

Average Daily Net Press Run For the Week Ended December 8, 1968 13,861

The Weather Mostly cloudy tonight with low in the 20s. Sunday some overcast and not so cold with high in the 30s. Total snow accumulation four inches or more.

24 Wonderful Reasons for smart, last minute Santas to run to HOUSE & HALE

OPEN TONIGHT and SATURDAY till 9:00!... MONDAY 9:30 A.M. to 5:30 P.M.

Main St., Manchester Phone MI 3-4123

REGULAR 7.99 LADIES' JOAN MARIE 100% VIRGIN WOOL FINE GAUGE KNITTED CARDIGANS and PULLOVERS \$4.99

... plus ... DOUBLE D.N. GREEN STAMPS with all cash sales!

MEN'S HOODED NYLON SKI PARKAS \$10.99

REGULAR 10.99 and 14.99 BULKY KNIT SWEATERS \$7.99

SPECIAL GROUP LADIES' ROBES and DUSTERS 33 1/2% OFF! reg. 5.99 to 23.00, NOW 3.99 To 15.33

33 1/2 OFF QUILTED CHILL CHASERS reg. 3.99, Steeple Vest 2.66 reg. 5.99, Long Sleeve Cardigan 3.99

REGULAR 7.99 LADIES' HOODED NYLON SKI PARKAS \$5.99

SPECIAL PURCHASE SALE Ladies' Mink Trimmed Winter Coats Reg. 79.99 \$58.00

REGULAR 3.99 LADIES' AMERICAN MADE 16-RIB UMBRELLAS \$1.99

SPECIAL GROUP LADIES' ALL WOOL SLACKS \$5.88

EXTRA SPECIAL! Children's Snow Suits - Gift Sale for boys and girls, made to sell for 14.99 and 17.99. \$10.88

'LEATHERETTE HASSOCKS Reg. to 9.99 \$4.99

REGULAR 12.99 LADIES' POPLIN ALL-WEATHER COATS \$6.88

33 1/2% OFF! Mix and Match Blouses and Skirts reg. 3.99 to 7.99, NOW 2 66 To 5.32

GIFT SPECIAL Fully Automatic Electric Blankets full bed size (single control) 8.88 full bed size (dual control) 11.88

REDUCED IN TIME FOR CHRISTMAS CHILDREN'S WINTER COATS COAT SETS, SNOWSUITS 20% OFF ENTIRE STOCK Reg. 17.99 to 29.99 NOW \$14.43 to \$23.99

Men's Fine All Wool Sport Coats NOW JANUARY SALE PRICED IN TIME FOR CHRISTMAS GIVING Values to 39.99—NOW \$24.99

IMPORTED HEIDI DOLLS \$1.00

REGULAR 3.99 PRINTED MATTE JERSEY SHIFT DRESSES \$2.59 2 for \$5.00

SPECIAL—SPECIAL—OUR VERY OWN IMPERIAL SEAMLESS NYLONS 88¢ 3 pairs \$2.50

REGULAR 5.99 LADIES' HOODED NYLON SKI PARKAS \$4.88

'GAY NINETIES' FANCY PARTY COOKIES \$1.19 a box

CRYSTAL STEMWARE Reg. 59c and 79c ea. NOW 39c each

SAMSONITE 'SILHOUETTE' FITTED VANITY CASE Reg. 25.00 Now 19.95

WARM, FLEECY ROBES \$1.19 a box

CRYSTAL STEMWARE Reg. 59c and 79c ea. NOW 39c each

REGULAR 3.99 MEN'S 'EXTRON' SANFORIZED BROADCLOTH PAJAMAS \$2.99

Skybolt Launched Successfully From Wing of B52 Bomber

CAPE CANAVERAL, Fla. (AP)—Striking more than seven miles high, a B52 bomber today launched the first of its versatile Skybolt missile on its first successful test flight in its launching.

Polaris Pact Raises British Press Row

LONDON (AP)—The agreement between Prime Minister Harold Macmillan and President Kennedy to provide Britain with Polaris missiles in place of Skybolt brought a wave of criticism from right and left today.

France Holds Key to Success Of N-Strategy

PARIS (AP)—The French pact hammered out by President Kennedy and Prime Minister Harold Macmillan handed to President de Gaulle the key to whether it develops into a pooled Western missile.

U.S. Presses Gov. Barnett Contempt Suit

NEW ORLEANS, La. (AP)—A federal appeals court has been asked to hold Mississippi's governor and lieutenant governor in contempt for blocking the enrollment of a Negro at the previously all-white University of Mississippi last September.

Dad's Time Study Aids College Son's Success

WASHINGTON (AP)—This is the time of year when college students home for the holidays receive a sad tale to their parents: the student is behind in his studies.

Donovan Dares Act Where Others Stop

NEW YORK (AP)—If ever there was a man who barged right in where most people feared to tread, it was James B. Donovan.

Exiles Hopeful, Wary Over Castro Promise

MIAMI, Fla. (AP)—Cuban for \$5 million had made medicines here were hopeful but wary over a promise that Fidel Castro today ordered a report that 1,118 exiles would be freed from the Bay of Pigs.

State News Roundup

Dempsey Dislikes Harting Law Plan

HARTFORD (AP)—Gov. John Dempsey has expressed disappointment about a compromise proposal concerning the new Connecticut drinking water law.

Amish Pupils Mark Holiday in Simplicity

KALONA, Iowa (AP)—Youngsters here today observed the Christmas holiday in a way that was simple and quiet.

Death Toll 40, Snow Creates Road Hazard

NEW YORK (AP)—If ever there was a man who barged right in where most people feared to tread, it was James B. Donovan.

Congo Mission Hit by Zorin

UNITED NATIONS, N.Y. (AP)—Dispatch of a U.S. military survey mission to the Congo has been delayed by a Soviet veto.

Cuba Agrees to Free Captives for Supplies

MIAMI, Fla. (AP)—The first liberated Cuban prisoners of war will arrive in Miami Monday, the Cuban Families Committee announced today.

First Men To Arrive On Monday

MIAMI, Fla. (AP)—The first liberated Cuban prisoners of war will arrive in Miami Monday, the Cuban Families Committee announced today.

Havana Gift of Freedom

HAVANA (AP)—A Christmas gift of freedom today awaited 1,118 Cuban invasion prisoners after 20 months of captivity.

Cuba Agrees to Free Captives for Supplies

Mobara, wearing the traditional white head cover, listen to their children sing carols at a Christmas program presented at a one-room schoolhouse outside Havana yesterday.

Amish Pupils Mark Holiday in Simplicity

KALONA, Iowa (AP)—Youngsters here today observed the Christmas holiday in a way that was simple and quiet.

Donovan Dares Act Where Others Stop

NEW YORK (AP)—If ever there was a man who barged right in where most people feared to tread, it was James B. Donovan.

Dad's Time Study Aids College Son's Success

WASHINGTON (AP)—This is the time of year when college students home for the holidays receive a sad tale to their parents: the student is behind in his studies.

U.S. Presses Gov. Barnett Contempt Suit

NEW ORLEANS, La. (AP)—A federal appeals court has been asked to hold Mississippi's governor and lieutenant governor in contempt for blocking the enrollment of a Negro at the previously all-white University of Mississippi last September.

Exiles Hopeful, Wary Over Castro Promise

MIAMI, Fla. (AP)—Cuban for \$5 million had made medicines here were hopeful but wary over a promise that Fidel Castro today ordered a report that 1,118 exiles would be freed from the Bay of Pigs.

First Men To Arrive On Monday

MIAMI, Fla. (AP)—The first liberated Cuban prisoners of war will arrive in Miami Monday, the Cuban Families Committee announced today.

Havana Gift of Freedom

HAVANA (AP)—A Christmas gift of freedom today awaited 1,118 Cuban invasion prisoners after 20 months of captivity.

Amish Pupils Mark Holiday in Simplicity

KALONA, Iowa (AP)—Youngsters here today observed the Christmas holiday in a way that was simple and quiet.

Donovan Dares Act Where Others Stop

NEW YORK (AP)—If ever there was a man who barged right in where most people feared to tread, it was James B. Donovan.

