

Average Daily Net Press Run For the Week Ended January 29, 1968 13,912

Manchester—A City of Village Charm

The Weather: Mild but with occasional rain or drizzle during the day. Low in the evening, but wind and rain late in the day.

PRICE FIVE CENTS

About Town

Alumni S.C. David T. Ford, son of Mrs. Louise V. Ford, 617 Centre St., is a member of a delegation...

We Do the Following:

- REPAIR RUBBERS
SHARPEN SKATES
MAKE SHOES LONGER OR WIDER
SAM YULYES

Very Special 1954 CHEVROLET CONVERTIBLE. Fully Equipped and Then Some. Only \$445. DeCormier Motor Sales, Inc.

ADULT INQUIRY CLASS For Non-Catholics. EVERY MONDAY NIGHT, 8:15. Informal talks on practices and teachings of the Catholic Faith.

Don't get caught this winter without a CUSTOM PRE-ENGINEERED GARAGE. 339. UNIVERSAL GARAGES, INC.

Mrs. Donald Gray President Of Council of Church Women

Mrs. Donald Gray, 29 Westland St., was installed as president of the Manchester Council of Church Women at its annual meeting...

Mrs. Gray was born in Fall River, Mass., and came to Manchester 12 years ago from East Hartford...

President of United Church at Center Church on Sunday

The Rev. Dr. Ben Mohr Herber, daughter of two Reformed Church ministers, is president of the United Church of Christ...

The Rev. Dr. Robert Paul, professor of Church History, Hartford Seminary Foundation, will teach "The Modern History of the Church"...

Manchester Republicans will hold their annual observance of Justice Day...

Manchester Republicans will hold their annual observance of Justice Day on Sunday, Feb. 11...

Personal Notices

In Memoriam: In loving memory of Lilian M. Strickland, who passed away February 1, 1968...

SPECIAL—SAT., MON. and TUES.

LADIES' NEW HEELS. Reg. \$3.00 to \$3.50. SPECIAL \$2.00. HOUSE & HALE QUALITY SHOE REPAIR.

HOUSE & HALE

HOUSE & HALE. Main Street, Manchester. Phone MI 3-4123. SPECIAL PURCHASE fully lined ALL WOOL CAPRI PANTS. reg. 10.99 6.88

"DICKIES" famous work team of Twill Work PANTS and Matching SHIRTS. PANTS sizes 29 to 44 4.49. SHIRTS 3.79.

Famous G.E. PORTABLE PHONOGRAPHS

STEREO and HI-FI. THE NEW 1963 AUTOMATIC PHONOGRAPH. MODEL 2020 59.95. MODEL 1550 69.95. MODEL RP-2050 129.95.

Pentagon Disputes Thurmond Charge Cuba Has Missiles

WASHINGTON (AP)—Sen. Strom Thurmond, D-S.C., has charged that "behind the brush curtain in Cuba" lies a formidable Soviet strategic base with ballistic missiles...

WASHINGTON (AP)—Sen. Strom Thurmond, D-S.C., has charged that "behind the brush curtain in Cuba" lies a formidable Soviet strategic base with ballistic missiles...

Macmillan Sees Pope After Talk on Trade

By GERALD MILLER. VATICAN CITY (AP)—British Prime Minister Harold Macmillan is expected to see Pope Paul VI after a talk on trade...

U.S. Reported Ousting Hoffa For Bond Lack

By NORMAN WALKER. WASHINGTON (AP)—The government is reliably reported to be ousting James P. Hoffa from his position as president of the Teamsters Union...

U.S. Officials Laud Five Market Nations

By ENDRE MARBYN. WASHINGTON (AP)—U.S. officials today lauded the five market nations for their role in stabilizing the world economy...

Transit Crews Voting to End 19-Day Strike

By RICHARD L. GRAVES. PHILADELPHIA (AP)—Some 3,600 members of the Transport Workers Union voted today to end a 19-day strike...

Steps Taken For Trial of Gov. Barnett

NEW ORLEANS (AP)—The steps were set today for the criminal contempt trial of Mississippi Gov. Ross Barnett...

Winter Is Over

He didn't see his shadow. If he had, there would have been hand-cranked snow machines in our back yards and making outdoor ventures miserable...

State News Secret Parleys Spur Talk of Canada Vote

OTTAWA (AP)—A round of secret conferences has bolstered speculation that Prime Minister John Diefenbaker will dissolve Parliament and call for new elections...

Winds Lash Fury Crews Sifting Wreckage of Ankara Crash

By DEMIL KARACA. ANKARA, Turkey (AP)—Search crews sifting through debris from the wreckage of a Boeing 707 jetliner that crashed in a mountainous area...

High School Students Spend Night in Shelter

By BERNIE GOULD. MIDDLETOWN, N.Y. (AP)—Walkie-talkie users and comfortable despite freezing temperatures...

