00	Early Show
3	7:00	Good News
4	7:00	News and Information
5	7:00	News and Information
6	7:00	News and Information
7	7:00	News and Information
8	7:00	News and Information
9	7:00	News and Information
10	7:00	News and Information
11	7:00	News and Information
12	7:00	News and Information

Radio

Channel	Time	Program
4	6:00	Bob Scott Show
5	6:00	Bob Scott Show
6	6:00	Bob Scott Show
7	6:00	Bob Scott Show
8	6:00	Bob Scott Show
9	6:00	Bob Scott Show
10	6:00	Bob Scott Show
11	6:00	Bob Scott Show
12	6:00	Bob Scott Show

State News Roundup

Fluoridation Dispute - The Board of Aldermen in New Haven is scheduled to meet tonight to hear an anticipated favorable committee report on a fluoridation ordinance. The ordinance would require the New Haven Water Co. to add fluoride to the city water supply. The measure has been opposed by the company's officials.

Honor For State Man - The University of Connecticut has named Guy R. Harris of Waterford, Conn., as a recipient of the 1961-62 National Technical Laboratory Award. Harris is a native of Springfield, Conn., and has served in the U.S. Navy.

Liz Reported Calling Lawyer To Get Divorce - Liz Taylor is reported to have called a lawyer to begin divorce proceedings. The report came after her husband, Mike Todd, was charged with manslaughter in the death of her son, Christopher, in Paris.

Kennedy Aides Blast Jackson's View on Policy

Kennedy aides have blasted Sen. Jackson's view on foreign policy. They argue that Jackson's position is too isolationist and does not take into account the global nature of the world's problems. They believe that the U.S. should take a more active role in international affairs.

March Above Normal

The March above normal weather has been reported by the U.S. Weather Bureau. The temperature was significantly higher than the average for the month. This is due to a high-pressure system over the region.

Letare Medal Winner

A young man from the area has won the Letare Medal for his service during World War II. He was recognized for his bravery and leadership as a member of the armed forces.

Bank cashes in on new service!

A local bank has introduced a new service to help its customers. The service involves providing financial advice and assistance with budgeting and saving. The bank reports a significant increase in customer satisfaction since the service was implemented.

Double World Stamps Every Wednesday

DOUBLE WORLD STAMPS EVERY WEDNESDAY

OPEN WEDNESDAY THURSDAY FRIDAY 9 P.M.

725 MIDDLE TURNPIKE EAST IN MANCHESTER

FRESH 5 TO POUND

Beef Patties 59¢ (lb)

Lamb Combo 33¢ (lb)

AT OUR FRESH FISH DEPARTMENT

FRESH COD FILLETS 39¢ (lb)

CALO CAT OR DOG FOOD 8¢ (15 1/2 oz cans)

POPULAR BARTLETT PEARS 5¢ (TALL CANS)

Choice in Heavy Syrup

WATERMELONS 9¢ (each)

PINEAPPLES 29¢ (each)

COMET'S 2ND ANNIVERSARY SALE!

COMET'S 2ND ANNIVERSARY SALE!

'62 MERCURY

2284

MORIARTY BROTHERS, Inc.

301-513 Center St., Manchester, Conn.

GET MARLOW'S BIG TRADE-IN ALLOWANCE FOR YOUR COLD TV

Get the biggest trade-in allowance on your old television set when you buy a new Marlow's television. The offer is a great way to upgrade your entertainment system. Contact Marlow's for more details.

Wanted! Men and Women

Wanted! Men and women for a position in a large manufacturing plant. The position involves work in a factory setting. Applications should be sent to the Human Resources Department of the company.

Double World Stamps Every Wednesday

Double World Stamps Every Wednesday. Open Wednesday, Thursday, and Friday from 9 P.M. to 1 A.M. at 725 Middle Turnpike East in Manchester.

Fill Your S&H Saver Books Faster

MOTT'S SUPER MARKETS

S&H GREEN STAMPS

DOUBLE STAMPS Every Wednesday

PORK SALE!

Cut From Tender Young Porkers

PORK CHOPS 29¢ (lb)

PORK ROAST 29¢ (lb)

LOIN END PORK ROAST lb. 43¢

4 in Hospital With Injuries From Crashes

Four people were injured in separate accidents involving motor vehicles. The accidents occurred in the area around Manchester. The injured individuals are currently being treated at the hospital.

Letare Medal Winner

A young man from the area has won the Letare Medal for his service during World War II. He was recognized for his bravery and leadership as a member of the armed forces.

Bank cashes in on new service!

A local bank has introduced a new service to help its customers. The service involves providing financial advice and assistance with budgeting and saving. The bank reports a significant increase in customer satisfaction since the service was implemented.

Double World Stamps Every Wednesday

Double World Stamps Every Wednesday. Open Wednesday, Thursday, and Friday from 9 P.M. to 1 A.M. at 725 Middle Turnpike East in Manchester.

Fill Your S&H Saver Books Faster

MOTT'S SUPER MARKETS

S&H GREEN STAMPS

DOUBLE STAMPS Every Wednesday

PORK SALE!

Cut From Tender Young Porkers

PORK CHOPS 29¢ (lb)

PORK ROAST 29¢ (lb)

LOIN END PORK ROAST lb. 43¢

Letare Medal Winner

A young man from the area has won the Letare Medal for his service during World War II. He was recognized for his bravery and leadership as a member of the armed forces.

Bank cashes in on new service!

A local bank has introduced a new service to help its customers. The service involves providing financial advice and assistance with budgeting and saving. The bank reports a significant increase in customer satisfaction since the service was implemented.

Double World Stamps Every Wednesday

Double World Stamps Every Wednesday. Open Wednesday, Thursday, and Friday from 9 P.M. to 1 A.M. at 725 Middle Turnpike East in Manchester.

Double World Stamps Every Wednesday

Double World Stamps Every Wednesday. Open Wednesday, Thursday, and Friday from 9 P.M. to 1 A.M. at 725 Middle Turnpike East in Manchester.

Manchester Evening Herald

Published Every Evening except on Public and Holiday Mornings at the Office of the Evening Herald, 61 Middle Street, Manchester, Conn.

Subscription Rates: Single Copies 10c, 12 Weeks \$1.20, 3 Months \$3.50, 6 Months \$6.50, 1 Year \$12.00.

Published by THE ASSOCIATED PRESS, 100 N. Zeeb Road, Westborough, Mass.

Printed at the Press of the Evening Herald, 61 Middle Street, Manchester, Conn.

Copyright © 1962 by The Associated Press. All rights reserved.

Monday, April 2

chiding that of never having served as a judge in any lower court. The White House gave President Kennedy some insurance. The man has been exceptional enough and bright enough to have the chance of turning out to be a distinguished appointee. Although he lacks experience in actual service in any court, he did serve two years as law clerk to Chief Justice Warren on the very same court to which he was now appointed, and this experience into the actual workings of the Supreme Court may be worth much more to him than would be a greater number of years on the bench of some lower court.

