

Average Daily Net Press Run
For the Week Ended
June 30, 1962
13,601
Member of the Audit
Bureau of Circulation

Manchester Evening Herald

Manchester—A City of Village Charm

The Weather
Forecast of U. S. Weather Bureau
Fair, mild tonight. Low 65 to
70. Tuesday early cloudiness, fog
becoming fair, warm, humid by
aft. noon. High 85 to 90.

VOL. LXXXI, NO. 260

(FOURTEEN PAGES)

MANCHESTER, CONN., MONDAY, AUGUST 6, 1962

(Classified Advertising on Page 13)

PRICE FIVE CENTS

Told to Add Benefits

CMS Board Divided Evenly on Changing 'Preferred' Contract

HARTFORD (AP)—The vote by the Connecticut Medical Service directors that rejected proposed changes in medical-surgical policy owned by most policyholders was evenly split between doctor and layman members.

This was learned today as State Insurance Commissioner Alfred N. Premo reported he is still waiting for official word from CMS officials on details of last week's meeting of the directors in New Haven.

The turnout of the proposed changes in CMS's "preferred" contract, owned by a majority of the 1,225,000 insurance plan's members, came out seven doctor board members against and seven layman board members for the changes. One of the lay members was chairman John Colledge.

It was also learned that a 15th board member, a downstate physician, abstained from voting, and the 16th board member, a layman, was absent and could not vote.

Dr. William H. Horton, CMS's executive director, would not comment today on the outcome of the voting, but did report that the directors also voted to request a meeting with the council of the Connecticut State Medical Society.

Dr. William R. Richards, general manager of the state society, said today that "We would certainly call a meeting with them as soon as possible." The council, executive body of the society, would probably be able to meet within the next 10 days, Dr. Richards said.

Dr. Horton commented today that "I don't know what will come (Continued on Page Nine)

State News Roundup

Death Count 5 On State Roads Over Weekend

By THE ASSOCIATED PRESS
Highway accidents during the weekend in Connecticut took the lives of five persons, two of them in a single crash in Berlin.

A car crashed into a high rock ledge on Route 44 in Salisbury last night, fatally injuring a Winsted teen-ager and injuring two others.

The victim was James E. Vogelius, 18, driver of the car. He died early today in Sharon hospital. Hurt were William G. V. Graves Jr., 18, and Robert W. Silverio, 17, both of Winsted. All three were hurled from the car.

State police said two of the teen-agers had purchased beer in Milerton, N.Y., across the state line.

The Berlin accident Sunday morning took the lives of Gerald S. Sarges, 17, and Stanley J. Prusinowski, 18, both of Southington. Sarges' car went off Edgewood Rd. in the Kennington section of Berlin and struck a tree.

Police found Sarges dead at the scene. Prusinowski was taken to New Britain General Hospital, where he died about an hour later.

The first fatality of the weekend was recorded Friday night in Canterbury when Ronald Smith, 42, Norwich, lost control of his car on a curve and it slammed into a tree. Smith died on the way to Backus Hospital in Norwich.

Sunday afternoon, Adam Bigda, a farmhand, was driving a tractor along Route 20 in Somers when he apparently lost control of the vehicle. It crossed the road, struck two posts, and knocked Bigda from the seat into a silage chopper attached to the tractor.

Bigda, 33, died a short time later at Johnson Memorial Hospital in Stafford Springs.

Soviet Rejects West Plan For Ban on Nuclear Tests

Reds Start New Series Of N-Tests

HIROSHIMA, Japan (AP)—Shocked by the Soviet Union's resumption of nuclear testing, this city prayed today for its thousands killed in the U.S. atomic bomb attack 17 years ago.

Tens of thousands of Japanese crowded into Hiroshima's Memorial Park at dawn for a mass prayer meeting, as they do every year on Aug. 6. Most had just learned that Russia resumed testing Sunday.

"What irony," said Mayor Shinzo Hamai, "for us to receive such news on the anniversary of the very day the first atomic bomb was used over this city."

Uppsala, Sweden (AP)—The Soviet Union has launched a new nuclear test series with a super-bomb blast which Swedish scientists placed in the 40-megaton range, second only to the 50-megaton blast the Russians set off last October.

The new blast Sunday, apparently touched off at Soviet atomic test grounds in Arctic Siberia, came as no surprise to the West. Premier Khrushchev had announced his forces would have to resume testing because of the U.S. Pacific tests now being conducted.

The U.S. State Department called the Soviet explosion a "minor episode" but made clear it will not halt U.S. efforts to get a nuclear test ban.

"The urgent problem before the world is not who tests last, but how we can rid the world of nuclear tests once and for all," said the department statement, referring to Soviet statements that they insisted on holding the last round of tests.

U.S. Ambassador Arthur H. Dean returned to the Geneva disarmament conference Saturday with new Western compromise proposals for a test ban treaty. No date has been announced for presentation of the proposals to the conference.

"Estimates varied as to the size of the Soviet explosion Sunday but it touched off on the island of Novaya Zemlya about 1,350 miles west of Uppsala.

Uppsala University's Seismological Institute classified it in the range of 40 million tons of TNT

A riot policeman presses down the head of a student on stone fence outside Tokyo's Taiko gymnasium today as students demonstrated against nuclear bomb tests. Other demonstrator students are at left. The world convention against atomic and hydrogen bombs was being held inside the gymnasium. (AP Photofax via radio from Tokyo).

Zorin Sees No Change In Principle

GENEVA (AP)—The Soviet Union cold-shouldered today new Western compromise proposals designed to break the deadlock on a treaty for banning nuclear weapon tests.

Soviet Deputy Foreign Minister Valerian A. Zorin told the 17-nation disarmament conference the new Western formula for test ban controls does not look promising.

Zorin thus chilled the Western ideas even before they were formally presented. He told delegates that U.S. Ambassador Arthur H. Dean discussed some of the Western proposals informally with him Sunday and that as far as he could make out, the Western position on the test ban issue has not changed in principle.

Conference sources quoted Zorin as saying the Soviet Union "has no great hopes, for the U.S. position apparently still adheres to old principles which are not acceptable."

Dean earlier told the conference the new Western suggestions will be introduced after he completes his informal discussions with Zorin.

They will go first to the U.S., British and Soviet nuclear sub-committee, expected to meet next Thursday. A formal presentation to the full conference is unlikely before early next week.