Dad's Time Study Aids College Son's Success

WASHINGTON (AP)—This is the time of year when college students home for the holidays receive a sad tale to their parents: the student is behind in his studies.

U.S. Presses Gov. Barnett Contempt Suit

NEW ORLEANS, La. (AP)—A federal appeals court has been asked to hold Mississippi's governor and lieutenant governor in contempt for blocking the enrollment of a Negro at the previously all-white University of Mississippi last September.

Exiles Hopeful, Wary Over Castro Promise

MIAMI, Fla. (AP)—Cuban for \$5 million had made medicines here were hopeful but wary over a promise that Fidel Castro today ordered a report that 1,118 exiles would be freed from the Bay of Pigs.

McDonald's and Cheeseburgers advertisement

McDonald's advertisement text

Last Minute Gift Suggestions

IRONWEAR INSURED NYLONS advertisement

Glazier's advertisement

BINGO AND DANCING EVERY SATURDAY NIGHT 8 O'CLOCK

TOWN ADVERTISEMENT WASTE COLLECTION

In Observance Of The Holiday, There Will Be No Collection On Dec. 25th, 1962

BELL TELEPHONE HOUR

Christmas Program JANE WYATT, Hostess

TOMORROW 10:00-11:00 in COLOR on NBC-TV CHANNELS 4, 10, 22 & 30

Electrical Appliances MADE IN MANCHESTER BY IONIA

Electric Hair Dryer \$19.95 Blender \$21.95

Ice Crusher Attachment \$9.20

DAIRY BAR FOR SHAKES \$12.50

PLENTY OF STOCK OPEN TODAY AND MONDAY UNTIL 5:30

Larsena HARDWARES

Two Cadets Help Save Passengers In Burning Plane

GRAND ISLAND, Neb. (AP)—Quick action by two young military school cadets and the crew saved the lives of 40 passengers and a crew of three on a burning plane at the Grand Island Airport Friday night.

Shoppers Baby Tending Service

A platoon of babysitters is gathered in the mezzanine lounge of the State Theater, with a squad of children and the child-tending equipment necessary to keep whole battalions of kids happily under control.

Wonders of the Universe

By DR. I. M. LEVITT Director, The Felix Plasterarium of The Franklin Institute

ZION CHURCH EXTENDS A HEARTY WELCOME

COME TO WORSHIP AT ZION COOPER and HIGH STREETS, MANCHESTER FOR CHRISTMAS EVE, CHRISTMAS DAY, NEW YEAR'S DAY and EPIPHANY

REGULAR LUTHERAN HOUR BROADCAST

Sundays, 9 A.M., WNBC, Channel 8—Also on other channels. Sunday, Dec. 23, "The Story of The Nativity."

"ZION SAYS" ... AGAIN ...

To all residents, servicemen, students, visitors, and friends of Manchester and vicinity: Best wishes in prayer for a Happy and Blessed Christmas and New Year!

Sheinwold on Bridge

UNUSUAL FINESSE HAS EXTRA CHANCE By ALFRED SHEINWOLD It isn't always easy to play a hand correctly. Many experienced players would handle the diamond incorrectly in today's hand.

HOLLY HOP SATURDAY 7:30 P.M.-11:30 P.M.

For Shetwold's 26 page book, "A Pocket Guide to Bridge," send 50 cents to Bridge Club, Manchester Evening Herald, Box 300, Grand Central Sta., N.Y. 17.

Gala New Year's Eve Party

GIVEN BY MARLIN CATERERS AT THE STATE ARMORY 280 MAIN ST., MANCHESTER, CONN.

SHY-ANN RESTAURANT

Dancing Thurs. Fri. Sat. "JOE AMALIO TRIO" JACK DONZON on PIANO

Christmas Blessings

May the joys and blessings of Christmas abide with you. IULIANI'S Bakery and Pizzeria

STANLEY WARNER STATE TOMORROW AND MONDAY ONLY

NOTE: Monday Matinee 4 P.M.—Evening 8 P.M. Half Man... half woman... he turned a nation into a chamber of horrors!

Vampire Ballerina

2,000-YEAR OLD HORROR LEGEND COMES ALIVE! ENDS TOMORROW! "PARRISH" SHOWED AT 4:30-6:30

France Holds Key to Success Of N-Strategy

(Continued from Page One) million agreed that both the United States and Britain should not immediately, a section of their nuclear-armed bombers for NATO with NATO deciding if when and how they will be used.

Storm Makes Driving In Town Hazardous

Winter opened his game today with three of a kind—snowfall, sleet and freezing cold—and a warning to Manchester residents that he might be hold several dozen aces up his sleeve.

Pupils Decorate Classroom Doors

A Christmas door decoration contest, sponsored by the student council, was held recently at Benjamin High School.

NOT WHITE CHRISTMAS

CAPE TOWN, South Africa (AP)—Summer inhabitants of the Cape Town suburb of Santa Bay, longingly dreaming of a white Christmas, awoke Friday to find the sea had turned red.

BRIGHTEN THE HOLIDAY SCENE WITH FLOWERS AND GREENS

WREATHS and SPRAYS \$1 and Up CYCLAMEN POINSSETTIAS \$2.50 for 59c ea. and Up

CEMETERY BASKETS and CONTAINERS \$2.50 and up

LARGE POTTED MUMS - \$2.50

McCONVILLE GREENHOUSES

302 WOODBRIER STREET—MI 9-8947 OPEN EVENINGS and SUNDAYS

North Koreans Say U2 Violated Truce

PANMUNJON, Korea (AP)—Communist North Korea charged today that an American U2 plane violated the Korean armistice agreement.

Town Getting Gas From New Station

The Hartford Gas Co. recently completed the installation of almost two miles of 12-inch gas mains in Manchester.

WALTON W. GRANT AGENCY

LILLIAN G. GRANT— Realtor 22 Cambridge Street—Manchester Christmas - 1962

Blest Be Your Christmas!

Blest be your Christmas, wherever you are. For a blessing known neither near nor far.

1/2 PRICE SALE WESTCLOX WRIST WATCH DISCOUNT PRICE RIOT!

LADIES' WATCHES (ALSO LITTLE GIRLS') SHOCKPROOF WATERPROOF (some) RADIUM DIAL 90-Day Guarantee GOLD and SILVER GIFT BOXED

DRUG STORE

GET YOUR NEXT PRESCRIPTION FILLED AT UGETTS! "WE SAVE YOU MONEY!" Only at the Parkade

Shady Glen Dairy Bar

You Can Taste The Quality Routes 6 & 44A Manchester Conn.

Donovan Dares Act Where Others Stop

(Continued from Page One) long as he ever accepted and lost was his unsuccessful bid for the U.S. Office of Scientific Research and Development, which supervised development of the atomic bomb.

Storm Makes Driving In Town Hazardous

Winter opened his game today with three of a kind—snowfall, sleet and freezing cold—and a warning to Manchester residents that he might be hold several dozen aces up his sleeve.

WALTON W. GRANT AGENCY

LILLIAN G. GRANT— Realtor 22 Cambridge Street—Manchester Christmas - 1962

Blest Be Your Christmas!

Blest be your Christmas, wherever you are. For a blessing known neither near nor far.

1/2 PRICE SALE WESTCLOX WRIST WATCH DISCOUNT PRICE RIOT!

LADIES' WATCHES (ALSO LITTLE GIRLS') SHOCKPROOF WATERPROOF (some) RADIUM DIAL 90-Day Guarantee GOLD and SILVER GIFT BOXED

DRUG STORE

GET YOUR NEXT PRESCRIPTION FILLED AT UGETTS! "WE SAVE YOU MONEY!" Only at the Parkade

Shady Glen Dairy Bar

You Can Taste The Quality Routes 6 & 44A Manchester Conn.

OPEN ALL DAY SUNDAY PINE PHARMACY

RUG and UPHOLSTERY CLEANING

WESTOWN PHARMACY

WE WILL BE OPEN UNTIL 9:00 THIS EVENING

MANCHESTER BOOKSHOP

MORIARTY BROTHERS

Just Perfect!