A Thought for Today

"Come unto me all ye that labor and are heavy laden, and I will give you rest." This invitation of Jesus, found in Matthew 11:28, was not addressed to the overworked. For comfort, take my yoke upon you. Instead it is for those who are weary, anxious, and worried. This includes many of us today. When international conferences and in helping statesmen, when we do not have to go to alone, in the means that we are in, "Man's extremity is God's opportunity."

Weekend Deaths

BRUSSELS, Belgium (AP) — Michel Chaudron, 56, assistant president of a Belgian's leading play company, died Saturday of a heart attack.

Liz Sends Word To Eddie Fisher

By FRANK BUZZO (AP) — Elizabeth Taylor sent a message to Eddie Fisher and then took her three children by previous husbands on a date with Richard Burton. Miss Taylor was protected by police and photographers as she was escorted to a dining room by her maid Sunday from her home in London.

Choicest Meats In Town!

TUESDAY ONLY! BOILED HAM 99¢ Lb. (LIMIT 1 LBS. PER CUSTOMER) HIGHLAND PARK MARKET 271 HIGHLAND STREET PHONE MI-4374

Manchester Civic Orchestra CONCERT

High School Auditorium Saturday, April 14 - 8:15 P.M. Benefit Of Daniel Manuchek Memorial Fund. JOHN GRUBER, Conductor. Soloists: ALAN PEASE, Trumpet; KATHERINE HAGEN, Piano.

Both Bands, And Soloists Perform Well

By JOHN GRUBER (AP) — The Manchester Civic Orchestra and the Northampton High School Band in a joint concert that brought about 140 young musicians the stage of Bailey Auditorium, Saturday evening.

Back To The Landlord?

Statistics for the year just over indicate that there is a definite trend in which the number of Americans building new single homes is going down. In 1961, the number of new single homes built for Americans is going up.

Weldons' FREE DELIVERY

Weldons' 591 MAIN ST. - MI 3-5221. We're as near as your telephone. Your order or drug needs and cosmetics will be delivered to you immediately.

COVENTRY DAY CAMP

JUNE 25 TO AUGUST 31. A happy time, rain or shine for a hippy time and boys age 3-12. Interesting Program. Age Groups. Trained Teachers. Free Transportation. Telephone PI 2-6986.

JACK'S BEANSTALK

Plant your nickels, dimes and dollars here. All it takes is steady saving to make your money grow like Jack's beanstalk, to help you climb to the land of your dreams.

MANCHESTER SAVINGS AND LOAN

700 MAIN STREET, near High Street. INSURED SAVINGS. BRANCH OFFICE, ROUTE 21, COVENTRY. OPEN TILL 5 P.M. MON.-TUES.-FRIDAY. THURSDAY 9 A.M. to 3 P.M. - WED. CLOSED AT NOON.

Springtime is "dress-up" time

OUR SANITONE SOFT-SET Dry Cleaning makes them FRESH AS NEW. It does more than clean them thoroughly. It wicks away drabness, banishes droop, restores the feel and fit of newness.

Remember - only YOU can PREVENT FOREST FIRES

Before you have a fire - any fire - please be sure it's out, dead out. Even a single breeze can carry a spark from an innocent fire. All too often the result is a disastrous forest fire.

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

North Syrian Rebels Want Reunion with Nesser's UAR

(Continued from Page One) week it was clear it did not want to go back to union with Nasser, but called for the closest of relations with Nasser's Cairo regime. Forces reached Beirut, Lebanon, and Damascus, Syria, and were charged with breach of the peace. Both men posted \$100 bonds each while awaiting presentation in Circuit Court 15, Manchester, April 19.

Police Arrested

Police arrested two brothers involved in a fight last night in front of 80 Baseli St. Kenneth Austin, 25, of 94 Birch St., and Robert Austin, 25, of 94 Birch St., were charged with breach of the peace. Both men posted \$100 bonds each while awaiting presentation in Circuit Court 15, Manchester, April 19.

Obituary

Milo E. Hayes Dies at 94 Years. Ellington-Milo E. Hayes, 94, of Main St., died Saturday at home. He was born in East Hampton, N.Y., in 1868.

Linens Shower Given in Honor of Miss Glenny

Miss Caroline A. Glenny, daughter of Mr. and Mrs. Robert G. Glenny, North Center Rd., Bolton, was presented with a linen shower given by her aunt, Mrs. E. M. Pease, on Saturday afternoon at 4 p.m.

Funerals

The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today at the W. P. Quinn Funeral Home, 222 Main St.

Missions Slated For Men, Women of St. Bridget's

A mission for women of St. Bridget's parish is being conducted this Sunday afternoon. The Rev. Francis M. Spurr, pastor of St. Bridget's Church, officiates. The mission is for women and girls.

Funerals

The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today at the W. P. Quinn Funeral Home, 222 Main St.

Funerals

The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today at the W. P. Quinn Funeral Home, 222 Main St.

Rockville-Vernon Housing Unit Aims to Clear Titles May 1

A deadline of May 1 has been set for completion of the work on the Rockville housing tract. The Rockville Housing Unit will open the door to bid advertisement and construction.

Both Bands, And Soloists Perform Well

By JOHN GRUBER (AP) — The Manchester Civic Orchestra and the Northampton High School Band in a joint concert that brought about 140 young musicians the stage of Bailey Auditorium, Saturday evening.

Back To The Landlord?

Statistics for the year just over indicate that there is a definite trend in which the number of Americans building new single homes is going down.

Weldons' FREE DELIVERY

Weldons' 591 MAIN ST. - MI 3-5221. We're as near as your telephone. Your order or drug needs and cosmetics will be delivered to you immediately.

COVENTRY DAY CAMP

JUNE 25 TO AUGUST 31. A happy time, rain or shine for a hippy time and boys age 3-12. Interesting Program. Age Groups. Trained Teachers. Free Transportation. Telephone PI 2-6986.

JACK'S BEANSTALK

Plant your nickels, dimes and dollars here. All it takes is steady saving to make your money grow like Jack's beanstalk, to help you climb to the land of your dreams.

MANCHESTER SAVINGS AND LOAN

700 MAIN STREET, near High Street. INSURED SAVINGS. BRANCH OFFICE, ROUTE 21, COVENTRY. OPEN TILL 5 P.M. MON.-TUES.-FRIDAY. THURSDAY 9 A.M. to 3 P.M. - WED. CLOSED AT NOON.

Springtime is "dress-up" time

OUR SANITONE SOFT-SET Dry Cleaning makes them FRESH AS NEW. It does more than clean them thoroughly. It wicks away drabness, banishes droop, restores the feel and fit of newness.

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

Carlson-Johnson

The marriage of Miss Donna Carlson, daughter of Mr. and Mrs. William Carlson, North Center Rd., Bolton, and Mr. John Johnson, 115 Ledyard St., Bolton, was celebrated Saturday afternoon at 2 p.m. in the St. Bridget's Church.