Dean declared the Soviet resumption of nuclear tests Sunday underlines the urgent need for a treaty to end all testing.

Zorin returned from Washington Saturday with the new proposals. They are believed to reduce the number of international inspections in the Soviet Union demanded by the West to guard against cheating.

Delegates from neutral nations—India, Brazil and Nigeria—again (Continued on Page Seven)

After 307 Years

Jamaicans Assume Independent Status

KINGSTON, Jamaica (AP)—Jamaica became the newest nation of the Western Hemisphere today to the thunderous cheers of Jamaicans in a ceremony watched by British Princess Margaret and U.S. Vice President Lyndon B. Johnson.

The petite princess, in dazzling icy white gown and tiara, was solemn as Britain's Union Jack came fluttering down and another of the empire's colonies broke away.

At 25,000 stood in National Stadium, massed hands played "God Save the Queen," a reminder that this calypso island remains a member of the British Commonwealth after 307 years of British rule.

The hour was midnight, and all lights were switched on in the stadium as the last strains of the anthem echoed.

For a moment, the strongest (Continued on Page Four)

SIR ALEXANDER

147 to 168

HARTFORD (AP)—The State Motor Vehicle Department's daily record of automobile fatalities as of last midnight and the totals on the same date last year:

Killed	1961	1962
	147	168

(Continued on Page Seven)

A Day to Remember 'Atom Bomb Baby' Now 17 Years Old

By OSCAR LIDEN
HIROSHIMA, Japan (AP)—Hiroko Tomita celebrates her 17th birthday today.

That, in itself, is a miracle. By all odds this winsome school girl should never have survived her natal day, Aug. 6, 1945.

A few minutes after Hiroko was born, history's first combat atomic bomb exploded a mile away. Hiroshima was leveled. More than 78,000 people perished. The injured numbered 37,475.

The story of Hiroko's birth was told, simply but eloquently, through an interpreter as she knelt with her parents in the living room of their modest home before her visitors.

The mother, Yoshiko, 45, remembered the day well.

"I was lying face down, right there," she pointed to a corner of the little room. "My husband was beside me, watching the new baby. The midwife had just stopped outside. Two of our children, Yaeko, who was 7, and Hiroko, who was 5, had been sent outside to play. Another daughter, Sakayo, who was 8, was with friends in the country.

"There was an awful noise and heavy shaking, and our house came down. The roof was here," she indicated, by gestures, a slanted space about three feet high at its apex.

The newborn baby was hurled about 10 feet away. The father, Torao, was struck on the head by a timber.

"My only thought was to save the baby," Yoshiko said. "I had a blanket around my middle as I was still bleeding, and crawled around to find the child. Then I wrapped a futon (a mattress-like pad) around us both, and crawled (Continued on Page Thirteen)

Battle of Stalingrad Just Soviet Farce, Gen. Walker Says

DALLAS, Tex. (AP)—The German siege of Stalingrad two decades ago was a Communist propaganda farce, former Maj. Gen. Edwin A. Walker charged in an interview published Sunday by the Dallas News.

Attributing his information to a Pentagon briefing of top-level officers in 1948 or 1949, Walker quoted former Lt. Gen. John W. (Iron Mike) O'Daniel as saying: "There was no great siege of Stalingrad. It was my impression it was a farce, built up to make Americans work night and day for production in the war effort."

The Dallas News said O'Daniel, now retired, was reached at his San Diego, Calif., home and substantiated Walker's account of the Pentagon report, but said he believed it was given in 1949 or 1950.

Walker, who lives here, resigned his Army commission after (Continued on Page Seven)

Was It Suicide? Accident?

Mystery Unsolved in Death Of Actress Marilyn Monroe

By JAMES BACON
AP Movie-Television Writer

HOLLYWOOD (AP)—A doctor smashed his way into a locked bedroom and found Marilyn Monroe dead in bed, nude, a telephone clutched in her hand, an empty pill bottle nearby.

It was her psychiatrist who found the body early Sunday.

The mysterious death brought a tragic end, at 36, to the troubled, scarred life of Norma Jean Baker—the frightened wife who became the world's most famous blonde as Marilyn Monroe.

She apparently died either late Saturday or early Sunday of an overdose of sleeping pills. The empty bottle had contained 50 Nembutal capsules.

Was it suicide? Had she called a doctor before she died?

A coroner's investigation team, aided by detectives, are seeking the answers to these questions today. Evidence uncovered so far is conflicting.

Dr. Ralph Greenson, her psychiatrist, said she called him at 5:15 p.m. Saturday, distraught, seeking reassurance. They talked an hour. He told her to take a drive in her car to relax.

It was a ride she never took. Instead, she retired at 8 p.m., in what her housekeeper, Mrs. Eunice Murray, thought to be good spirits.

If she made any calls that evening, they were local calls. Telephone company records disclosed no toll calls from her number.

Mrs. Murray rose at 3 a.m. Sunday in her quarters in the star's Brentwood home—awakened by an uneasy dread she couldn't explain—and found Miss Monroe's light still burning, her door locked, and no answer to her knock. She phoned Dr. Greenson.

He rushed to the home, smashed a bedroom window with a fireplace poker, forced his way in, and told Mrs. Murray: "She appears to be dead."

No notes were found. She was found lying face down, the covers hunched around her shoulders.

The body was taken to a nearby mortuary and then to the county morgue where it remains today, unclaimed.

Hours before she had been one of the world's most famous personalities.

But on her coroner's call sheet, to go to crypt 33 in the morgue, were these unrecognizing statistics: Weight 117 pounds, height 65 1/2 inches, hair blonde and eyes blue.

(Continued on Page Two)

The late actress Marilyn Monroe is shown in one of her most recent photos made two months ago. (AP Photofax).

News Tidbits from the AP Wires

President Kennedy returns to Washington from Cape Cod weekend. . . . Evangelist Billy Graham says that Marilyn Monroe's death should be "serious to Hollywood." . . . Vermont's Department of Agriculture reports it isn't true Vermont has more cows than people, thereby deflating myth which has persisted in Vermont for many years.

Former President Dwight D. Eisenhower leaves Paris for tour of Loire Valley and its historic chateaux. . . . Syrian authorities claim they have smashed most effective Israeli spy ring since 1948 Palestine war and rounded up seven of its members.