WALTON W. GRANT AGENCY

SHADY GLEN DAIRY-FRESH EGG NOG

SHADY GLEN CHRISTMAS SPECIAL ICE CREAM

FOR HOLIDAY COLOR! SHADY GLEN LIME SHERBERT

DRUG STORE

Shady Glen Dairy Bar

Manchester Evening Herald... PUBLISHED EVERY EVENING EXCEPT SUNDAYS AND HOLIDAYS...

Subscription Rates... Single Copy 10c... 12 Copies \$1.00... 1 Year \$10.00...

MEMBER OF THE ASSOCIATED PRESS... THE ASSOCIATED PRESS is a corporation organized under the laws of the United States...

Display Advertising... Display advertising space... Rates for display advertising...

No Vaccine Risk Free... It seems time to go completely adult in the business of vaccination...

When we first got our first real vaccine against polio, this was not a matter of choice...

There was no total security against polio in the Salk vaccine... Nevertheless, because it demonstrated that the epidemic character of the disease...

Now the Public Health Service has come out with recommendations which at least has the merit of honesty...

The risk at the most, would be described as a one-in-a-million chance among those taking either the Type 1 or Type 3 Sabin vaccine...

When the perfect vaccine is found, the perfect cure for any human disease or problem identified, it will be announced...

Stockholm the other day, he himself described his motivation: "I am impelled," he said, "not to speak like a grateful and apologetic mouse, but to roar like a lion out of pride in my profession..."

Ritual Abandoned... There was a curious vote on the last day of the current session of the United Nations General Assembly...

It was curious that any American political administration should have the nerve to sponsor the resolution involved...

The resolution in question abolished the one-man switch device committee the United Nations has been maintaining ever since 1958...

The resolution adopted the other day does not abolish United Nations jurisdiction in that it does transfer responsibility for it to Sir Leslie...

That is, of course, what it is all about, and what also justifies and honors the writer...

Steinbeck at Stockholm... If we could award a Nobel Prize every day we might, from the eloquence that would buy us a \$40,000...

Steinbeck at Stockholm... If we could award a Nobel Prize every day we might, from the eloquence that would buy us a \$40,000...

Connecticut Yankee By A. H. O. This will be our last chance to play Benia Claus, and there are a few things we would like to wrap up for a few people...

There was a curious vote on the last day of the current session of the United Nations General Assembly...

The resolution in question abolished the one-man switch device committee the United Nations has been maintaining ever since 1958...

The resolution adopted the other day does not abolish United Nations jurisdiction in that it does transfer responsibility for it to Sir Leslie...

That is, of course, what it is all about, and what also justifies and honors the writer...

Steinbeck at Stockholm... If we could award a Nobel Prize every day we might, from the eloquence that would buy us a \$40,000...

Steinbeck at Stockholm... If we could award a Nobel Prize every day we might, from the eloquence that would buy us a \$40,000...

Connecticut Yankee By A. H. O. This will be our last chance to play Benia Claus, and there are a few things we would like to wrap up for a few people...

There was a curious vote on the last day of the current session of the United Nations General Assembly...

The resolution in question abolished the one-man switch device committee the United Nations has been maintaining ever since 1958...

The resolution adopted the other day does not abolish United Nations jurisdiction in that it does transfer responsibility for it to Sir Leslie...

That is, of course, what it is all about, and what also justifies and honors the writer...

Steinbeck at Stockholm... If we could award a Nobel Prize every day we might, from the eloquence that would buy us a \$40,000...

Steinbeck at Stockholm... If we could award a Nobel Prize every day we might, from the eloquence that would buy us a \$40,000...

Connecticut Yankee By A. H. O. This will be our last chance to play Benia Claus, and there are a few things we would like to wrap up for a few people...

There was a curious vote on the last day of the current session of the United Nations General Assembly...

The resolution in question abolished the one-man switch device committee the United Nations has been maintaining ever since 1958...

The resolution adopted the other day does not abolish United Nations jurisdiction in that it does transfer responsibility for it to Sir Leslie...

That is, of course, what it is all about, and what also justifies and honors the writer...

Steinbeck at Stockholm... If we could award a Nobel Prize every day we might, from the eloquence that would buy us a \$40,000...

Steinbeck at Stockholm... If we could award a Nobel Prize every day we might, from the eloquence that would buy us a \$40,000...

Connecticut Yankee By A. H. O. This will be our last chance to play Benia Claus, and there are a few things we would like to wrap up for a few people...

There was a curious vote on the last day of the current session of the United Nations General Assembly...

The resolution in question abolished the one-man switch device committee the United Nations has been maintaining ever since 1958...

The resolution adopted the other day does not abolish United Nations jurisdiction in that it does transfer responsibility for it to Sir Leslie...

That is, of course, what it is all about, and what also justifies and honors the writer...

Steinbeck at Stockholm... If we could award a Nobel Prize every day we might, from the eloquence that would buy us a \$40,000...

Steinbeck at Stockholm... If we could award a Nobel Prize every day we might, from the eloquence that would buy us a \$40,000...

GALA NEW YEAR'S EVE PARTY POEISH AMERICAN CLUB 105 CLINTON STREET FOR RESERVATIONS Call MI 9-2661 After 7 P.M.

SUNDAY Specials Only 250 DANA Cologne 59c 200 FAMOUS BRANDS 1/2 Price Permanent 99c

It's Marlow's For RADIOS • Transistors... • Clock Radios... • FM-AM... Popular brands, backed by a 50 year reputation!

Box 50 Corona CIGARS \$1.78 REG. \$1.50 LARGE BAG POWDER BUBBLE BATH \$1.00

MARKED DOWN FROM 3.50 TO only 69c CHARBERT BUBBLE BATH

It's Marlow's for Early American Gifts • Table Lamps... • Knick-Knack... • Large Selection!

DRUG SPECIALS Reg. 98c Saccharin 49c Reg. 89c Aspirin 13c

ICE CREAM 1/2 gal. 58c LIGGETT OLD FASHIONED

DRUG STORE "WE SAVE YOU MONEY" Only at the Parkade 404 WEST MIDDLE TPKE.—MI 9-2343

Churches

Center Congregational Church... 11:30 a.m., Holy Communion... 7:30 p.m., Christmas Eve Candelight Service...

St. George's Episcopal Church... 8:30 a.m., Morning worship... 11 a.m., Holy Communion... 7:30 p.m., Christmas Eve Candelight Service...

St. Mary's Episcopal Church... 8:30 a.m., Morning worship... 11 a.m., Holy Communion... 7:30 p.m., Christmas Eve Candelight Service...

St. Paul's Episcopal Church... 8:30 a.m., Morning worship... 11 a.m., Holy Communion... 7:30 p.m., Christmas Eve Candelight Service...

St. John's Episcopal Church... 8:30 a.m., Morning worship... 11 a.m., Holy Communion... 7:30 p.m., Christmas Eve Candelight Service...

St. Andrew's Episcopal Church... 8:30 a.m., Morning worship... 11 a.m., Holy Communion... 7:30 p.m., Christmas Eve Candelight Service...

St. Peter's Episcopal Church... 8:30 a.m., Morning worship... 11 a.m., Holy Communion... 7:30 p.m., Christmas Eve Candelight Service...

Area Churches

Talbotville Congregational Church... 11 a.m., Christmas family service... 7:30 p.m., Christmas Eve Candelight Service...

St. James' Episcopal Church... 8:30 a.m., Morning worship... 11 a.m., Holy Communion... 7:30 p.m., Christmas Eve Candelight Service...

St. Michael's Episcopal Church... 8:30 a.m., Morning worship... 11 a.m., Holy Communion... 7:30 p.m., Christmas Eve Candelight Service...

St. Raphael's Episcopal Church... 8:30 a.m., Morning worship... 11 a.m., Holy Communion... 7:30 p.m., Christmas Eve Candelight Service...

St. Elizabeth's Episcopal Church... 8:30 a.m., Morning worship... 11 a.m., Holy Communion... 7:30 p.m., Christmas Eve Candelight Service...

St. Ann's Episcopal Church... 8:30 a.m., Morning worship... 11 a.m., Holy Communion... 7:30 p.m., Christmas Eve Candelight Service...