Obituary

Mrs. Eunice F. McLaughlin, 94, formerly of E. Center St., Manchester, died Saturday at East Hampton, N.Y., at the home of her daughter, Mrs. E. M. Pease.

Funerals

The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today at the W. P. Quinn Funeral Home, 222 Main St.

Missions Slated For Men, Women of St. Bridget's

A mission for women of St. Bridget's parish is being conducted this Sunday afternoon. The Rev. Francis M. Spurr, pastor of St. Bridget's Church, officiates. The mission is for women and girls.

Funerals

The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today at the W. P. Quinn Funeral Home, 222 Main St.

Funerals

The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today at the W. P. Quinn Funeral Home, 222 Main St.

Funerals

The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today at the W. P. Quinn Funeral Home, 222 Main St.

Funerals

The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today at the W. P. Quinn Funeral Home, 222 Main St.

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

Swiss Refuse To Bar Use of Nuclear Arms

(Continued from Page One) fence, which is meeting in Geneva. The vote gave a free hand to the government, which insists it would be using nuclear weapons if necessary to defend Swiss neutrality and independence.

About Town

The annual swim meet for Boy Scouts of the Blackledge District will be held Saturday at the High School pool. Two groups, including the Scoutmaster's team, participated in breast stroke, backstroke, freestyle and relay swimming.

Funerals

The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today at the W. P. Quinn Funeral Home, 222 Main St.

Missions Slated For Men, Women of St. Bridget's

A mission for women of St. Bridget's parish is being conducted this Sunday afternoon. The Rev. Francis M. Spurr, pastor of St. Bridget's Church, officiates. The mission is for women and girls.

Funerals

The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today at the W. P. Quinn Funeral Home, 222 Main St.

Funerals

The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today at the W. P. Quinn Funeral Home, 222 Main St.

Funerals

The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today at the W. P. Quinn Funeral Home, 222 Main St.

Funerals

The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today at the W. P. Quinn Funeral Home, 222 Main St.

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

Weldons' FREE DELIVERY 591 MAIN ST. - MI 3-5221

COVENTRY DAY CAMP JUNE 25 TO AUGUST 31

JACK'S BEANSTALK Plant your nickels, dimes and dollars here.

MANCHESTER SAVINGS AND LOAN 700 MAIN STREET, near High Street

Springtime is "dress-up" time OUR SANITONE SOFT-SET Dry Cleaning

Weldons' FREE DELIVERY 591 MAIN ST. - MI 3-5221

COVENTRY DAY CAMP JUNE 25 TO AUGUST 31

JACK'S BEANSTALK Plant your nickels, dimes and dollars here.

MANCHESTER SAVINGS AND LOAN 700 MAIN STREET, near High Street

Springtime is "dress-up" time OUR SANITONE SOFT-SET Dry Cleaning

Weldons' FREE DELIVERY 591 MAIN ST. - MI 3-5221

COVENTRY DAY CAMP JUNE 25 TO AUGUST 31

JACK'S BEANSTALK Plant your nickels, dimes and dollars here.

MANCHESTER SAVINGS AND LOAN 700 MAIN STREET, near High Street

Springtime is "dress-up" time OUR SANITONE SOFT-SET Dry Cleaning

Weldons' FREE DELIVERY 591 MAIN ST. - MI 3-5221

COVENTRY DAY CAMP JUNE 25 TO AUGUST 31

JACK'S BEANSTALK Plant your nickels, dimes and dollars here.

MANCHESTER SAVINGS AND LOAN 700 MAIN STREET, near High Street

Springtime is "dress-up" time OUR SANITONE SOFT-SET Dry Cleaning

Weldons' FREE DELIVERY 591 MAIN ST. - MI 3-5221

COVENTRY DAY CAMP JUNE 25 TO AUGUST 31

JACK'S BEANSTALK Plant your nickels, dimes and dollars here.

MANCHESTER SAVINGS AND LOAN 700 MAIN STREET, near High Street

Springtime is "dress-up" time OUR SANITONE SOFT-SET Dry Cleaning

Weldons' FREE DELIVERY 591 MAIN ST. - MI 3-5221

COVENTRY DAY CAMP JUNE 25 TO AUGUST 31

JACK'S BEANSTALK Plant your nickels, dimes and dollars here.

MANCHESTER SAVINGS AND LOAN 700 MAIN STREET, near High Street

Springtime is "dress-up" time OUR SANITONE SOFT-SET Dry Cleaning

Weldons' FREE DELIVERY 591 MAIN ST. - MI 3-5221

COVENTRY DAY CAMP JUNE 25 TO AUGUST 31

JACK'S BEANSTALK Plant your nickels, dimes and dollars here.

MANCHESTER SAVINGS AND LOAN 700 MAIN STREET, near High Street

Springtime is "dress-up" time OUR SANITONE SOFT-SET Dry Cleaning

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

Police Arrested Two brothers involved in a fight last night in front of 80 Baseli St.

Linens Shower Given in Honor of Miss Glenny Miss Caroline A. Glenny, daughter of Mr. and Mrs. Robert G. Glenny.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

Missions Slated For Men, Women of St. Bridget's A mission for women of St. Bridget's parish is being conducted this Sunday afternoon.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

Obituary Mrs. Eunice F. McLaughlin, 94, formerly of E. Center St., Manchester, died Saturday.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

Missions Slated For Men, Women of St. Bridget's A mission for women of St. Bridget's parish is being conducted this Sunday afternoon.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

Obituary Mrs. Eunice F. McLaughlin, 94, formerly of E. Center St., Manchester, died Saturday.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

Missions Slated For Men, Women of St. Bridget's A mission for women of St. Bridget's parish is being conducted this Sunday afternoon.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

About Town The annual swim meet for Boy Scouts of the Blackledge District will be held Saturday.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

Missions Slated For Men, Women of St. Bridget's A mission for women of St. Bridget's parish is being conducted this Sunday afternoon.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

Funerals The funeral of Mrs. Anita B. White, 83, of 125 Main St., will be held at 10 a.m. today.

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

Weldons' FREE DELIVERY 591 MAIN ST. - MI 3-5221

COVENTRY DAY CAMP JUNE 25 TO AUGUST 31

JACK'S BEANSTALK Plant your nickels, dimes and dollars here.

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

Weldons' FREE DELIVERY 591 MAIN ST. - MI 3-5221

COVENTRY DAY CAMP JUNE 25 TO AUGUST 31

JACK'S BEANSTALK Plant your nickels, dimes and dollars here.

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

Weldons' FREE DELIVERY 591 MAIN ST. - MI 3-5221

COVENTRY DAY CAMP JUNE 25 TO AUGUST 31

JACK'S BEANSTALK Plant your nickels, dimes and dollars here.

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

Weldons' FREE DELIVERY 591 MAIN ST. - MI 3-5221

COVENTRY DAY CAMP JUNE 25 TO AUGUST 31

JACK'S BEANSTALK Plant your nickels, dimes and dollars here.