Actor Barry Sullivan and Egyptian screen beauty Desirée Sumara, married in Las Vegas, Nev. . . . King Mohammed Zahir of Afghanistan arrives in Soviet Union for unofficial eight-day visit.

Air Force launches military satellite from Point Arguello, Calif., employing Atlas-Agena combination. . . . Six New England states signing \$2 million agreement to build 81,000 square foot exhibit at New York 1964-65 World's Fair.

Vatican paper L'Osservatore Romano says Marilyn Monroe "victim of mentality and a way and conception of life in which she was the symbol."

At least two persons die and more than 20 injured in two mysterious explosions on Chinese Communist territory across Macao border, reports reaching Macao last week. Jewish Hospital and City Health Department in St. Louis trying to trace source of outbreak of infectious hepatitis among doctors and nurses at hospital.

Four men and two women killed in auto collision six miles south of Lubbock, Tex., on U.S. 87. . . . Theodore C. Sorenson, adviser to President Kennedy, says Democrats will gain from 5 to 10 seats in U.S. House of Representatives and from three to five seats in Senate this fall.

Dr. Soblen May Go To Israel Thursday

LONDON (AP)—The conviction grew today that runaway Russian spy Dr. Robert Soblen will be returned to Israel this week to continue his fight to escape a life sentence in a U.S. prison.

Dr. Soblen's Israeli attorney, said the 51-year-old psychiatrist may be back in Israel by Thursday to begin a new legal battle to remain there.

Soblen, convicted of spying for the Russians during World War II, jumped \$100,000 bail and fled from the United States for Israel last June. Israel expelled him July 1 and put him with a U.S. Marshall on a plane of the government-owned El Al Airlines for the United States.

Soblen stabbed himself in the stomach and slashed a wrist and was taken off the plane at London. He has been battling ever since to escape completing the flight. Soblen is in London's Brixton Prison.

British Home Secretary Henry (Continued on Page Thirteen)

Kennedy Asks Stronger Safety Rules on Drugs

WASHINGTON (AP)—The Senate Judiciary Committee today asked the President for testimony on President Kennedy's proposed amendments to drug control legislation.

Chairman James O. Eastland, D-Miss., said today before the committee went into closed session that he believed there would be no controversy over adding to the bill provisions to tighten regulations over such drugs as thalidomide.

WASHINGTON (AP)—President Kennedy has asked the Senate Judiciary Committee to restore some of the teeth it yanked from the Kefauver drug bill.

His renewed request for stricter controls comes on the heels of an outcry over the sedative thalidomide, blamed for the malformation of thousands of infants in Europe. The drug was not sold in the United States but was distributed to 1,231 American doctors for possible experimental use.

The major item in the provisions committed by Kennedy in a letter to committee chairman James O. Eastland, D-Miss., is greater government power to remove unsafe or ineffective drugs from the market.

Along with the letter to Eastland went 25 pages of amendments that have the president's backing. White House Press Secretary Pierre Salinger described the President's message Sunday at Hyannis Port, Mass., where Kennedy spent the weekend.

Excepted from the President's recommendations were some patent controls originally proposed by Sen. Estes Kefauver, D-Tenn., and stripped from the bill along with some stiffer controls by the Judiciary Committee.

The Kefauver bill had paralleled in many respects proposals made by Kennedy in his consum- (Continued on Page Six)

Bulletins Culled from AP Wires

SHOWERS SCHEDULED
WINDSOR LOCKS (AP)—The U.S. Weather Bureau at Bradley Field has issued this weather radar summary: Weather Bureau radar indicates scattered showers and thunderstorms have developed during the past hour over eastern New York and northwest and northern Connecticut. Shower and thunderstorm activity is expected to continue through the evening.

FACES MURDER CHARGES
BROOKINGS, S.D. (AP)—A boy, honor student in high school, today faced a murder charge in the rifle slayings of all five members of the farm family next door. State's Atty. Gordon Myland said he would file a charge of murder against the boy, 16. A murder conviction can bring the death sentence in South Dakota. If a jury votes a unanimous verdict, the youth appears before Judge Walter M. Aaberg and he then can be identified publicly.

PROFIT REPORTED
NEW YORK (AP)—General Dynamics Corp., which suffered a whopping \$143 million loss in 1961, turned a profit of \$22,844,417 in the first six months of this year, the company reported today. First half earnings amounted to \$2.29 a common share. Because of last year's deficit, and a resulting tax credit, no federal tax was charged against January-June income. In the first half of 1961, General Dynamics had a net loss of \$53,674,379, or \$5.57 a share.

STOCKS DECLINE
NEW YORK (AP)—Stock market prices declined early this afternoon after having been ahead at the opening. Most losses by key issues were under \$1. Oil, electronics, drugs, airlines, utilities and building materials were irregularly lower. Steels, motors, metals, chemicals and rails were mixed.

WHEELER HITS CHARGES
NEW YORK (AP)—Maynard Wheeler, Commercial Solvents Corp. president, accused in a Texas antitrust indictment stemming from the Willie Sol Ester case, said today the charge against him was a shocking piece of politics which will not succeed. "Any indictment they can dream up is without any foundation, and will collapse," Wheeler predicted after being paroled to await a hearing Sept. 6 on a fugitive from justice in Texas. Wheeler was arraigned in Federal Court after surrendering to police earlier today.

Manchester Evening Herald... Published by THE HERALD PUBLISHING CO., INC. 100 North Main Street, Manchester, Conn. 06102.

Kennedy Asks Stronger Safety Rules on Drugs

As we understand it, the latest law the army has promulgated in Argentina, in the effort to make sure that things stay under control in any future elections in that country, forbids a place on the ballot or in any election to a candidate who has been convicted of a crime involving the sale of narcotics.

Sherris in Sweden, Sees Doctor Today

It is hoped and praying that the Swedish medical man will be able to help me quickly, Mrs. Sherris said when she arrived Sunday with her husband, Robert, who is in Sweden on a medical mission.

THANK-YOU PRESENT... A charming way to thank your weekend hostess—this tea, sugar and creamer combination in quality silvertip.

ALL IN ONE STORE SHOP FOR ALL YOUR MATERNITY NEEDS... Glazier's Corset and Uniform Shop

Soviet Rejects West Plan For Ban on Nuclear Tests

Called to Britain, the Soviet Union and the United States to renounce their efforts to conclude a treaty... The Soviet foreign ministry rejected the proposal.