Transit Crews Voting to End 19-Day Strike

By RICHARD L. GRAVES. PHILADELPHIA (AP)—Some 3,600 members of the Transport Workers Union voted today to end a 19-day strike...

U.S. Officials Laud Five Market Nations

By ENDRE MARBYN. WASHINGTON (AP)—U.S. officials today lauded the five market nations for their role in stabilizing the world economy...

Transit Crews Voting to End 19-Day Strike

By RICHARD L. GRAVES. PHILADELPHIA (AP)—Some 3,600 members of the Transport Workers Union voted today to end a 19-day strike...

Steps Taken For Trial of Gov. Barnett

NEW ORLEANS (AP)—The steps were set today for the criminal contempt trial of Mississippi Gov. Ross Barnett...

Winter Is Over

He didn't see his shadow. If he had, there would have been hand-cranked snow machines in our back yards and making outdoor ventures miserable...

Manchester Evening Herald... Published October 1, 1961... Circulation: 10,000...

What New Jersey would do... under a proposal formulated by Governor Hughes... would be to issue \$700 million in general purpose bonds...

THE ASSOCIATED PRESS... The Herald Tribune Company... The Herald Tribune Company...

Super-Mind Losing Patience? Every typical blurb from Dr. David Teller... contains the same old, same old...

Dr. Teller's language is, we note hopefully, beginning to give him away... we are pleased to have him...

These are, at last, the days in which an arrogant super-intelligence is beginning to lecture us...

Let him go on in such vein a little longer, and he will be provoked by the fact that every policy maker...

Second, since this is the necessary inevitability, something bound to come no matter what we do...

When, on Feb. 1, the groundhog goes awake, it is because he has begun to dream of snow...

or a state income tax for years to come... the state income tax...

Connecticut Yankee By A.H.O. A friend of ours who specializes in observing the political picture...

Steps Taken For Trial of Gov. Barnett (Continued from Page One) ing imprisonment for Barnett...

Whether the court hasn't implied contempt and hasn't said otherwise... when they purged themselves...

At this point, of course, we the Hartford observer, immediately realized and recognized the Connecticut parallel...

Wonders of the Universe Manned Exploration: First Stop--Mars MANNED EXPLORATION: THE FELS PLANETARIUM...

One of the most interesting of the manned explorations of the planets...

The operation of manned expeditions to the planets is dependent on several factors...

Another reason why manned planetary exploration is the most interesting of the manned explorations...

Churches

Concordia Lutheran Church... Church of the Nazarene... The Salvation Army... Holy Communion...

Area Churches

Yalobvaine Congregational Church... St. Paul's Episcopal Church... United Methodist Church...

Wonders of the Universe

Manned Exploration: First Stop--Mars MANNED EXPLORATION: THE FELS PLANETARIUM...

One of the most interesting of the manned explorations of the planets...

The operation of manned expeditions to the planets is dependent on several factors...

Another reason why manned planetary exploration is the most interesting of the manned explorations...

A Thought for Today... The interim judgment of the... developed in solitude...

MANCHESTER AUTO PARTS... Always At Your Service... EQUIPMENT... PARTS...

HEATING PROBLEMS? Call MI-9468 or MI-9-7375... MANCHESTER OIL CO. INCORPORATED...

Custom Made Window Coverings... Vertical and Venetian Blinds... Drapes and Hardware...

United Rent-Alls... 555 Burnside Ave. - 2nd Hartford... BU 9-6333

MANCHESTER SEAFOOD CHOICE VARIETY Seafood Quality Seafood... 43 OAK ST. TEL. MI 9-9977

MODERN TV SERVICE... 405 CENTER STREET... TEL. MI 3-2305

TURNPIKE AUTO BODY WORKS WRECKER SERVICE... 166 MIDDLE TURNPIKE, WEST MANCHESTER

VICHI'S PACKAGE STORE... 19 BISSILL ST. - MI 9-5507

"Suburbia Today" THE MAGAZINE OF PLEASANT PLACES... 166 MIDDLE TURNPIKE, WEST MANCHESTER

EA Johnson PAINT CO... 725 MAIN ST., MANCHESTER - PHONE MI 9-6507

Wonders of the Universe

Wonders of the Universe... Manned Exploration: First Stop--Mars MANNED EXPLORATION: THE FELS PLANETARIUM...

One of the most interesting of the manned explorations of the planets...

The operation of manned expeditions to the planets is dependent on several factors...

Another reason why manned planetary exploration is the most interesting of the manned explorations...

Wonders of the Universe Manned Exploration: First Stop--Mars MANNED EXPLORATION: THE FELS PLANETARIUM...

One of the most interesting of the manned explorations of the planets...

The operation of manned expeditions to the planets is dependent on several factors...

Another reason why manned planetary exploration is the most interesting of the manned explorations...

Wonders of the Universe Manned Exploration: First Stop--Mars MANNED EXPLORATION: THE FELS PLANETARIUM...

One of the most interesting of the manned explorations of the planets...