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

Weldons' FREE DELIVERY 591 MAIN ST. - MI 3-5221

COVENTRY DAY CAMP JUNE 25 TO AUGUST 31

JACK'S BEANSTALK Plant your nickels, dimes and dollars here.

SWISS LAUNDRY 489 MIDDLE STREET, EAST MANCHESTER, CONN. Phone MI 3-1128 or TR 6-1800

Police Arrested Two brothers involved in a fight last night in front of 80 Baseli St.

HUGGS BUNNY

HUGGS BUNNY

ALLY OOP

ALLY OOP

OUR BOARDING HOUSE

OUR BOARDING HOUSE

PRISCILLA'S POP

PRISCILLA'S POP

CARNIVAL

CARNIVAL

RONNIE

RONNIE

SHORT RIBS

SHORT RIBS

JUDD SAXON

JUDD SAXON

LITTLE SPORTS

LITTLE SPORTS

BUZZ SAWYER

BUZZ SAWYER

B. C.

B. C.

MICKY FINN

MICKY FINN

MORTY MEEKLE

MORTY MEEKLE

MR. ABERNATHY

MR. ABERNATHY

CAPTAIN EASY

CAPTAIN EASY

THE STORY OF MARTHA WAYNE

THE STORY OF MARTHA WAYNE

DAVY JONES

DAVY JONES

DAILY CROSSWORD PUZZLE grid with clues for Across and Down.

Rockville-Vernon Priddy Says Quick Yes To Overseas Position

Science Shrinks Piles New Way Without Surgery Stops Itch-Relieves Pain

WILLIAM P. QUISH FUNERAL HOME INC. Dear friends, You probably think of our funeral home as a purely local institution...

clean fuel oil GIVES YOU MORE HEAT AT LESS COST

Andover \$40,000 Asked For Town Hall

FOR WOMEN ONLY FREE SHOWING American Cancer Society Films

Department store counters an irritating problem!

STOP & SHOP SUPER MARKETS. 7... MORE REASONS FOR EARLY WEEK SHOPPING AT FRIENDLY STOP & SHOP. SPECIALS FOR MONDAY, TUESDAY and WEDNESDAY!

Enforcement of Balk Advocated by Alston

ST. PETERSBURG, Fla.—Umpires in general was the principal topic of conversation with the strong and alert manager of the Los Angeles Dodgers, Walter Alston, when our path crossed. Dead of active manager in the National League, Alston took over the reins of the club in 1954. "Most umpires are very reasonable," the Los Angeles manager said to a question from this reporter about the work of the men in blue. "I would say that we don't have any unreasonable umpires in this (National) league."

Umps Listen Longer

"I've always felt since I started managing that you can't go there on every close play and gain the respect of the umpire. When I go out to question a call, it's for a good reason, and I feel that the umpire will listen a little longer to my complaint. I don't expect them to change their decision, but there is always a chance that they will."

WALT ALSTON

Alston somewhat. They take it out on the umpire, but I feel that there is no harm in most cases. "I have observed the umpires in most of the games. Every once in a while, the umpire will disagree with the manager. I don't think it's fair to put the blame on the umpire. I don't think it's fair to put the blame on the umpire. I don't think it's fair to put the blame on the umpire."

Calls Not Consistent

"Consistency in their interpretation of calling balls and strikes is an important part of baseball. I'm plenty upset at the failure of the umpires to enforce the balk rule, because a pitcher, once in a while, will get away with it. I'm sure that stealing bases is an important part of baseball. I like it, and I know a lot of fans like it. I know a lot of fans like it. I know a lot of fans like it."

Major Discussion Centers on Spahn

NEW YORK (AP)—What has been tagged for 28 runs in 28 innings. Against the Cubs in the 1951 season, Spahn was voted for a two-run homer by Ernie Banks and had another pitch drilled out of the park by Leo Brock. Spahn, however, failed to touch home plate in his four around-the-basis effort. He was voted for a two-run homer by Ernie Banks and had another pitch drilled out of the park by Leo Brock. Spahn, however, failed to touch home plate in his four around-the-basis effort. He was voted for a two-run homer by Ernie Banks and had another pitch drilled out of the park by Leo Brock.

Planning for Future Turley Has Interests After Pitching Career

ORLANDO, Fla. (AP)—Major league baseball players, observes Robert Lee Turley of the New York Yankees, are beginning to look ahead to their financial future in order to avoid the financial problems which have plagued many players. Turley, who pitched for the Yankees for 12 years, is planning to invest in real estate and other business ventures. He is also planning to start a coaching business. Turley is also planning to start a coaching business. Turley is also planning to start a coaching business.

Stanley Cup Back After Near Theft

CHICAGO (AP)—A Montreal hockey fan, police said, attempted to carry from the Chicago Stadium last night—11 full view of nearly 17,000 persons—the four-foot, 25-pound Stanley Cup, emblematic of world professional hockey supremacy. The fan was caught by police and the cup was returned to the stadium. The fan was caught by police and the cup was returned to the stadium. The fan was caught by police and the cup was returned to the stadium.

GRAPEFRUIT LEAGUE

By EARL YOST
BRADENTON, Fla.—Meet the Mets, a sound film in black and white, is now being shown at the new New York Mets stadium in the best-of-seven series. The film shows the Mets' progress from their early struggles to their current success. The film shows the Mets' progress from their early struggles to their current success. The film shows the Mets' progress from their early struggles to their current success.

Dan Parker Rapped For Biting Column

PHILADELPHIA (AP)—Boxer Joey Giardello today rapped sports columnist Dan Parker of the New York Daily Mirror for biting a column. Parker was rapped for biting a column. Parker was rapped for biting a column. Parker was rapped for biting a column.

Meeting Tuesday

Los Angeles (AP)—The Chicago Black Hawks have a lead in the National Hockey League. The Hawks are leading the league with a record of 21-11-4. The Hawks are leading the league with a record of 21-11-4. The Hawks are leading the league with a record of 21-11-4.

300 Club Goal of Early Wynn

SARASOTA, Fla.—Early Wynn, baseball pitcher, restaurant and bowling alley owner, airplane pilot and the oldest player in the major leagues at 42, has one goal before hanging up his spikes. Wynn wants to reach 300 wins. Wynn wants to reach 300 wins. Wynn wants to reach 300 wins.

HUNTING and FISHING

WASHINGTON (AP)—Winter hunting season is now in full swing in the Washington area. Hunters are flocking to the fields and woods. Hunters are flocking to the fields and woods. Hunters are flocking to the fields and woods.

Marr Wins Azalea Playoff

WILMINGTON, N.C. (AP)—On this year, St. Pauli, who had won 362-340, 32-400 in playing all 13 previous years, won the Azalea Open. Marr won the Azalea Open. Marr won the Azalea Open. Marr won the Azalea Open.