News Tidbits

Cuba's top agricultural officials say mismanagement and apathy in farm cooperatives partly blame for drop in this year's harvest.

Reds Start New Series Of N-Tests

The Soviet Union has started a new series of nuclear tests... The tests are being conducted in the Arctic region.

State News Group Takes Protest Roundup Of Dump to Directors

Residents in the area of the town dump on Olcott St. have taken to protesting the expansion of the dump.

West Side Crash Ends in Arrest

Paul Baer, 37, of 28 Plymouth Lane, today was charged with failure to grant the right of way at an intersection after a police investigation into a two-car accident at noon at Cooper and High Sts.

By Its Own Yards... The missile gap, which was going to close, proved, upon later examination, pretty much nonexistent.

The business of readjusting our military set-up to fight small wars, by agreement with Russia, in preference to look within ourselves, never seemed to make too much clear progress.

Those who saw her in person said she did not come with a gun to do justice to the exaltation of her features and complexion.

Along with setting the country to the task of moving ahead, in military preparation, in the total production, there were also urgent legislative advances to be made.

None of these things has happened as yet. Perhaps that is because it is still early. After all, the new administration is not yet half through its term.

What is really on display today is certainly not the disaster the spokesman for the present administration would be labeling it.

We think that, when a nation sets out to go, go, go, it should also have some idea of where it is tending to go and what it intends to do when it gets there.

THE BARREN, THE LONELY... Those who saw her in person said she did not come with a gun to do justice to the exaltation of her features and complexion.

HOUSEHOLD FINANCE... We respect you as an individual... Personal Service

PS. Personal Service... We respect you as an individual... Personal Service

HOUSEHOLD FINANCE... We respect you as an individual... Personal Service

HOUSEHOLD FINANCE... We respect you as an individual... Personal Service

HOUSEHOLD FINANCE... We respect you as an individual... Personal Service

SAVED AND SAVED AGAIN... Thirty prices and wonderful stamps at First National

Lamb Chop... Tuesday and Wednesday Special!

Forequarter Lamb Chops \$79... Rib Lamb Chops \$89... Loin Lamb Chops \$109

Big Banner Buys on Grocery Specials!... Finest Grapefruit 4 46-OZ CANS \$100 SAVE 16c

Counterfeit \$20s Reported in Area... HARTFORD (AP)—Are you a Ben Spack at heart? Do you have sharp eyes?

State Youth Drowned... EASTHAM, Mass. (AP)—Frank Chouka, 16, East Hartford, Conn., drowned yesterday in a small boat on the coast of Cape Cod.

12th Circuit Court Cases... MANCHESTER HERALD... A 26-year-old East Hartford man and a 16-year-old Hartford youth today were charged with driving similar charges of speeding.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Battle of Stalingrad Just Soviet Farce, Gen. Walker Says... (Continued from Page One) He was relieved as commander of the 13th Army.

Funerals... Funeral services for Mrs. Ota May Curtis, 62, Derby, Conn., were held Saturday.

Funerals... Funeral services for Mrs. Ota May Curtis, 62, Derby, Conn., were held Saturday.

Funerals... Funeral services for Mrs. Ota May Curtis, 62, Derby, Conn., were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

Funerals... Funeral services for Emory White of Scituate Rd., Warehouse Point, were held Saturday.

State Ruth Wagon by Rockville

By DON BERGER
Montpelier: Here we come... through the hills and dales of Rockville today after the Rockville Babe Ruth All-Star team... won by Rockville.

Rockville won the first round of the Connecticut Regional Tournament at Montpelier, Vt., where they met the Rhode Island team... in a quarterfinal contest.

Jim Martello, a 15-year-old left-handed pitcher... pitched Rockville to the Connecticut title with a masterful performance.

Every game with the drama of a championship... the team's success was a result of their teamwork and skill.

Why the Angels Sing

Roberts always was a class guy... who gave them their first double header sweep since April 22.

There are approximately 250 players... who are looking for a chance to play in the major leagues.

Major League Standings... American League and National League records.

April Heartbreak, Midsummer Dream

Roberts Wins Again

If Robin Roberts doesn't win the comeback of the year award... he will be remembered for his performance in the 1960s.

Roberts always was a class guy... who gave them their first double header sweep since April 22.

There are approximately 250 players... who are looking for a chance to play in the major leagues.

Major League Standings... American League and National League records.

East Hartford L.L. Ousts American Stars, 6-2

Steve Bergren Homers Twice In Tournament

By HOWIE HOLCOMB
With an swipe of his bat... Steve Bergren homered twice in the first inning.

Bergren's first homer was a grand slammer... more than enough to give East Hartford a 6-2 victory.

With that, East Hartford slugged the door, but good!... no four more runners could get on.

With that, East Hartford slugged the door, but good!... no four more runners could get on.

Knockout Nearing For Davis Cuppers

MEXICO CITY (AP)—We've got it now—I'm sure Orna will wrap for us... with confidence bordering on cockiness.

hour, rain-interrupted double victory from Douglas, knowing well that's what will take to beat Orna.

With that, East Hartford slugged the door, but good!... no four more runners could get on.

THE Herald Angle

Earl Yost Sports Editor

Sunday
Vacation schedule, at least the first week of the summer season...

Monday
Desk was clean, the pencils were sharpened and the chair was padded...

Tuesday
Hospitalized again, Bill Skowronski... to report he was the man sent after surgery and looking forward to the game.

Wednesday
Great day for the start of festivities at the Insurance City Open...

Thursday
Mail from Hartford to Manchester... the past week.

Friday
Morning for visitors with Dr. Gene... talking about golf.

Saturday
Full schedule was lined up today... early in the morning.

Sunday
The first of the season play completed... at the Hartford Country Club.

Monday
The first of the season play completed... at the Hartford Country Club.

Table with columns for Player, W, L, Pct., G, AB, R, H, RBI, etc. for American League and National League.

Table with columns for Player, W, L, Pct., G, AB, R, H, RBI, etc. for American League and National League.

Table with columns for Player, W, L, Pct., G, AB, R, H, RBI, etc. for American League and National League.

Table with columns for Player, W, L, Pct., G, AB, R, H, RBI, etc. for American League and National League.

Table with columns for Player, W, L, Pct., G, AB, R, H, RBI, etc. for American League and National League.

Table with columns for Player, W, L, Pct., G, AB, R, H, RBI, etc. for American League and National League.