St. Clare's Episcopal Church... 8:30 a.m., Morning worship... 11 a.m., Holy Communion... 7:30 p.m., Christmas Eve Candelight Service...

Flower Fashion WEEKEND CASH AND CARRY SPECIAL! FRESH HOLLY LARGE 96c

Best Wishes For A Joyous Christmas Season "And the angel said unto them, Fear not, for behold, I bring unto you good tidings of great joy..."

Christmas Eve... 7:00 P.M.—Festive Family Service with Junior Choir... 11:00 P.M.—Festive Mid-Night Candelight Service...

Christmas Day... 10:00 A.M.—The Service with Holy Communion, Nursery for small children...

AT EMANUEL SUNDAY MORNING, DIVINE WORSHIP AT 9 O'CLOCK MUSIC BY THE CHAPEL CHOIR

WESTOWN PHARMACY 450 Hartford Rd.—MI 9-9946 To maintain our continuity of medical service we are Open All Day SUNDAY

WHAT ON EARTH HAPPENED? The Title Of A Sermon You Will Want To Hear MORNING WORSHIP 10:45 A.M.

ST. MARY'S EPISCOPAL CHURCH Church and Park Streets CHRISTMAS EVE, DECEMBER 24 11:00 P.M.—Candelight Service and Festive Holy Communion...

NOTICE

OFFICES CLOSED ON MONDAY and TUESDAY

Our Company offices will be closed Monday December 24 and Tuesday December 25

in observance of CHRISTMAS In case of emergency call 249-5741

Greetings The Hartford Electric Light Company

LITTLE SPORTS

BY ROUSON

BUGGS BUNNY

ALLY OOP

BY V. T. HAMLIN

PRISCILLA'S POP

BY AL VERMEER

BONNIE

BY BEN CASEY

SHORT RIBS

BY FRANK O'NEAL

BUZZ SAWYER

BY ROY CRANE

MICKY PINN

BY LANK LEONARD

MR. ABERNATHY

BY RALSTON JONES and FRANK RIDGEWAY

OUR BOARDING HOUSE with MAJOR HOPPLE

CARNIVAL

BY DICK TURNER

OUT OUR WAY

BY J. R. WILLIAMS

MORTY MEEKLE

BY DICK CAVALLI

CAPTAIN EASY

BY LESLIE TURNER

DAVY IONES

BY LEFF and McWILLIAMS

THE OVERDOSE

BY J. R. WILLIAMS

DAILY CROSSWORD PUZZLE

Crossword puzzle grid with clues for 'San Marino' and 'Answer to previous puzzle'.

BUSINESS SERVICES DIRECTORY

MANCHESTER AUTO PARTS 870 BRAD ST. Always At Your Service For... EQUIPMENT... ACCESSORIES... SUPPLIES...

HEATING PROBLEMS? Call MI 2-7498 or MI 9-4728. MANCHESTER OIL CO. INCORPORATED. 24-Hour Prompt Service.

Custom Made Window Coverings. Vertical and Venetian Blinds. Drapes and Hardware. FINDELL'S 485 MIDDLE TPK., EAST Phone MI 3-4865.

CAR LEASING and RENTALS. First in Manchester. New cars, full maintenance, fully insured to reduce your problems and worries.

PORTABLE TV RENTALS. We Service All Makes of TV, Radios and Phonographs. MODERN TV SERVICE 405 CENTER STREET.

TURNPIKE AUTO BODY WORKS WRECKER SERVICE FENDER and BUMPER REPAIRING. 166 MIDDLE TURNPIKE, WEST MANCHESTER.

Radio Today. WDBC-1300. 6:00 Bishop's Corner. 6:30 News at 6. 7:00 News at 7.

"Suburbia Today" THE MAGAZINE OF PLEASANT PLACES A MONTHLY FEATURING OF YOUR HOMETOWN DAILY NEWSPAPER.

EA Johnson PAINT CO. 723 MAIN ST., MANCHESTER—PHONE MI 9-4501. BUY THE PAINT THAT'S WORTH THE WORK.

McDonald's HAMBURGERS. Try em today. look for the golden arches... McDonald's 46 WEST CENTER STREET SILVER LANE EXTENSION

CAKE BOX BAKERY. Featuring a complete line of "HOME BAKED" goods. Also Wedding, Anniversary, Birthdays, and cakes for all occasions.

MANCHESTER SEAFOOD CHOICE VARIETY Quality Seafood. 43 OAK ST. TEL. MI 2-9987.

Hob Nob Grows in Popularity. Steadily growing in popularity, the Hob Nob Restaurant recently opened a new restaurant in Wallingford.

CAMPING EQUIPMENT. Tents, Cots, Sleeping Bags, Air Mattresses, Stoves, Lanterns. MANCHESTER SURPLUS SALES CO. 160 N. MAIN ST.

Landmark "BLOCKS of COMFORT". There are many choices for dining at the Hob Nob Restaurant, crisp and golden fried chicken, stuffed lobster broiled to perfection.

"Hawaiian Eye" Role Opens to Pert Blonde. AP Movie-Television Writer HOLLYWOOD (AP)—Many an old Warner Bros. musical feast of the earnest young hoofer who took over for the star.

MANCHESTER TRAVEL SERVICES. Tel. MI 9-4820—TR 5-1339. P. O. Box 1072—Manchester.

MANCHESTER MEMORIAL CO. Opposite East Cemetery. Quality Memorials. Over 30 Years Experience.

WATKINS-WEST FUNERAL SERVICE. ORMAND J. WEST Director. 143 E. CENTER ST. Manchester's Oldest With Finest Facilities.

Reuben Plen's Texaco Station. 381 Main Street. Phone MI 3-9149. Hydraulic Transmission Rebuilding.

See Our Special Gift Table For Exciting Christmas Gifts! Weldon Beauty Studio 90 EAST CENTER ST. TEL. MI 3-5000.

GLASS. For Auto Windshields For Store Fronts and all sizes of windows. J. A. WHITE GLASS CO. 21 BROAD ST.—Tel. MI 9-7222.

PONTIAC AND TEMPEST SALES and SERVICE. Paul Dodge Pontiac, Inc. 378 Main St.—Tel. MI 9-2881.

CUNLIFF MOTOR SALES. EXPERT AUTO BODY and FENDER REPAIRS. ENAMEL and LAQUER REFINISHING.

TOURNAINE PAINTS. For Best Results PAUL'S PAINT SUPPLY 645 MAIN STREET Tel. MI 9-8300.

WOODCOCK REFRIGERATION CO. Call MI 4-1111. For REPAIRS, REFRIGERATION, ON ALL TYPES OF REFRIGERATORS.

VIQ'S PIZZA SHOP. 125 W. Middle Turnpike Phone MI 9-3700. OPEN DAILY 7:30 A.M. to 11:00 P.M. SUNDAYS 4 P.M. to 10:30 P.M. CLOSED MONDAYS

Ostrinsky DEALER IN WASTE MATERIALS. RAGS, IRON, SCRAP METAL and PAPER. Tel. MI 9-3728 or MI 9-8279

MANCHESTER TRAVEL SERVICES. Tel. MI 9-4820—TR 5-1339. P. O. Box 1072—Manchester.

MANCHESTER MEMORIAL CO. Opposite East Cemetery. Quality Memorials. Over 30 Years Experience.

See Our Special Gift Table For Exciting Christmas Gifts! Weldon Beauty Studio 90 EAST CENTER ST. TEL. MI 3-5000.

GLASS. For Auto Windshields For Store Fronts and all sizes of windows. J. A. WHITE GLASS CO. 21 BROAD ST.—Tel. MI 9-7222.

PONTIAC AND TEMPEST SALES and SERVICE. Paul Dodge Pontiac, Inc. 378 Main St.—Tel. MI 9-2881.

CUNLIFF MOTOR SALES. EXPERT AUTO BODY and FENDER REPAIRS. ENAMEL and LAQUER REFINISHING.

TOURNAINE PAINTS. For Best Results PAUL'S PAINT SUPPLY 645 MAIN STREET Tel. MI 9-8300.

WOODCOCK REFRIGERATION CO. Call MI 4-1111. For REPAIRS, REFRIGERATION, ON ALL TYPES OF REFRIGERATORS.