Manors Conclude Slate with Pair of Hoop Wins

Keeney, Glenney Star in 122-72 Romp Sunday

Running up their highest point total of the Farmington Valley League season, Green Manors' well-balanced basketball team trounced Windsor Locks Flyers last night, 122-72, in the last game of the regular season. Manors was the 17th success in 18 league starts. With their second straight league title already assured, the local effort opened its all-winning weekend with a 68-37 triumph over the Meriden YMCA Saturday night in Meriden. The question of a post-season playoff will be decided Wednesday at a league meeting in Farmington. Coach Tom Conran of Manors powered them to 10 points, which would lengthen an already long schedule. He added 10 more points in the second half. Conran's 24 points were the high mark of the night. Conran's 24 points were the high mark of the night. Conran's 24 points were the high mark of the night.

Tom Conran of Green Manors scores a basket during the game against Windsor Locks Flyers.

Tempers Flare Anew, Celts Belt Warriors

BOSTON (AP)—Boston Captain Bob Cousy admits the Eastern Division playoffs can easily go the full seven games in Philadelphia. Cousy says he would like to see the Celtics win. Cousy says he would like to see the Celtics win. Cousy says he would like to see the Celtics win.

'I'm Sure Not Going to Fight Him'

Sam Jones of Boston picks up a stool to defend himself as Wilt Chamberlain (13) of Philadelphia came at him during one of the fights in the fourth period of the NBA playoff game at Boston. Sam Jones says he is sure not to fight Chamberlain. Sam Jones says he is sure not to fight Chamberlain. Sam Jones says he is sure not to fight Chamberlain.

Griffin Honored For Second Year

NEW HAVEN (AP)—Hartford Public School graduate, Ed Griffin, has been named for the second consecutive year to the New Haven State basketball team. Griffin was named to the team for the second year. Griffin was named to the team for the second year. Griffin was named to the team for the second year.

Salcius Continues Assault With Third Record of Year

Manchester High's speedy John Salcius continued his record-breaking in the CIAC Class A Track and Field Championships at Yale's Cove Course Saturday. Salcius set a new state mark in the 100-yard dash with a time of 1:15.7. Salcius set a new state mark in the 100-yard dash with a time of 1:15.7. Salcius set a new state mark in the 100-yard dash with a time of 1:15.7.

Bowling Speaker

Paul Baker (above), Channel 18 bowling announcer, will be the guest speaker at the bowling banquet sponsored by the Fire and Police Association and the Recreation Department. Baker will be the guest speaker at the bowling banquet. Baker will be the guest speaker at the bowling banquet.

Ed Griffin, New Haven State basketball player, is honored for his second year.

UPHOLSTER WITH STAR SOFA AND TWO CHAIRS

RE-UPHOLSTERED FOR \$95. The General Tire Company is offering a special promotion on upholstery. Customers can get a new sofa and two chairs for only \$95. The General Tire Company is offering a special promotion on upholstery. Customers can get a new sofa and two chairs for only \$95.

FREE ESTIMATES

Star decorator representative will come to your home any time of your convenience. He will give you a free estimate on the price of new upholstery. Star decorator representative will come to your home any time of your convenience. He will give you a free estimate on the price of new upholstery.

3 PIECE DIVANOLA SUITES

Maple or Blonder. Includes foam in all cushions. New spring in divan and fabric. Completely upholstered as low as \$70. The General Tire Company is offering a special promotion on upholstery. Customers can get a new 3-piece divanola suite for only \$70. The General Tire Company is offering a special promotion on upholstery. Customers can get a new 3-piece divanola suite for only \$70.

STAR SEAT COVER CO.

10-Yr. Guarantee On Workmanship. Including All Labor Filling Materials. Free Pick-Up and Delivery. Call WY 9-6325 or WY 6-2815. Phone MI 9-0500. The General Tire Company is offering a special promotion on upholstery. Customers can get a new seat cover for only \$70. The General Tire Company is offering a special promotion on upholstery. Customers can get a new seat cover for only \$70.

A 1962 Mercury Comet car, equipped with a heater, defroster, and directional signals.

1962 MERCURY-COMET

SALE PRICE. DELIVERED IN MANCHESTER. EQUIPPED WITH: Heater-Defroster-Directional Signals-Tubeless Tires-Sun Visors-12,000 Mile or 1 Year Warranty. The General Tire Company is offering a special promotion on upholstery. Customers can get a new 1962 Mercury Comet for only \$70. The General Tire Company is offering a special promotion on upholstery. Customers can get a new 1962 Mercury Comet for only \$70.

TO SUIT YOUR DRIVING

You can select either the 85-hp Mercury Comet '6' or the optional 101-hp Mercury Comet 170 '6' and get the kind of gas mileage and low maintenance a compact car should deliver. Both engines for the 1962 Comets are Ford Motor Company's newest 6-cylinder design with precision-cast alloy-iron cylinder blocks for maximum strength at minimum weight. Both are available in all ten 1962 Comet models. The General Tire Company is offering a special promotion on upholstery. Customers can get a new 1962 Mercury Comet for only \$70. The General Tire Company is offering a special promotion on upholstery. Customers can get a new 1962 Mercury Comet for only \$70.

SAVE TIME...STEPS...AND MONEY

BUY YOUR NEW OR USED CAR HERE! MORIARTY BROTHERS. 301-315 CENTER ST., MANCHESTER MI 3-5135 OPEN EVENINGS Lincoln Continental - Mercury - Comet - English Ford - Willys Jeep. The General Tire Company is offering a special promotion on upholstery. Customers can get a new 1962 Mercury Comet for only \$70. The General Tire Company is offering a special promotion on upholstery. Customers can get a new 1962 Mercury Comet for only \$70.

attention: LIFE subscribers! MANCHESTER BRANCH HARTFORD GENERAL TIRE CO. YOU CAN WIN ONE OF 5000 FREE SETS OF JET-AIR TIRES. FREE ESTIMATES. 3 PIECE DIVANOLA SUITES. MAPLE OR BLONDE. INCLUDES FOAM IN ALL CUSHIONS. NEW SPRING IN DIVAN AND FABRIC. COMPLETELY UPHOLSTERED AS LOW AS \$70. FREE INSTALLATION. HARTFORD GENERAL TIRE CO. 185 CENTER ST. OPEN THURSDAY TO 9 P.M.

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING DEPT. HOURS 8 A.M. to 5 P.M. COPY CLOSING TIME FOR CLASSIFIED ADVT. MONDAY THROUGH 10:00 A.M. SATURDAY 9 A.M.

PLEASE READ YOUR AD Classified or "Want Ads" are taken over the phone as a convenience. This advantage should not be used for FURNISHED APPLIANCES and REPAIRS. THE HERALD is responsible for the most accurate insertion for any advertisement and then only to the extent of a "make good" insertion. Errors which do not lessen the value of the advertisement will not be corrected by "make good" insertion.

YOUR COOPERATION WILL BE APPRECIATED DIAL MI 3-2711

TROUBLE REACHING OUR ADVERTISERS? 24-Hour Answering Service Free to Herald Readers

Want information on one of our classified advertisements? No answer at the telephone listed? Simply call our MANCHESTER ANSWERING SERVICE MI 9-5000

Lost and Found 1001-Gray V-8's make the greatest... 1002-Black and white puppy... 1003-Black female mongrel... 1004-Black male, saddle and white... 1005-Black and white puppy... 1006-One light brown female...