Country Club

CHAMPIONSHIP 11-30
Bob Cappali 42-39, Warren Butler 44-40.

19th HOLE

Class A—Jim Horvath 60-52, Bob Haynes 67-54, Harry Eckert 70-57.

Country Club

CHAMPIONSHIP 11-30
Bob Cappali 42-39, Warren Butler 44-40.

19th HOLE

Class A—Jim Horvath 60-52, Bob Haynes 67-54, Harry Eckert 70-57.

Country Club

CHAMPIONSHIP 11-30
Bob Cappali 42-39, Warren Butler 44-40.

19th HOLE

Class A—Jim Horvath 60-52, Bob Haynes 67-54, Harry Eckert 70-57.

Country Club

CHAMPIONSHIP 11-30
Bob Cappali 42-39, Warren Butler 44-40.

19th HOLE

Class A—Jim Horvath 60-52, Bob Haynes 67-54, Harry Eckert 70-57.

Country Club

CHAMPIONSHIP 11-30
Bob Cappali 42-39, Warren Butler 44-40.

19th HOLE

Class A—Jim Horvath 60-52, Bob Haynes 67-54, Harry Eckert 70-57.

Country Club

CHAMPIONSHIP 11-30
Bob Cappali 42-39, Warren Butler 44-40.

19th HOLE

Class A—Jim Horvath 60-52, Bob Haynes 67-54, Harry Eckert 70-57.

Wall Lives Up to Tag As Hard Luck Golfer... Smith Low Amateur In ICO With 288... Jocco Wins Feature At Riverside Oval... Forfeit Ends Legion Slate, State Test Opens Wednesday... West Side Reunion Tickets Available... Bowling... Ellington Ridge... NET AND GROSS—SUNDAY... CBU CITY, Philippines—Flash... MANILA—Mazel Juban, 113-115, Spain, 12.

GOODYEAR \$1,000,000 "LUCKY LICENSE" Sweepstakes! 6 TRIPS TO PARIS FOR 2 VIA PAN AM JET CLIPPER. A week at the Grand Hotel. Your host, Thos. Cook and Son.

3 Buster Crabbe Seal Swimming Pools... 6000 Lincoln Library 1 Vol. Encyclopedias... 3000 Bronson Fishing Tackle Sets... 3996 SHAW-WALKER Cartridge Fountain Pens... 39,996 Robert Piguet's "Bandit" Perfume Spray... 15,304 Carvel Half Stainless Steel Slicers... 50,000 18K Gold Plated Car Keys by Cole National.

119,220 PRIZES! 6 WEEKS OF WINNERS! August 6th to September 15th! YOU MAY BE RIDING A WINNER! CHECK TODAY and each week until September 15th!

GOODYEAR SERVICE STORE 713 MAIN ST.—MI 9-9523
HOLLYWOOD SERVICE CENTER 342 E. CENTER ST.—MI 9-8187
JACK'S ATLANTIC 706 MAIN ST.—MI 9-8232
BOLAND MOTORS 369 CENTER ST.—MI 3-6079
OLIVA'S ESSO 411 HARTFORD RD.—MI 9-8229
DON WILLIS GARAGE 18 MAIN ST.—MI 9-4531
HARTFORD ROAD SERVICENTER 270 HARTFORD RD.—MI 3-2408
ELLSWORTH and LASSOW 262 OAKLAND ST.—MI 9-5155

NICHOLS-MANCHESTER TIRE 295 BROAD ST.—MI 3-5177
COOK'S SERVICE STATION 555 MIDDLE TPKE. EAST—MI 9-5321
TOWLE'S SERVICE STATION ROUTE 44A, NORTH COVENTRY—PI 2-6050
BUHRER'S SHELL SERVICE 653 CENTER ST.—MI 9-8128
RUFINI'S FLYING A SERVICE 118 CENTER ST.—MI 9-8273
MEAD'S ATLANTIC STATION 206 HARTFORD RD.—MI 9-8296
OZZIE'S SHELL STATION 275 MAIN ST.—MI 3-1272
M & M SHELL SERVICE ROUTE 4, ANDOVER—MI 3-2749

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING DEPT. HOURS
8 A.M. TO 5 P.M.

COPY CLOSING TIME FOR CLASSIFIED ADVT.
MONDAY THROUGH FRIDAY 10:30 A.M.—SATURDAY 9 A.M.

PLEASE READ YOUR AD
Classified or "Want Ads" are taken over the phone on a convenience basis. The advertiser should read his ad the FIRST DAY IT APPEARS and report errors immediately. The Herald is responsible for only ONE correction or omission for any advertisement and then only the extra cost to "make good" insertion. Errors which do not meet the terms of the advertisement will not be corrected by "make good" insertion.

YOUR COOPERATION WILL BE APPRECIATED
DIAL MI 3-2711

TROUBLE REACHING OUR ADVERTISER?

24-Hour Answering Service
Free to Herald Readers

Want information on one of our classified advertisements? No need to dial the telephone listed. Call our 24-hour answering service. We will call the advertiser for you. **MANCHESTER ANSWERING SERVICE MI 9-0500**

and leave your message. You'll hear from our advertiser in 24 hours without any charge at all evenings at the telephone.

Lost and Found

Automobiles For Sale 4
1956 Ford with 1957 292 engine. Call MI 9-1423.
1957 Mercury hardtop. Call MI 9-4834.
1958 Chevrolet Bel Air, 4-door. Call MI 9-1423.
1959 Pontiac Wildcat. Call MI 9-1423.

Announcements

PERSONALS
1958 Chevrolet Bel Air, 4-door. Call MI 9-1423.

Automobiles For Sale 4

1957 Plymouth 4-door. Call MI 9-1423.
1958 Pontiac Wildcat. Call MI 9-1423.

Spot Cash

1958 Ford convertible. Call MI 9-1423.

Auto Driving School

1958 Ford convertible. Call MI 9-1423.

Auto Driving School

1958 Ford convertible. Call MI 9-1423.

Auto Driving School

1958 Ford convertible. Call MI 9-1423.

Auto Driving School

1958 Ford convertible. Call MI 9-1423.

Auto Driving School

1958 Ford convertible. Call MI 9-1423.

Auto Driving School

1958 Ford convertible. Call MI 9-1423.

Auto Driving School

1958 Ford convertible. Call MI 9-1423.

Auto Driving School

1958 Ford convertible. Call MI 9-1423.

Motorcycles—Bicycles 11

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

Business Services Offered 13

1960 Harley Davidson. Call MI 9-1423.

THESE OUGHTA BE A LAW BY FACALLY AND SHORTEN

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

LOOK THAT PERSON UP! HE'S GOT A NEW SUIT! I'M SURE YOU'D LOVE TO SEE ME IN MY NEW SUIT!