VIQ'S PIZZA SHOP. 125 W. Middle Turnpike Phone MI 9-3700. OPEN DAILY 7:30 A.M. to 11:00 P.M. SUNDAYS 4 P.M. to 10:30 P.M. CLOSED MONDAYS

Ostrinsky DEALER IN WASTE MATERIALS. RAGS, IRON, SCRAP METAL and PAPER. Tel. MI 9-3728 or MI 9-8279

MANCHESTER TRAVEL SERVICES. Tel. MI 9-4820—TR 5-1339. P. O. Box 1072—Manchester.

MANCHESTER MEMORIAL CO. Opposite East Cemetery. Quality Memorials. Over 30 Years Experience.

McCurry Pumps in 22 Points and McKenna 16 in Win over Bristol Eastern

By HOWIE HOLCOMB
Although still a little short on organization, Manchester High's scrappy basketball team proved to one and all it's team on determination and...

By HOWIE HOLCOMB
McCurry pumped in 22 points and McKenna 16 in a win over Bristol Eastern. The game was a close one...

Tough Night for Area Quintets, Four Wind Up on Losing Ledger

ROCKVILLE—Leading all the way, Middletown High handed out 44-4 victory over Country Park in a Central Valley Conference game at the Bantam home court...

COVENTRY—Second half sport by Avon High gave them a 16-10 lead in a game against Ellington...

NL Slugging Title Goes to Robinson

CINCINNATI (AP)—Frank Robinson, Cincinnati's hard-hitting outfielder, edged Hank Aaron of Milwaukee to win the National League slugging championship in 1962...

Robinson also was hit most often by pitched balls, 11, and tied with pitcher Bill Mazeroski for the highest team slugging average...

Table with 2 columns: Team, Points/Goals, etc. Includes teams like Middletown, Avon, etc.

Table with 2 columns: Player, Points/Goals, etc. Includes players like Robinson, Aaron, etc.

Herald Angle

Crowning Blunder of the Year
This is the season to be merry and one of the most humorous stories making the rounds concerns Y. A. Tittle...

Three Video Contests Set This Afternoon

NEW YORK (AP)—The first of two pro football playoff games—an old Texas affair—tops the post-season card this weekend...

Table with 2 columns: Contest Name, Time, Location, etc. Includes contests like Wrestling, Basketball, etc.

Pit Running Might Against Aerial Skill

MIAMI, Fla. (AP)—A battle between running might and aerial skill is on tap today when college all-star teams from North and South clash in the Orange Bowl...

Coaches Selected For Pro All-Star Game Next Month

LOS ANGELES (AP)—Coaches Vince Lombardi of Green Bay and Alvin Stern of New York, who will match wits in the Pro Football All-Star Game next month...

Standouts with Springfield

Two standouts with the Springfield Indians' hockey team this season have been defenseman Bob McCord, left, and forward Wally Boyer, right...

Gabby Boxer Predicts Time of KO

NEW YORK (AP)—Cassius Clay, who calls himself "the loud-mouth of the heavyweight division" is just a piker compared to Rubin (Hurricane) Carter...

Clay predicted a late start as a pro because of time spent in various penal institutions. He learned to box in the Army while serving as a paratrooper...

Foley Joins Celtics Tonight, Gets 30 Days to Make Grade

BOSTON (AP)—Jack Foley, the Boston Celtics' newest acquisition, is expected to be in the lineup tonight when he joins the team...

Hot Rod Not So Funny in Defeat

NEW YORK (AP)—The St. Louis Cardinals' hot rod, Hank Aaron, was humiliated in a defeat against the Philadelphia Phillies...

Hot Rod Not So Funny in Defeat

With Naults and Sears shooting from the corners, the defense has paid attention to someone besides Tom Gola...

Hawks Even Score with Lakers After Humiliating Early Loss

NEW YORK (AP)—The St. Louis Hawks' final rally that sent the Lakers to their 10th defeat against the Philadelphia Phillies...

WHERE ARE 'HAT TRICKS'?

Not one single "hat trick" has been recorded in the National Hockey League during the first three of the 1962-63 season...

College Basketball

These are the scores of the college basketball games played today...

College Basketball

These are the scores of the college basketball games played today...

Advertisement for FREE COIN'S DISCOUNT STATION, featuring snow tires and various car services.

Advertisement for Bourne Buick Inc., highlighting Christmas specials and car models.

Advertisement for DAVE'S SMOKE SHOP, offering pipe racks, rags, and domestic pipes.

Large advertisement for MORIARTY BROTHERS, featuring a cartoon character and promoting double green stamps on gas purchases.

About Town

The Cristoforo Colombo Society will nominate officers at a special meeting tomorrow at 2:30 p.m. at the Italian American Club, Eldridge St.

The Kiwanis Club will install officers and directors at its meeting Wednesday at noon at the Manchester Country Club, Arthur House, son of Judge and Mrs. Charles S. House, will speak and show color slides of his work in Senegal last summer on a "Crossroads to Africa" program. Sons and daughters of members are invited.

Christmas decorations and carols were presented to 24 members of the Women's Benefit Association by Mrs. Laurence White at a Christmas supper recently at the Walnut Restaurant.

An American flag was presented to a newly organized Brownie Troop at Verplanck School recently by members of the VFW Auxiliary. Those who made the presentation were Mrs. Oglore White, patriotic instructor; Mrs. John Vince, president and Mrs. Florence Platt.

James V. Anderson Jr., sonarman seaman apprentice, U.S. Navy, son of Mr. and Mrs. James V. Anderson, 194 Highland St., visited Istanbul, Turkey, recently while serving aboard the attack aircraft carrier USS Franklin D. Roosevelt. The carrier will be in the Mediterranean until March 1963, and will visit Greece, Italy, France and Spain.

Manchester WATERS will cancel their meetings until Jan. 6. There will be a board of directors meeting Thursday, Dec. 27, at 7 p.m. at the home of Mrs. Ted Zimmer, 472 Main St.

SHOPPING DAY TILL CHRISTMAS

MORE COVERAGE A new insurance plan will soon be instituted for more than 31,000 salary and hourly-rated employees at the Pratt & Whitney Aircraft plants.

Midnight Mass Set At Polish Church

"A Child's Hand Reaches Out" will be the topic of a sermon at midnight Mass, Christmas Eve, by the Rev. Walter A. Hyazko, pastor of St. John's Polish National Catholic Church. Father Hyazko will preach in Polish and English.

Service at Zion On Christmas Eve

"The Advent of Our King," a Christmas Eve Service, will be held Monday at 6:30 p.m. at Zion Evangelical Lutheran Church. Pupils of Zion Sunday School and congregation will participate in the service, and gifts will be presented at its close.

Francis P. DellaFera of 142 S. Lakewood Circle this week was named a partner in the Greenfield Convalescent Hospital off Vernon St.

A Republican town director, DellaFera has been administrator of the hospital since December 1958, when it opened. He is one of five partners in the convalescent hospital.

Highlights of the new policy will be increased life insurance from \$6,000 to \$10,000, depending on wage levels. At present the coverage is \$5,000. Also, sick-accident benefits will increase surgical medical will be extended along with hospital allowance increases, more maternity allowances, and includes eligible dependent children, and substantial increases in benefit payments for major medical.

Henry Darna, Murray Crouse and Roy Keith, all of Moriarty Bros. at 315 Center St., have all earned "Master Salesman" awards for being among a group of outstanding salesmen in Lincoln-Mercury dealerships. It was announced in Boston.

The award is based on outstanding proficiency among the top 12 per cent of all Lincoln-Mercury salesmen in the nation.

Two Manchester residents have been named to new posts at the Hartford National Bank and Trust Co., it was announced this week.

Walker A. Morrissey, of 108 Coleman St., has been promoted to assistant cashier. A graduate of Babson Institute, Morrissey joined the banking firm in 1955 and became manager of the Time Payment Loan Accounting Department in 1959.

Robert E. Dell of 84 Helaine Rd. has been appointed assistant trust officer of the Hartford National Bank and Trust Co.