Announcements 2 INCOME TAXES prepared by a... FEDERAL INCOME tax prepared... INCOME TAX returns prepared... INCOME TAX returns prepared... INCOME TAX returns prepared...

Business Services Offered 13 BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered...

Home Landscaping - Design... HOME LANDSCAPING - Design... HOME LANDSCAPING - Design... HOME LANDSCAPING - Design... HOME LANDSCAPING - Design...

Auto Driving School 7-A MORTON'S Driving School... MORTON'S Driving School... MORTON'S Driving School... MORTON'S Driving School... MORTON'S Driving School...

Business Services Offered 13 BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered...

Home Landscaping - Design... HOME LANDSCAPING - Design... HOME LANDSCAPING - Design... HOME LANDSCAPING - Design... HOME LANDSCAPING - Design...

Auto Driving School 7-A MORTON'S Driving School... MORTON'S Driving School... MORTON'S Driving School... MORTON'S Driving School... MORTON'S Driving School...

Business Services Offered 13 BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered...

Home Landscaping - Design... HOME LANDSCAPING - Design... HOME LANDSCAPING - Design... HOME LANDSCAPING - Design... HOME LANDSCAPING - Design...

Auto Driving School 7-A MORTON'S Driving School... MORTON'S Driving School... MORTON'S Driving School... MORTON'S Driving School... MORTON'S Driving School...

Business Services Offered 13 BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered...

Home Landscaping - Design... HOME LANDSCAPING - Design... HOME LANDSCAPING - Design... HOME LANDSCAPING - Design... HOME LANDSCAPING - Design...

Auto Driving School 7-A MORTON'S Driving School... MORTON'S Driving School... MORTON'S Driving School... MORTON'S Driving School... MORTON'S Driving School...

Business Services Offered 13 BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered...

Home Landscaping - Design... HOME LANDSCAPING - Design... HOME LANDSCAPING - Design... HOME LANDSCAPING - Design... HOME LANDSCAPING - Design...

Auto Driving School 7-A MORTON'S Driving School... MORTON'S Driving School... MORTON'S Driving School... MORTON'S Driving School... MORTON'S Driving School...

Business Services Offered 13 BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered... BUSINESS SERVICES offered...

THREE OUGHTA BE A LAW BY FACALY AND SHORSTEN

AN UNUSUAL bargain! Repolish... ABSOLUTE bargain—custom made... RADIO-TV REPAIRS on name...

Painting-Papering 21 EXTERIOR and interior painting... Building-Contracting 14 ADDITIONS, recreation rooms...

Electrical Services 22 FREE ESTIMATES—Prompt service... Floor Finishing 24 FLOOR SANDING—Refinishing...

Musical-Dramatic 29 PRIVATE accordion instruction... Musical-Dramatic 29 PRIVATE accordion instruction...

Mortgages-Stocks-31 ALMOST unlimited funds available... Business Services Offered 13 BUSINESS SERVICES offered...

Roofing and Plumbing 17 ROOFING—Specializing in... Heating and Plumbing 17 ROOFING—Specializing in...

Radio-TV Repair Services 18 CONNOR'S TV and Radio Service... Television antennas and rotor...

Executive Trainee Planned management training... Executive Trainee Planned management training...

Help Wanted-Female 35 SALERIES—Furniture to part...

Help Wanted-Female 35 SALERIES—Furniture to part...

Help Wanted-Female 35 SALERIES—Furniture to part...

Help Wanted-Female 35 SALERIES—Furniture to part...

Help Wanted-Female 35 SALERIES—Furniture to part...

Boats and Accessories 48 MARABOUT motor, 51... Households Goods 51 MARABOUT motor, 51...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Building Materials 47 BETTER BUYS AT NATIONAL... Building Materials 47 BETTER BUYS AT NATIONAL...

Wanted-To Buy 58 FRANK'S buying and selling good... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Rooms Without Bath 59 FURNISHED room, complete... Rooms Without Bath 59 FURNISHED room, complete...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Business Locations 64 PORTER STREET area—Damen... 65 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

Houses For Sale 72 PORTER STREET area—Damen... 73 PORTER STREET area—Damen...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

LEGAL NOTICE Notice is hereby given that the following have been certified as members...

Beginner's Luck Read Herald Advs. Lacry Bouquet 5921-N

SEPTIC TANKS AND PLUGGED SEWERS Machine Cleaned

MCKINNEY BROS. Sewage Disposal Co.

HONEYWAGON SEPTIC TANK SERVICE

NOTICE ZONING BOARD OF APPEALS

Legal Advertisement

Wanted Man To Work In Automotive Machine Shop and Store

NO CASH! Budget Terms as low as \$1.25 FISK TRES AIR-FLIGHTS 95 UNBELIEVABLY LOW PRICES 12.95

About Town

The Fallowcroft Club of Manchester Lodge of Masons will meet...

LEGAL NOTICE

A public hearing will be held by the Planning and Zoning Commission...

MEN LEARN TO OPERATE HEAVY EQUIPMENT

ASSOCIATED HEAVY EQUIPMENT SCHOOL... 292 WASHINGTON ST. SPRINGFIELD, MASS.

Articles of clothing and towels left at the Bay Street swim meet...

The planning board of Trinity Covenant Church will meet...

The British American Club will meet...

Members of the 8th District Fire Department...

The fifth in a series of regional educational programs...

Paul Reinhard Bohm and Alan G. Pratt...

Ladies of the Assumption will meet...

Members of Manchester Benevolent Club...

The Women's Home League of the Salvation Army...

The Women's Fellowship, Second Congregational Church...

When your doctor asks where you want your prescription filled...

do's Getting Up Nights MAKE YOU FEEL GOOD...

MARLOW'S... Read Herald Advs. 14.99

MARLOW'S... SERVICE STORE

Prayer group at the Center of the City...

The British American Club will meet...

Members of the 8th District Fire Department...

The fifth in a series of regional educational programs...

Paul Reinhard Bohm and Alan G. Pratt...

Ladies of the Assumption will meet...

Members of Manchester Benevolent Club...

The Women's Home League of the Salvation Army...

The Women's Fellowship, Second Congregational Church...

When your doctor asks where you want your prescription filled...

do's Getting Up Nights MAKE YOU FEEL GOOD...

MARLOW'S... Read Herald Advs. 14.99

MARLOW'S... SERVICE STORE

Schoolmen Prep PTAs On Budget

Four school officials, assisted by 10 school system employees...

Board of education chairman Christie F. McCormack...

The meeting will begin at 8 o'clock in the Lincoln School auditorium...

Board of education chairman Christie F. McCormack...

The meeting will begin at 8 o'clock in the Lincoln School auditorium...