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Dogs—Birds—Pets 41

1960 Harley Davidson. Call MI 9-1423.

Gardens—Farms—Dairy

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Household Goods 51

1960 Harley Davidson. Call MI 9-1423.

Business Locations

1960 Harley Davidson. Call MI 9-1423.

Business Locations

1960 Harley Davidson. Call MI 9-1423.

Business Locations

1960 Harley Davidson. Call MI 9-1423.

Business Locations

1960 Harley Davidson. Call MI 9-1423.

Business Locations

1960 Harley Davidson. Call MI 9-1423.

Business Locations

1960 Harley Davidson. Call MI 9-1423.

Business Locations

1960 Harley Davidson. Call MI 9-1423.

Business Locations

1960 Harley Davidson. Call MI 9-1423.

Business Locations

1960 Harley Davidson. Call MI 9-1423.

Business Locations

1960 Harley Davidson. Call MI 9-1423.

Business Locations

1960 Harley Davidson. Call MI 9-1423.

Business Locations

1960 Harley Davidson. Call MI 9-1423.

Business Locations

1960 Harley Davidson. Call MI 9-1423.

Business Locations

1960 Harley Davidson. Call MI 9-1423.

About Town

Manchester Barnack Veterans of World War I of the U.S.A. and ladies auxiliary will sponsor a basket picnic at Wickham Park...

Anderson-Shea Auxiliary, VFW, will sponsor a mystery ride Tuesday, Aug. 14, at 6 p.m. from the post home...

Mrs. Myron A. Boglich, 669 W. Middle Tpk., chairman of the Manchester Red Cross blood program...

Child Receives Fractured Skull - A six-week old baby was found ill in her carriage this morning by her mother...

DON'T THROW 'EM AWAY! There's PLENTY OF WEAR left in your shoes when you bring them to this REPAIRABLE Shoe Repair Shop!

DAVIS BAKERY 521 MAIN ST. "AT THE CENTER" CLOSED FOR VACATION FROM AUG. 6th WILL RE-OPEN AUG. 20th

KLEIN'S FOOD STORE 161 CENTER STREET NOW OPEN WITH OUR USUAL LINE OF GOOD THINGS TO EAT!

beautiful, natural hair color... WELLATONE conditions hair as it colors!

WE WILL GIVE YOU A VACATION ACE ELECTRIC MOTOR REPAIR 5 NORTH STREET

WE WILL GIVE YOU A WELLATONE Semi-Permanent Hair color... AT NO EXTRA CHARGE WITH YOUR SHAMPOO AND SET FOR...

OFFER GOOD ONLY MONDAYS THURSDAYS WEDNESDAYS as low as \$2.50

WELLATONE works wonders on normal hair with or without gray and blends in successfully.

WELLATONE works in minutes to drab unwanted hair or brass.

WELLATONE a wonder lotion that actually lasts through an entire month of shampoos.

WELLATONE eliminates rub off... the hazard of so many other color rinses.

AFTER THIS OFFER WELLATONE ALONE WILL COST YOU \$3.00 MAKE AN APPOINTMENT NOW! Call...

Hospital Notes

Visiting hours are 2 to 8 p.m. for all areas, except maternity. Patients are to be in their rooms...

ADMITTED SATURDAY: Mrs. Madeline Pratt, 164 Cooper Hill St., Mrs. Wanda Aspinwall, Coventry...

ADMITTED YESTERDAY: Sean Callahan, Hillier Rd., Rockville; Mrs. Irene Fecteau, 147 E. Main St., Rockville...

Camp Closes 1962 Season - Camp Merris-Wood closed its season for 1962 today...

Police Arrests - William Lee Cooksey, 20, and Edward Joseph Enoch, 24, both of Oak St., Rockville...

LECLERC FUNERAL HOME FUNERAL SERVICE WALTER M. LECLERC Director 22 Main Street, Manchester

Car Operator Claims Cycle Hit Curbing

The woman driver of a green station wagon, reported by police to have been involved in a hit-run car-motorcycle accident...

Engaged - The engagement of Miss Marilyn D. Donohue, 20, of 1820 E. Main St., to Mr. Robert A. Donohue...

Camp Closes 1962 Season - Camp Merris-Wood closed its season for 1962 today...

Police Arrests - William Lee Cooksey, 20, and Edward Joseph Enoch, 24, both of Oak St., Rockville...

LECLERC FUNERAL HOME FUNERAL SERVICE WALTER M. LECLERC Director 22 Main Street, Manchester

DOUBLE STAMPS Every Wed.

MOTT'S SUPER MARKETS Sale Prices Effective Tues. and Wed.

SWIFT'S PREMIUM GENUINE SPRING LAMB LOIN LAMB CHOPS lb. 99c

RIB LAMB CHOPS lb. 89c

50 EXTRA STAMPS With Purchase of 2 Lbs. or More FRESH GROUND CHUCK

SAVE 35c--SHOP-RITE MUSHROOMS STEMS and PIECES 5 4 OZ. CANS \$1.00

Mott's Own GERI-ANN Brand WHITE BREAD 2 FULL POUND LOAVES 37c

HOT DOG OR HAMBURG ROLLS Pkg. of 8 23c

THOUSANDS OF EXTRA S&H STAMPS NO COUPONS NEEDED! NO LIMIT!

ALL EXTRA STAMP ITEMS PLAINLY MARKED THROUGHOUT STORE

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

507 MIDDLE TURNPIKE, EAST NEAR THE GREEN MANCHESTER OPEN NIGHTS MONDAY thru SATURDAY 11 P.M.

Car Operator Claims Cycle Hit Curbing

The woman driver of a green station wagon, reported by police to have been involved in a hit-run car-motorcycle accident...

Engaged - The engagement of Miss Marilyn D. Donohue, 20, of 1820 E. Main St., to Mr. Robert A. Donohue...

Camp Closes 1962 Season - Camp Merris-Wood closed its season for 1962 today...