Dell, a graduate of Wesleyan University, joined the bank in 1957, and in 1959 was named investment analyst to the assistant secretary of the bank. He was formerly an assistant secretary prior to his appointment this week. He is director of the Litchfield County Agency, Inc.

Three Manchester men have been promoted in the casualty underwriting department at the Travelers Insurance Companies.

Bruce L. Fowler of 41 Baldwin Rd. and Maury McKee of Juniper

Business Bodies

The J. A. White Glass Co. at 31 Bissell St. may not be able to predict a "White" Christmas but their street window writers express the wish of all business firms in Manchester to the people of Manchester. (Herald photo by Setters).

Wash and wax a floor in a Talcottville textile plant once every seven days. Today, 15 years later, his firm contracts more than 60 businesses and employs up to 125 persons.

The F. W. Woolworth Co. said today it will distribute a Christmas bonus to employees this year in excess of \$1 and one-half million.

Marlow's Department Store at 287 Main St. has introduced this week the new Centura by Corning. A complete line of this first fine everyday tableware is now available in its graceful styling.

The Corning Glass Works, Corning, N. Y., guarantees that any Centura ware that becomes cracked, crazed or broken from normal household use within a three-year period, will be replaced through their dealers.

Users of the mail can help offset the effect of the new higher postage rates that go into effect Jan. 7 by applying five basic principles of mail handling.

The five principles are: (1) Use only the postal services you need. (2) Pay the correct postage, and so more. (3) Get the maximum value for the postage you use. (4) Mark the letter or parcel properly. (5) Mail at the best time for your purpose.

These simple ideas are suggested by Pitney-Bowes, Inc., originator of the metered mail system, and are based on the company's long experience with postal procedures and with customers' mail-room problems.

The company has printed the best of its postal tips in a chart called "What are you doing to offset the new postal rates?" It is available free on request to Pitney-Bowes.

NEW PRODUCTS: About eight million Americans own ice skates and now they can sharpen their own, thanks to a new gadget of Canadian General Electric Co., Ltd., Toronto. The egg-shaped device, made of Carboly cemented carbide which, says G. E., is second only to the diamond in hardness. You can sharpen your skates anywhere with the pocket-sized, moderately priced implement. A half dozen strokes will do it. Now you can read the new 1963 postal rates directly from a pocket-sized "Postmatic" postal scale for first class and air mail weighing up to four ounces. The scale is about the size of a fountain pen and is available from Postmatic Co., Philadelphia, Pa.

The Federal Reserve Bank of New York said Dollar Bankers' Acceptances in the United States rose in November to \$2,475,000,000 (B), a gain for the third month in a row. Bankers' Acceptances generally are bills to finance the export, import, storage or shipment of goods. A bill is "accepted" by a bank, which thereby places the bank's credit behind the borrower. The bills are sold through dealers as short-term investments.

A \$15 million damage suit, this week was filed in Newark, N. J., against 20 leading storage battery manufacturers charging them with blocking the sale of an additive said to prolong the life of automobile and other storage batteries. The suit was filed in Federal Court by National Dynamics Corp. of New York under the anti-trust laws.

New members of the Pratt & Whitney Aircraft Quarter Century Club include two Manchester men and one Coventry resident. Ken

ON TASK FORCE Robert M. Bard of 46 Broad St., associated with the American Standard Controls Division for the past 25 years, has been named to a five-man task force to help home owners solve their heating problems.

"Operation Trouble Shooting" is being launched this week by the Detroit, Mich., firm, a leading supplier of thermostats, gas valves, oil burner controls, and related precision devices for home-heating use.

The project is a concentrated, coordinated campaign designed specifically to aid wholesalers, dealers and contractors in the proper application and service of controls for residential heating.

PUSH BUTTON PHONY Tomorrow's telephone went into service Tuesday in Chardon, Ohio. For the first time in the nation on a commercial basis, the new telephones, utilizing push buttons to actuate electronic pulses in place of conventional dial equipment, became available to subscribers of the Mid-Continent Telephone System's Chardon affiliate.

Use of the new instruments, sometimes called "touch tone" or "touch button," is made possible by another significant development in communications — the first solid-state electronic telephone switching equipment to be tied into a conventional electro-mechanical central office.

The push-button telephone's resemblance to a miniature adding machine symbolizes some of the new services which will become available.

It means immediate additional line capacity, wider range of calling and special classes of service which otherwise would be impossible without costly replacement of present-day central office equipment. With the electronic "P111g-u," both push-button phones and conventional dial instruments can be used interchangeably.

The addition of electronic switching symbolizes some of the ward making the telephone a sort of personal memory system. For example, it will mean that in the near future a subscriber who is going to be away from his phone can push buttons for a pre-arranged code and have his calls forwarded to another number.

OPERATIONS MANAGER Herbert F. Custer of Coventry has been named operations manager in charge of the East Hartford Division of the Hartford Dispatch & Warehouse Co., E. G. Mooney, chairman of the firm's board, announced today.

Custer, who joined the firm in 1958, serving as Fleet Superintendent in charge of the company's maintenance activities, is a charter member of the Council of Safety Supervisors of the Motor Transport Association of Connecticut.

He is also a member of the Manchester's Masonic Lodge and Tall Cedars of Lebanon.

Did You Get Your Christmas Present From Stop-n-Clean? 75c OFF Reg. \$2 Price 8 Lbs. \$1.25 417 Main St. Near Friendly

PONTICELLI'S GREENHOUSE and NURSERY 488 NORTH MAIN ST. — MANCHESTER Christmas Trees .75c ea. up Poinsettias .75c ea. up Cyclamen Plants \$1.95 Christmas Begonia \$2.50 Potted Live Holly with berries .98c up Cemetery Baskets \$2.50 Cut Boughs .50c bundle OPEN SUNDAYS and EVENINGS

GREAT for DAD! TIMEX WATCHES Fine selection of sport and dress styles. 21 JEWELLED ELECTRIC 9.95 And Up AT POPULAR LOW PRICES SHOCKPROOF DUSTPROOF WATERPROOF SEE OUR LARGE SELECTION FOR ALL THE FAMILY AT POPULAR LOW PRICES

LIGGETT DRUG STORE GET YOUR NEXT PRESCRIPTION FILLED AT LIGGETT'S "WE SAVE YOU MONEY" Only AT THE Parkade 404 WEST MIDDLE TPKE.—MI 9-2343

EGG NOG The traditional festive treat for the holidays is at its best from Dart's. Made from our own recipe of fresh eggs and heavy cream. Order NOW from your route salesman or the dairy. DART'S DAIRY 315 EAST CENTER ST.—Phone MI 3-6430

Chairs, Rockers, for Mom, Dad and the Children Too! Choose From: Recliners Swivel Rockers Boudoir Chairs Lounge Chairs marLOW PRICED! MARLOW'S INC. Furniture Department Main St., Manchester MI 9-3221

Merry Christmas To Our Loyal Customers and Friends. PERO "THE FINEST IN QUALITY FRUITS and VEGETABLES" 276 OAKLAND STREET, MANCHESTER NOTE: Open Sun. and Mon.—Closed Christmas Day

CAN'T FIND IT? BOTH STORES OPEN TONITE till 9 TRY FAIRWAY FIRST FREE PARKING TREE TRIMMINGS GIFT PAPER Replacement BULBS TIE-ONS RIBBONS CANDLES OPEN MONDAY For All Last Minute Needs and Gifts Charge It With World Green Stamps 975 MAIN ST. DOWNTOWN MANCHESTER 705 MIDDLE TPKE. EAST "TURNPIKE PLAZA" Next to Popular Market

SO THAT OUR EMPLOYEES MAY BE WITH THEIR FAMILIES ON CHRISTMAS EVE STORE WILL CLOSE AT 6 P.M. MONDAY, DEC. 24th W. T. GRANT CO. MANCHESTER PARKADE

TV Real a Nur By BUT one of the stars has to you miserab thing that. "No. For est. Someti muscle fee Mide I can me with fra "Now lin agree at all. into the deen have helps both they know the freedom night and th figure the complan and "You're a coffee-time, teen-ager o door. "My scep-mitche monae." All this a ing off the lounge in so locale was ing-room of "The Nure night's can TV. Three of nurses were stely, the f Speaking show's two former muse is playing 1 as Lia Thom Zina Bot peering in as a child gent-nurse stage actre cost in the Aves Registere dual is nev though she's Only twent, one of the ants who w script to fr seven times sometimes Sendra's da while "Flora or half of was cla script. I had be questions. N JOHNSON C. L. L. Insurance 544 N. PFC 701 PFC ATLA 24 L. T. If you b ter what call us available days a ready to with fuel Other S GR STA

VIDEO EVERY WEEK—ALL RIGHTS RESERVED, B. T. DICKINSON & CO., Inc.