Board of education chairman Christie F. McCormack...

The meeting will begin at 8 o'clock in the Lincoln School auditorium...

Board of education chairman Christie F. McCormack...

The meeting will begin at 8 o'clock in the Lincoln School auditorium...

Board of education chairman Christie F. McCormack...

The meeting will begin at 8 o'clock in the Lincoln School auditorium...

MARLOW'S... Read Herald Advs. 14.99

MARLOW'S... SERVICE STORE

U.S. Chiefs Not Told of SAC 'Alert'

WASHINGTON (AP)—The State Department was today informed that the SAC of New York...

State News Roundup

Report Suggests New Haven Vote For Fluoridation

NEW HAVEN (AP)—The Board of Aldermen has received a favorable report...

The state legalized the tests last week when no funds were provided...

The New Haven Water Co. has opposed the ordinance...

HARTFORD (AP)—The State Motor Vehicle Department...

Additional hearings for the regulations...

St. Joseph Cathedral Gets Its Cross—Briefly

Workmen try unsuccessfully for nearly a half hour today to fix the cross...

Parents Seek Ban On School Prayer

WASHINGTON (AP)—The Supreme Court was asked today to decide the constitutionality...

Terrorists Kill 9 Patients in Moslem Clinic

ALGIERS (AP)—A band of Islamic extremists has today opened a shooting rampage...

News Tidbits

Supernatural leader, Mrs. E. J. Galloway...

Burglar forced open a safe in the office of the Top Top Baker in Bridgeport...

Three secret army agents raided the headquarters of the government-owned Algerian railroad...

His Lawyer Gets District Judgeship

NEW YORK (AP)—Edward C. McLean, a New York City lawyer...

His wife, Carmel, 24, was charged with assault with intent to kill...

Cancer Drive Opens Today

Manchester Chapter, American Cancer Society, today opened its 1962 Cancer Crusade headquarters...

Five Speakers Discuss Freedom

Five speakers participated yesterday in a seminar at South Methodist Church...

Dr. Chetty, Jr., educational chairman of the church, will be the keynote speaker...

Dr. Walsh announces the change of location of his office for the practice of Oral Surgery...

ADDIS ABABA—Ethiopia and the United States are cooperating in a new program...

HATS CLEANED AND BLOCKED

By Approved Factory Methods. Now's the time to bring that old hat in to be made like new again!

ROBOT POINTS SHIP

NEW YORK (AP)—A tanklike robot built on magnetic treads has been plying to speed the painting...

RUMMAGE SALE

Sponsored by Sisterhood of Temple Beth Shalom. CORNER OF LINDEN AND MILL STREETS

GOOD YEAR Tires

Will Take off Your Snow Tires and Mount Your Regular Tires

Tuesday and Wednesday ONLY

Nothing to buy - no obligation

LECLERC FUNERAL HOME

FUNERAL SERVICE WALTER N. LECLERC Director

Sherwin-Williams Paints

W. H. HUMBER LUMBER CO. "A is the Green"—MI 9-4391

YOUR DREAMS COME TRUE WITH PLAID STAMPS

BONUS BUY SPECIALS

STEAKS Porter-House or Sirloin

DELICIOUS WITH STEAKS Mushrooms

WILL MRS. BURTON FIGHT?

Liz, Eddie Decide To Obtain Divorce

KATZENBACH APPOINTED No. 2 Attorney General

CORE Leader Shot in Chest, Wife Arrested

HIS LAWYER GETS DISTRICT JUDGESHIP

ST. JOSEPH CATHEDRAL GETS ITS CROSS—BRIEFLY

PARENTS SEEK BAN ON SCHOOL PRAYER

TERRORISTS KILL 9 PATIENTS IN MOSLEM CLINIC

Red Jets Aloft

BERLIN (AP)—Ten thousand men of West Berlin's Allied garrison rushed to combat positions early today for a test of alertness...

Alies in Berlin Test Alertness

The exercise raised out most of the American, British and French soldiers in West Berlin...

The Allies said the test was designed to evaluate the mobility of the units and their ability to react to various situations...

Three American battalions, three British battalions and a French brigade supported the exercise...

U.S. Chiefs Not Told of SAC 'Alert'

WASHINGTON (AP)—The State Department was today informed that the SAC of New York...

State News Roundup

Report Suggests New Haven Vote For Fluoridation

The state legalized the tests last week when no funds were provided...

The New Haven Water Co. has opposed the ordinance...

HARTFORD (AP)—The State Motor Vehicle Department...

Additional hearings for the regulations...

Bay State Starts Drunkmeter Use

BOSTON (AP)—Drinking drivers beware. Plans to train state and local police in administrator drunkmeter tests to motorists were disclosed yesterday...

Insurgents, Nasser Ask Cease Fire

BEIRUT, Lebanon (AP)—A ground-air clash of Syrian and Lebanese forces was reported today at rebel-held Aleppo...

Two Missing As Blast Rocks Norwich Plant

NORWICH (AP)—An explosion and fire erupted at a leather finishing plant today, two firemen were reported missing...

Parents Seek Ban On School Prayer

WASHINGTON (AP)—The Supreme Court was asked today to decide the constitutionality...

Terrorists Kill 9 Patients in Moslem Clinic

ALGIERS (AP)—A band of Islamic extremists has today opened a shooting rampage...

News Tidbits

Supernatural leader, Mrs. E. J. Galloway...

Katzenbach Appointed No. 2 Attorney General

WASHINGTON (AP)—Stepping into Byron R. White's shoes as No. 2 man in the Justice Department...

His Lawyer Gets District Judgeship

NEW YORK (AP)—Edward C. McLean, a New York City lawyer...

St. Joseph Cathedral Gets Its Cross—Briefly

Workmen try unsuccessfully for nearly a half hour today to fix the cross...

Parents Seek Ban On School Prayer

WASHINGTON (AP)—The Supreme Court was asked today to decide the constitutionality...

Terrorists Kill 9 Patients in Moslem Clinic

ALGIERS (AP)—A band of Islamic extremists has today opened a shooting rampage...

News Tidbits

Supernatural leader, Mrs. E. J. Galloway...

Katzenbach Appointed No. 2 Attorney General

WASHINGTON (AP)—Stepping into Byron R. White's shoes as No. 2 man in the Justice Department...

His Lawyer Gets District Judgeship

NEW YORK (AP)—Edward C. McLean, a New York City lawyer...

St. Joseph Cathedral Gets Its Cross—Briefly

Workmen try unsuccessfully for nearly a half hour today to fix the cross...

Parents Seek Ban On School Prayer

WASHINGTON (AP)—The Supreme Court was asked today to decide the constitutionality...

Terrorists Kill 9 Patients in Moslem Clinic

ALGIERS (AP)—A band of Islamic extremists has today opened a shooting rampage...

News Tidbits

Supernatural leader, Mrs. E. J. Galloway...

Katzenbach Appointed No. 2 Attorney General

WASHINGTON (AP)—Stepping into Byron R. White's shoes as No. 2 man in the Justice Department...