Police Arrests - William Lee Cooksey, 20, and Edward Joseph Enoch, 24, both of Oak St., Rockville...

LECLERC FUNERAL HOME FUNERAL SERVICE WALTER M. LECLERC Director 22 Main Street, Manchester

LECLERC FUNERAL HOME FUNERAL SERVICE WALTER M. LECLERC Director 22 Main Street, Manchester

LECLERC FUNERAL HOME FUNERAL SERVICE WALTER M. LECLERC Director 22 Main Street, Manchester

LECLERC FUNERAL HOME FUNERAL SERVICE WALTER M. LECLERC Director 22 Main Street, Manchester

LECLERC FUNERAL HOME FUNERAL SERVICE WALTER M. LECLERC Director 22 Main Street, Manchester

LECLERC FUNERAL HOME FUNERAL SERVICE WALTER M. LECLERC Director 22 Main Street, Manchester

LECLERC FUNERAL HOME FUNERAL SERVICE WALTER M. LECLERC Director 22 Main Street, Manchester

LECLERC FUNERAL HOME FUNERAL SERVICE WALTER M. LECLERC Director 22 Main Street, Manchester

LECLERC FUNERAL HOME FUNERAL SERVICE WALTER M. LECLERC Director 22 Main Street, Manchester

LECLERC FUNERAL HOME FUNERAL SERVICE WALTER M. LECLERC Director 22 Main Street, Manchester

LECLERC FUNERAL HOME FUNERAL SERVICE WALTER M. LECLERC Director 22 Main Street, Manchester

LECLERC FUNERAL HOME FUNERAL SERVICE WALTER M. LECLERC Director 22 Main Street, Manchester

DOUBLE STAMPS Every Wed.

MOTT'S SUPER MARKETS Sale Prices Effective Tues. and Wed.

SWIFT'S PREMIUM GENUINE SPRING LAMB LOIN LAMB CHOPS lb. 99c

RIB LAMB CHOPS lb. 89c

50 EXTRA STAMPS With Purchase of 2 Lbs. or More FRESH GROUND CHUCK

SAVE 35c--SHOP-RITE MUSHROOMS STEMS and PIECES 5 4 OZ. CANS \$1.00

Mott's Own GERI-ANN Brand WHITE BREAD 2 FULL POUND LOAVES 37c

HOT DOG OR HAMBURG ROLLS Pkg. of 8 23c

THOUSANDS OF EXTRA S&H STAMPS NO COUPONS NEEDED! NO LIMIT!

ALL EXTRA STAMP ITEMS PLAINLY MARKED THROUGHOUT STORE

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

507 MIDDLE TURNPIKE, EAST NEAR THE GREEN MANCHESTER OPEN NIGHTS MONDAY thru SATURDAY 11 P.M.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

DOUBLE STAMPS Every Wed.

MOTT'S SUPER MARKETS Sale Prices Effective Tues. and Wed.

SWIFT'S PREMIUM GENUINE SPRING LAMB LOIN LAMB CHOPS lb. 99c

RIB LAMB CHOPS lb. 89c

50 EXTRA STAMPS With Purchase of 2 Lbs. or More FRESH GROUND CHUCK

SAVE 35c--SHOP-RITE MUSHROOMS STEMS and PIECES 5 4 OZ. CANS \$1.00

Mott's Own GERI-ANN Brand WHITE BREAD 2 FULL POUND LOAVES 37c

HOT DOG OR HAMBURG ROLLS Pkg. of 8 23c

THOUSANDS OF EXTRA S&H STAMPS NO COUPONS NEEDED! NO LIMIT!

ALL EXTRA STAMP ITEMS PLAINLY MARKED THROUGHOUT STORE

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

507 MIDDLE TURNPIKE, EAST NEAR THE GREEN MANCHESTER OPEN NIGHTS MONDAY thru SATURDAY 11 P.M.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

DOUBLE STAMPS Every Wed.

MOTT'S SUPER MARKETS Sale Prices Effective Tues. and Wed.

SWIFT'S PREMIUM GENUINE SPRING LAMB LOIN LAMB CHOPS lb. 99c

RIB LAMB CHOPS lb. 89c

50 EXTRA STAMPS With Purchase of 2 Lbs. or More FRESH GROUND CHUCK

SAVE 35c--SHOP-RITE MUSHROOMS STEMS and PIECES 5 4 OZ. CANS \$1.00

Mott's Own GERI-ANN Brand WHITE BREAD 2 FULL POUND LOAVES 37c

HOT DOG OR HAMBURG ROLLS Pkg. of 8 23c

THOUSANDS OF EXTRA S&H STAMPS NO COUPONS NEEDED! NO LIMIT!

ALL EXTRA STAMP ITEMS PLAINLY MARKED THROUGHOUT STORE

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

507 MIDDLE TURNPIKE, EAST NEAR THE GREEN MANCHESTER OPEN NIGHTS MONDAY thru SATURDAY 11 P.M.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

DOUBLE STAMPS Every Wed.

MOTT'S SUPER MARKETS Sale Prices Effective Tues. and Wed.

SWIFT'S PREMIUM GENUINE SPRING LAMB LOIN LAMB CHOPS lb. 99c

RIB LAMB CHOPS lb. 89c

50 EXTRA STAMPS With Purchase of 2 Lbs. or More FRESH GROUND CHUCK

SAVE 35c--SHOP-RITE MUSHROOMS STEMS and PIECES 5 4 OZ. CANS \$1.00

Mott's Own GERI-ANN Brand WHITE BREAD 2 FULL POUND LOAVES 37c

HOT DOG OR HAMBURG ROLLS Pkg. of 8 23c

THOUSANDS OF EXTRA S&H STAMPS NO COUPONS NEEDED! NO LIMIT!

ALL EXTRA STAMP ITEMS PLAINLY MARKED THROUGHOUT STORE

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

507 MIDDLE TURNPIKE, EAST NEAR THE GREEN MANCHESTER OPEN NIGHTS MONDAY thru SATURDAY 11 P.M.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

DOUBLE STAMPS Every Wed.

MOTT'S SUPER MARKETS Sale Prices Effective Tues. and Wed.