Real and Fictional

Nurses Compare Notes

By RUTH E. THOMPSON
A chronically cranky patient is one of the toughest problems a nurse has to face, because making you miserable is about the only thing that makes him feel good. Right?

"No. For me pediatrics is toughest. Sometimes I so badly want a miracle for a very sick child! The little I can do practically swamps me with frustration."

"Now isn't that funny, I can't agree at all," broke in a third female voice, throwing a fresh coal into the conversation. "Children have an innate wisdom that helps both themselves and me. They know they can't grow into the freedom of adulthood overnight and they also have the sense to figure that one pill may not accomplish an instant cure!"

"You're all too graybeard for coffee-time," twinkled a starched teen-ager on the way out the door. "My only complaint is acid-sore-smitching doctors. They are a menace."

All this shop-talk wasn't bouncing off the walls of a nurses' lounge in some city hospital. The locale was Shirl Conway's dressing-room on the film set of "The Nurses," seen Thursday nights across the country on CBS-TV.

Three of the talkative off-duty nurses were of the TV-actress variety, the fourth a bonafide R.N. Speaking as "nurses" were the show's two stars Shirl Conway, former musical comedy star who is playing her first dramatic role as Liz Thorpe.

Zina Bethune, who started appearing in television and movies as a child and who portrays student-nurse Gail Lucas, and fine stage actress Hilda Simms, who is cast in the recurring role of Verna Ayers.

Registered Nurse Sandra Pascual is never seen on screen, though she's pretty enough to be. Only twenty-six years old, she is one of the two technical consultants who watch every detail from script to final cutting and, in between times, trains actresses (and sometimes the directors!). It was Sandra's day for on-set duty. . . . while Florence McManus, the other half of the consultancy staff, was elsewhere fine-combing scripts.

I had been plying "Sandy" with questions. Now she grinned at me.

"You asked if we acted like real nurses? As you've heard for yourself, they even react like real nurses. Shirl, in fact, "she went on," has become so strongly identified as head nurse, Liz Thorpe, within the nursing profession itself, that she's invited to speak at their graduations and banquets.

"These TV Nurses," she tossed in as a proud clincher, "know some of the procedures so thoroughly — talking blood pressures, for instance — that I do believe that they could just walk into any hospital and take over?" Were the TV girls equally confident of their ability to take over? "Heavens No!," quaked Hilda Simms. "In a for-real hospital, I'm strictly a" Then she looked startled at what she had said. Well, it all came out then. She had never publicly admitted that she donates her Saturdays to working in the children's ward of the New York Infirmary. She also admits that occasionally on Sunday mornings before church she slips in to help with the diapers, feed and hug "her" children.

Minnesota-born Hilda, who became an overnight star in her first Broadway role ("Anna Lucasta") and went on to repeated success in London, says she is glad to call New York "home" now. She has been a long time fan of Shirl Conway and gets a real pleasure out of working with her.

As Shirl Conway had left the set, I asked Sandra Pascual how she figured the transition had been accomplished so quickly in Shirl from her usually light, elegant musical comedy roles to hospital drama? "Could it have been the intensive McManus-Pascual training?" Sandra explained to me that Shirl went on the stage after she had graduated from college, where she had majored in "speech-therapy," which, it seems, is practically a pre-med course. This kind of thing can come in mighty handy for her present role.

I commented on the fact that all of the TV girls had wonderful posture, therefore, I asked, how could they emulate the dignified weariness of a real-life nurse after a long day. She told me that they are taught to stand and walk straight—it is much less tiring.

The TV nurses, it seems, report for duty at 7 a.m. and work until 7 p.m. They are on their feet most of the time. Their uniforms must be more than hospital clean; they must remain photographically crisp.

An original ballet, music of religious and secular character for Christmas, and reading of The Nativity will make up the Yuletide program of NBC-TV's "Bell Telephone Hour," with Jane Wyatt as hostess, Sunday, Dec. 23, in color (10-11 p.m. EST). Singers Earl Wrightson, Florence Henderson, Mildred Miller, the Buffalo Bills, dancers Roberta LaBell and Michael Maule and the Roger Wagner Chorale will perform.

Shirl Conway (left) and Zina Bethune (right) work even longer hours filming "The Nurses" than their real-life counterparts. Miss Conway majored in speech therapy, "almost a pre-med course," at the University of Michigan before going on the stage. Show is seen Thursday nights on CBS-TV.

Fourteen-year-old Howie Macaulay (Michael Burns) has his first date with a girl in the episode, "The Long Way Around," on NBC-TV's "It's a Man's World" series Monday, Dec. 24 (7:30-8:30 p.m. EST).

Guest star Tom Tryon plays "A Man from the Sea" who uncovers a deadly jealousy between beautiful twin sisters in NBC-TV's 90-minute "The Virginian" color feature for Wednesday, Dec. 26 (7:30 p.m. EST).

Mary Martin, Bing Finally Keep Date

"Twenty-one years ago," Mary begins the story, "I had a date to join Bing in singing 'White Christmas' in the film 'Holiday Inn' . . . but I had to take a rain check."

On Christmas Eve, as Bing's special guest, she finally hopes to cash in that come-of-age rain check.

"The year was 1941," she continues. "About three years earlier, after my Broadway break in 'Leave it to Me,' I was signed for pictures, came out to Hollywood, and in the space of two years did four so-so movies."

"Then came the offer for something special—to join Bing and Fred Astaire in Irving Berlin's movie musical, 'Holiday Inn'. In the score were such gems as 'Be Careful, It's My Heart,' 'Easter Parade,' and 'White Christmas.' Somehow, this last was the one I looked forward to most."

But time went by. Preparations for the picture dragged on. The starting date being postponed. Finally, a firm date was set. By then, Mary Martin, who in 1940 had become Mrs. Richard Halliday, was well on her way to the maternity ward.

This is the first Christmas that Mary has been free to do "White Christmas" in all these years and she is looking forward to it with all that real Christmas Spirit.

Rodeo champion Mitch Guthrie (series star Earl Holliman) is helped out of trouble by a family of migratory farmers and is shocked to learn of the injustices they suffer in "Journey Down a Dusty Road," a repeat color broadcast on NBC-TV's "Wide Country," Thursday, Dec. 27 (7:30-8:30 p.m. EST).

Cheyenne (Clint Walker) creates a dangerous situation when he refused to marry a girl with three brothers, in "The Durango Brothers" on the "Cheyenne Show" over ABC-TV Monday, Dec. 24.

In "Lament for a Saturday Warrior," Tom Lopaka (Robert Conrad) discovers integrity sometimes disappears when poverty appears, the "Hawaiian Eye" story for Tuesday, Dec. 25, over ABC-TV.

Beautiful Ellie Barnes (Abby Dalton) becomes jealous after Joey misses five consecutive meals to work overtime with his new secretary, Cindy Roberts (Carol Byron), in the "Wife Versus Secretary" episode of "The New Joey Bishop Show" color series Saturday, Dec. 23 (NBC-TV, 8:30 p.m. EST).