His Lawyer Gets District Judgeship

NEW YORK (AP)—Edward C. McLean, a New York City lawyer...

St. Joseph Cathedral Gets Its Cross—Briefly

Workmen try unsuccessfully for nearly a half hour today to fix the cross...

Parents Seek Ban On School Prayer

WASHINGTON (AP)—The Supreme Court was asked today to decide the constitutionality...

Terrorists Kill 9 Patients in Moslem Clinic

ALGIERS (AP)—A band of Islamic extremists has today opened a shooting rampage...

News Tidbits

Supernatural leader, Mrs. E. J. Galloway...

Katzenbach Appointed No. 2 Attorney General

WASHINGTON (AP)—Stepping into Byron R. White's shoes as No. 2 man in the Justice Department...

His Lawyer Gets District Judgeship

NEW YORK (AP)—Edward C. McLean, a New York City lawyer...

St. Joseph Cathedral Gets Its Cross—Briefly

Workmen try unsuccessfully for nearly a half hour today to fix the cross...

Parents Seek Ban On School Prayer

WASHINGTON (AP)—The Supreme Court was asked today to decide the constitutionality...

Terrorists Kill 9 Patients in Moslem Clinic

ALGIERS (AP)—A band of Islamic extremists has today opened a shooting rampage...

News Tidbits

Supernatural leader, Mrs. E. J. Galloway...

St. Joseph Cathedral Gets Its Cross—Briefly

Workmen try unsuccessfully for nearly a half hour today to fix the cross...

Parents Seek Ban On School Prayer

WASHINGTON (AP)—The Supreme Court was asked today to decide the constitutionality...

Terrorists Kill 9 Patients in Moslem Clinic

ALGIERS (AP)—A band of Islamic extremists has today opened a shooting rampage...

News Tidbits

Supernatural leader, Mrs. E. J. Galloway...

Katzenbach Appointed No. 2 Attorney General

WASHINGTON (AP)—Stepping into Byron R. White's shoes as No. 2 man in the Justice Department...

His Lawyer Gets District Judgeship

NEW YORK (AP)—Edward C. McLean, a New York City lawyer...

St. Joseph Cathedral Gets Its Cross—Briefly

Workmen try unsuccessfully for nearly a half hour today to fix the cross...

Parents Seek Ban On School Prayer

WASHINGTON (AP)—The Supreme Court was asked today to decide the constitutionality...

Terrorists Kill 9 Patients in Moslem Clinic

ALGIERS (AP)—A band of Islamic extremists has today opened a shooting rampage...

News Tidbits

Supernatural leader, Mrs. E. J. Galloway...

St. Joseph Cathedral Gets Its Cross—Briefly

Workmen try unsuccessfully for nearly a half hour today to fix the cross...

Parents Seek Ban On School Prayer

WASHINGTON (AP)—The Supreme Court was asked today to decide the constitutionality...

Terrorists Kill 9 Patients in Moslem Clinic

ALGIERS (AP)—A band of Islamic extremists has today opened a shooting rampage...

News Tidbits

Supernatural leader, Mrs. E. J. Galloway...

Katzenbach Appointed No. 2 Attorney General

WASHINGTON (AP)—Stepping into Byron R. White's shoes as No. 2 man in the Justice Department...

His Lawyer Gets District Judgeship

NEW YORK (AP)—Edward C. McLean, a New York City lawyer...

St. Joseph Cathedral Gets Its Cross—Briefly

Workmen try unsuccessfully for nearly a half hour today to fix the cross...

Parents Seek Ban On School Prayer

WASHINGTON (AP)—The Supreme Court was asked today to decide the constitutionality...

Terrorists Kill 9 Patients in Moslem Clinic

ALGIERS (AP)—A band of Islamic extremists has today opened a shooting rampage...

News Tidbits

Supernatural leader, Mrs. E. J. Galloway...

St. Joseph Cathedral Gets Its Cross—Briefly

Workmen try unsuccessfully for nearly a half hour today to fix the cross...

Parents Seek Ban On School Prayer

WASHINGTON (AP)—The Supreme Court was asked today to decide the constitutionality...

Terrorists Kill 9 Patients in Moslem Clinic

ALGIERS (AP)—A band of Islamic extremists has today opened a shooting rampage...

News Tidbits

Supernatural leader, Mrs. E. J. Galloway...

Katzenbach Appointed No. 2 Attorney General

WASHINGTON (AP)—Stepping into Byron R. White's shoes as No. 2 man in the Justice Department...

His Lawyer Gets District Judgeship

NEW YORK (AP)—Edward C. McLean, a New York City lawyer...

St. Joseph Cathedral Gets Its Cross—Briefly

Workmen try unsuccessfully for nearly a half hour today to fix the cross...

Parents Seek Ban On School Prayer

WASHINGTON (AP)—The Supreme Court was asked today to decide the constitutionality...

Terrorists Kill 9 Patients in Moslem Clinic

ALGIERS (AP)—A band of Islamic extremists has today opened a shooting rampage...

News Tidbits

Supernatural leader, Mrs. E. J. Galloway...

St. Joseph Cathedral Gets Its Cross—Briefly

Workmen try unsuccessfully for nearly a half hour today to fix the cross...

Parents Seek Ban On School Prayer

WASHINGTON (AP)—The Supreme Court was asked today to decide the constitutionality...

Terrorists Kill 9 Patients in Moslem Clinic

ALGIERS (AP)—A band of Islamic extremists has today opened a shooting rampage...

News Tidbits

Supernatural leader, Mrs. E. J. Galloway...

Katzenbach Appointed No. 2 Attorney General

WASHINGTON (AP)—Stepping into Byron R. White's shoes as No. 2 man in the Justice Department...

His Lawyer Gets District Judgeship

NEW YORK (AP)—Edward C. McLean, a New York City lawyer...

St. Joseph Cathedral Gets Its Cross—Briefly

Workmen try unsuccessfully for nearly a half hour today to fix the cross...

Parents Seek Ban On School Prayer

WASHINGTON (AP)—The Supreme Court was asked today to decide the constitutionality...

Terrorists Kill 9 Patients in Moslem Clinic

ALGIERS (AP)—A band of Islamic extremists has today opened a shooting rampage...

News Tidbits

Supernatural leader, Mrs. E. J. Galloway...

INSURGENTS, NASSER ASK CEASE FIRE

BEIRUT, Lebanon (AP)—A ground-air clash of Syrian and Lebanese forces was reported today...

TWO MISSING AS BLAST ROCKS NORWICH PLANT

NORWICH (AP)—An explosion and fire erupted at a leather finishing plant today...

PARENTS SEEK BAN ON SCHOOL PRAYER

WASHINGTON (AP)—The Supreme Court was asked today to decide the constitutionality...

TERRORISTS KILL 9 PATIENTS IN MOSLEM CLINIC

ALGIERS (AP)—A band of Islamic extremists has today opened a shooting rampage...

NEWS TIDBITS