SWIFT'S PREMIUM GENUINE SPRING LAMB LOIN LAMB CHOPS lb. 99c

RIB LAMB CHOPS lb. 89c

50 EXTRA STAMPS With Purchase of 2 Lbs. or More FRESH GROUND CHUCK

SAVE 35c--SHOP-RITE MUSHROOMS STEMS and PIECES 5 4 OZ. CANS \$1.00

Mott's Own GERI-ANN Brand WHITE BREAD 2 FULL POUND LOAVES 37c

HOT DOG OR HAMBURG ROLLS Pkg. of 8 23c

THOUSANDS OF EXTRA S&H STAMPS NO COUPONS NEEDED! NO LIMIT!

ALL EXTRA STAMP ITEMS PLAINLY MARKED THROUGHOUT STORE

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

507 MIDDLE TURNPIKE, EAST NEAR THE GREEN MANCHESTER OPEN NIGHTS MONDAY thru SATURDAY 11 P.M.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

DOUBLE STAMPS Every Wed.

MOTT'S SUPER MARKETS Sale Prices Effective Tues. and Wed.

SWIFT'S PREMIUM GENUINE SPRING LAMB LOIN LAMB CHOPS lb. 99c

RIB LAMB CHOPS lb. 89c

50 EXTRA STAMPS With Purchase of 2 Lbs. or More FRESH GROUND CHUCK

SAVE 35c--SHOP-RITE MUSHROOMS STEMS and PIECES 5 4 OZ. CANS \$1.00

Mott's Own GERI-ANN Brand WHITE BREAD 2 FULL POUND LOAVES 37c

HOT DOG OR HAMBURG ROLLS Pkg. of 8 23c

THOUSANDS OF EXTRA S&H STAMPS NO COUPONS NEEDED! NO LIMIT!

ALL EXTRA STAMP ITEMS PLAINLY MARKED THROUGHOUT STORE

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

507 MIDDLE TURNPIKE, EAST NEAR THE GREEN MANCHESTER OPEN NIGHTS MONDAY thru SATURDAY 11 P.M.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

DOUBLE STAMPS Every Wed.

MOTT'S SUPER MARKETS Sale Prices Effective Tues. and Wed.

SWIFT'S PREMIUM GENUINE SPRING LAMB LOIN LAMB CHOPS lb. 99c

RIB LAMB CHOPS lb. 89c

50 EXTRA STAMPS With Purchase of 2 Lbs. or More FRESH GROUND CHUCK

SAVE 35c--SHOP-RITE MUSHROOMS STEMS and PIECES 5 4 OZ. CANS \$1.00

Mott's Own GERI-ANN Brand WHITE BREAD 2 FULL POUND LOAVES 37c

HOT DOG OR HAMBURG ROLLS Pkg. of 8 23c

THOUSANDS OF EXTRA S&H STAMPS NO COUPONS NEEDED! NO LIMIT!

ALL EXTRA STAMP ITEMS PLAINLY MARKED THROUGHOUT STORE

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

507 MIDDLE TURNPIKE, EAST NEAR THE GREEN MANCHESTER OPEN NIGHTS MONDAY thru SATURDAY 11 P.M.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

DOUBLE STAMPS Every Wed.

MOTT'S SUPER MARKETS Sale Prices Effective Tues. and Wed.

SWIFT'S PREMIUM GENUINE SPRING LAMB LOIN LAMB CHOPS lb. 99c

RIB LAMB CHOPS lb. 89c

50 EXTRA STAMPS With Purchase of 2 Lbs. or More FRESH GROUND CHUCK

SAVE 35c--SHOP-RITE MUSHROOMS STEMS and PIECES 5 4 OZ. CANS \$1.00

Mott's Own GERI-ANN Brand WHITE BREAD 2 FULL POUND LOAVES 37c

HOT DOG OR HAMBURG ROLLS Pkg. of 8 23c

THOUSANDS OF EXTRA S&H STAMPS NO COUPONS NEEDED! NO LIMIT!

ALL EXTRA STAMP ITEMS PLAINLY MARKED THROUGHOUT STORE

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

507 MIDDLE TURNPIKE, EAST NEAR THE GREEN MANCHESTER OPEN NIGHTS MONDAY thru SATURDAY 11 P.M.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

DOUBLE STAMPS Every Wed.

MOTT'S SUPER MARKETS Sale Prices Effective Tues. and Wed.

SWIFT'S PREMIUM GENUINE SPRING LAMB LOIN LAMB CHOPS lb. 99c

RIB LAMB CHOPS lb. 89c

50 EXTRA STAMPS With Purchase of 2 Lbs. or More FRESH GROUND CHUCK

SAVE 35c--SHOP-RITE MUSHROOMS STEMS and PIECES 5 4 OZ. CANS \$1.00

Mott's Own GERI-ANN Brand WHITE BREAD 2 FULL POUND LOAVES 37c

HOT DOG OR HAMBURG ROLLS Pkg. of 8 23c

THOUSANDS OF EXTRA S&H STAMPS NO COUPONS NEEDED! NO LIMIT!

ALL EXTRA STAMP ITEMS PLAINLY MARKED THROUGHOUT STORE

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

507 MIDDLE TURNPIKE, EAST NEAR THE GREEN MANCHESTER OPEN NIGHTS MONDAY thru SATURDAY 11 P.M.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

DOUBLE STAMPS Every Wed.

MOTT'S SUPER MARKETS Sale Prices Effective Tues. and Wed.

SWIFT'S PREMIUM GENUINE SPRING LAMB LOIN LAMB CHOPS lb. 99c

RIB LAMB CHOPS lb. 89c

50 EXTRA STAMPS With Purchase of 2 Lbs. or More FRESH GROUND CHUCK

SAVE 35c--SHOP-RITE MUSHROOMS STEMS and PIECES 5 4 OZ. CANS \$1.00

Mott's Own GERI-ANN Brand WHITE BREAD 2 FULL POUND LOAVES 37c

HOT DOG OR HAMBURG ROLLS Pkg. of 8 23c

THOUSANDS OF EXTRA S&H STAMPS NO COUPONS NEEDED! NO LIMIT!

ALL EXTRA STAMP ITEMS PLAINLY MARKED THROUGHOUT STORE

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

507 MIDDLE TURNPIKE, EAST NEAR THE GREEN MANCHESTER OPEN NIGHTS MONDAY thru SATURDAY 11 P.M.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

MOTT'S SUPER MARKETS SALE PRICES EFFECTIVE TUES. and WED.

DOUBLE STAMPS Every Wed.