SATURDAY Television PROGRAM

12:00 (3) Sky King (22-30) Make Room For Daddy (4) Bugs Bunny (4) Canada Bowling (22-30) The Reading Room (22-30) Exploring (Color)	1:00 (3) BFD No. 3 (3) My Friend Flicka (40) Wrestling (3) Big 3 Theater "Hold 'Em Yale", Cesar Romero, Patricia Ellis (30) Watch Mr. Wizard (1) Big Time Wrestling (21) Fill That Satchel (30) Magic Ranch	2:00 (18) Top Star Bowling (22) Saturday Afternoon Movie "The Adventures of Tom Sawyer", Tommy Kelly, Jackie Moran, "Hot Lead", Tim Holt (30) Adventure With Tex Pavel (40) Canilover Bridge (30) My Friend Flicka	2:30 (1) This Week in Sports (3) Combat (40) Dance Party (30) Top Gun	2:45 (3) Bluebonnet Bowl From Rice Stadium, Houston, Texas	3:00 (18) Million Dollar Movie "Four Mothers", Claude Rains, Eddie Albert (30) Make A Face (30) Wild Bill Hickok (8-40-53) Wide World of Sports North-South Football Game, Orange Bowl, Miami, Florida. Jim McKay, series host.	4:00 Wings Aboard	4:30 (18) Million Dollar Movie "Four Mothers", Claude Rains, Eddie Albert (23) McHaver and the Colonel (30) National Football League Highlights Filmed highlights of all the previous Sunday's seven NFL games.	5:30 (22-30) Captain's Gallant (3) Brad Davis Show (22-30) Saturday Night Report (18) Boston Blackie	6:05 (3) Close Up On Sports (23) Mayor Beasts (30) Feature Story (3) The Story (1) Broken Arrow (18) The Third Man (23) Wide Country (30) Rescue 8	7:00 (40) Beany & Cecil (30) Magic Land (3) Lacy Show (8-53) Beany and Cecil (Color) Cartoon comedy series. (30) Supercar (40) Eastward (3) Jackie Gleason Show Starring Jackie Gleason and featuring Frank Fontaine and guests (22-30) Sam Benedict Insurance company refuses to pay insurance to the sister of a convicted wife-killer. (8-40-53) Boy Rogers and Dale Evans Show Christmas hour of songs music and comedy featuring Cliff Arquette as Charlie Weaver.	7:30 (3) The Defenders A sweet old lady is charged with trying to rob a bank. (22-30) Joey Bishop Show (Color) Ellie surprises Joey by taking his favorite "dish" to him at the office, and there she sees another "dish." A beautiful, unmarried secretary obviously fascinated by Joey. (8-40-53) Mr. Smith Goes To Washington Senator Smith sets out to save a young soldier from a dishonorable discharge.	8:00 (22-30) Saturday Night As The Movies (Color) "Red Skies of Montana," Adventure drama based on exploit of U.S. Forest Service parachutists who battle raging forest fires. (8-40-53) Lawrence Welk Show Starring Lawrence Welk and his Champagne Music Makers.	9:00 (3) Have Gun, Will Travel Cowboy and his wife, expecting the birth of a baby any moment, arrive in cow town and are unable to find a room, an angry Paladin goes to their aid and impresses the town with the true meaning of Christmas. (3) Gussie Mae Crafty journalist makes bet that Clay Tatum, who has never fired a shot, can pose as a hardened gunman without getting killed. (8-40-53) Fight of The Week Reuben Carter, middleweight faces Gomez Brennan in a round match at Madison Square Garden, New York City.	10:00 (3) Gussie Mae Crafty journalist makes bet that Clay Tatum, who has never fired a shot, can pose as a hardened gunman without getting killed. (8-40-53) Fight of The Week Reuben Carter, middleweight faces Gomez Brennan in a round match at Madison Square Garden, New York City.	10:45 (8-40-53) Make The Top bowlers compete for cash prizes. From Paramus Bowling, Paramus, New Jersey.	11:00 (3) News & Weather (22) Saturday Night Report (40) Week-end Edition	11:10 (23) Curtain Time "Invitation", Van Johnson, Dorothy McGuire.	11:15 (3) Saturday Spectacular "Hail The Conquering Hero", Eddie Bracken, Ella Raines. (3) Academy Theater "The Fugitive", Henry Fonda. (30) Late Show "A Letter To Three Wives", Linda Darnell, Paul Douglas. (40) Hollywood's Finest "Story of Will Rogers." Wm Rogers, Jr.	1:00 (3) Newscape (3) News & Weather (3) Moments of Comfort (3) San Francisco Beat (3) Goodnight Hymns (3) Moments of Meditation
---	---	--	--	---	---	-------------------	---	---	---	---	---	---	--	--	---	---	--	--	---

JOHN L. JENNEY AGENCY
C. LEROY NORRIS, President
Insurance of All Kinds Bonds
344 N. MAIN STREET
PHONE MI 3-6850
701 MAIN STREET
PHONE MI 3-5924

ATLANTIC FURNACE OIL Automatic Delivery
24 HOUR CUSTOMER SERVICE—MI 9-3071
L. T. WOOD CO. 51 BISSELL ST.
Phone MI 3-1129

How to get oil burner service —at 3:00 A.M.
If your burner stops—no matter what time of day or night—call us. Trained men are available 24 hours a day, 7 days a week. Our trucks are ready to speed to your house with fuel and service.
Other services: Automatic refills, metered delivery receipts, and anti-rust treatment for your storage tank with Shell Sontor(r) at no extra cost.
To be sure of service when you want it, call us today at the telephone number below.
WYMAN OIL CO., INC.
24 Main St., Manchester
Phone MI 3-1503
Rockville:
Enterprise 1586
MODERN NEW
SHELL
CERTIFIED COMFORT

Stanek ELECTRONICS LABORATORIES
277 BROAD
G.E. EDUCATIONAL PROJECTS
FOR CHILDREN
Ask About Them
Open 9 to 9 Daily
Until Christmas
RADIO SALES & SERVICE

Average Daily Net Press Run For the Week Ended December 23, 1962 13,872

Manchester Evening Herald

The Weather Forecast of U. S. Weather Bureau Fair and cold tonight, low 5 to 10. Tomorrow increasing cloudiness and cold with a chance of snow at night. High in the 30s.

VOL. LXXXII, NO. 72 (Classified Advertising on Page 14) MANCHESTER, CONN., MONDAY, DECEMBER 24, 1962 (SIXTEEN PAGES) PRICE FIVE CENTS

ILA Shutdown Binds Coasts

NEW YORK AP — A strike by longshoremen—the dock workers who load and unload ship cargoes and baggage—has tied up shipping operations all along the Atlantic and Gulf coasts.

Joy and Sorrow Mark Bounds Of Christmas

By GEORGE W. CORNELL The festival has many faces. Some are sad. Some are funny. Some are loving and generous. Some are cynical. They are the faces of Christmas.

Airlift from Cuba Unites Captives and Exiles in Joy

Ransom Is \$53 Million In Supplies

MIAMI, Fla. (AP)—Operation Ransom roared into action this Christmas Eve to continue an airlift of 1,113 prisoners of Cuba's Communism to freedom and wildly joyous family reunions on free U.S. soil.

'Liked the Way You Managed' Yuletide Cards to JFK Praise Crisis Handling

WASHINGTON (AP)—A deluge of Christmas cards with greetings from the warm hearts of Americans—and even from people in other lands—has been pouring into the White House at a rate of 1,500 a day.

No Herald Tomorrow

The Manchester Evening Herald will not publish tomorrow, Christmas Day. Merry Christmas to all.

Baldwin Urges Court Program Of \$20 Million

HARTFORD, Dec. 24 (AP)—A \$20-million courthouse building program to replace what he calls the existing "horas and buggy" facilities is being proposed by Chief Justice Raymond E. Baldwin of the State Supreme Court of Errors.

News Blackout Hits 17th Day

NEW YORK (AP)—This city of avid newspaper readers appeared headed today for the longest newspaper blackout in its history. This is day No. 17.

4th Move to Jail Hoffa Ends in Failure for U.S.

NASHVILLE, Tenn. (AP)—The Justice Department failed again for the fourth time in five years to put James R. Hoffa behind bars.

The Greatest Story Ever Told

And it came to pass in those days, that there went out a decree from Caesar Augustus, that all the world should be taxed. (And this taxing was first made when Cyrenius was governor of Syria.)

Bulletins Culled from AP Wires

UN SOLDIER SHOT ELISABETHVILLE, Katanga (AP)—Katanga and U.N. Congo command forces fought a short but hot engagement today on the outskirts of Elisabethville.