Wonders of the Universe

Wonders of the Universe... Manned Exploration: First Stop--Mars MANNED EXPLORATION: THE FELS PLANETARIUM...

One of the most interesting of the manned explorations of the planets...

The operation of manned expeditions to the planets is dependent on several factors...

Another reason why manned planetary exploration is the most interesting of the manned explorations...

Wonders of the Universe Manned Exploration: First Stop--Mars MANNED EXPLORATION: THE FELS PLANETARIUM...

One of the most interesting of the manned explorations of the planets...

The operation of manned expeditions to the planets is dependent on several factors...

Another reason why manned planetary exploration is the most interesting of the manned explorations...

Wonders of the Universe Manned Exploration: First Stop--Mars MANNED EXPLORATION: THE FELS PLANETARIUM...

One of the most interesting of the manned explorations of the planets...

McDonald's Try em today... EARL VAN CAMP... WATKINS-WEST... Reuben Plen's... Ostrinsky... WATKINS-WEST... Reuben Plen's... Ostrinsky...

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING DEPT. HOURS 8 A.M. to 5 P.M. COPY CLOSING TIME FOR CLASSIFIED ADVT MONDAY EVENING 10:30 A.M.—SATURDAY 9 A.M.

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

Lost and Found 1 Automobiles For Sale 4

Announcements 2 INCOME TAXES prepared in 2

PERSONALS 3 ELECTROLYX Balms and Serums

Automobiles For Sale 4 1955 THUNDERBIRD, black, both top, excellent condition.

Building—Contracting 14 1960 PONTIAC 4-door station wagon, excellent condition.

LEGAL NOTICE The undersigned by virtue of Section 5475 of the General Statutes of Connecticut...

Building—Contracting 14 CALL ME on your formula books...

Roofing—Sliding 10 A. A. DION, Inc. Roofing, siding, painting...

Roofing and Chimneys 16-A ROOFING—Specializing in repairing roofs...

Trucks—Tractors 3 CHEVROLET 1955, half ton, 4 speed truck...

Business Services Offered 13-A LAWYER—Contracting, building, reconstruction...

Household Services Offered 13-A REPAIRING of burn, motor hoses, rewiring...

Mortgages 31 SECOND MORTGAGES—Unlimited funds available for second mortgages...

"OPEN HOUSE" Sunday—2-4:30 U. S. Route 44A—Corner of Lathrop Dr., Coventry

THERE OUGHTA BE A LAW BY FAGALLY AND SHORTEN. A cartoon illustration of a man in a suit talking to a woman.

Bonds—Stocks 31 DESERT BY BILL? Let us help you to a fresh start by consulting with our expert...

Business Opportunities 32 CO-OWNER management opportunity. Outstanding opportunity in modern chain operation...

Automotive LAUNDRETTE Color operated. This business does not require more than 10 sq. ft. of space...

Help Wanted—Female 35 PLEASANT woman to live in with local family. No DD, Herald, state name and references in letter.

Septic Tanks PLUGGED SEWERS Machine Cleaned. Septic Tanks, Dry Wells, Sewer Lines, etc.

Are You Interested In Writing For A Newspaper? If you think you have the ability write Box E, c-o The Herald...

Help Wanted—Male 34 GROCERY CLERK—Full time position open at Monty's Market...

POLICEMAN YEARS BETWEEN 25 AND 30 FOR REGULAR PAY...

Help Wanted—Female 35 BOOKKEEPER—Account, payable, typist, necessary, 5 day work week...

Help Wanted—Male 36 HIGH SCHOOL graduate for machine shop training...

Help Wanted—Female 35 PLEASANT woman to live in with local family. No DD, Herald, state name and references in letter.

Septic Tanks PLUGGED SEWERS Machine Cleaned. Septic Tanks, Dry Wells, Sewer Lines, etc.

Are You Interested In Writing For A Newspaper? If you think you have the ability write Box E, c-o The Herald...

Help Wanted—Male 34 GROCERY CLERK—Full time position open at Monty's Market...

Help Wanted—Female 35 BOOKKEEPER—Account, payable, typist, necessary, 5 day work week...

Help Wanted—Male 36 HIGH SCHOOL graduate for machine shop training...

Help Wanted—Female 35 PLEASANT woman to live in with local family. No DD, Herald, state name and references in letter.

Help Wanted—Male 36 HIGH SCHOOL graduate for machine shop training...

Help Wanted—Female 35 PLEASANT woman to live in with local family. No DD, Herald, state name and references in letter.

Are You Interested In Writing For A Newspaper? If you think you have the ability write Box E, c-o The Herald...

Help Wanted—Male 34 GROCERY CLERK—Full time position open at Monty's Market...

Help Wanted—Female 35 BOOKKEEPER—Account, payable, typist, necessary, 5 day work week...

Help Wanted—Male 36 HIGH SCHOOL graduate for machine shop training...

Help Wanted—Female 35 PLEASANT woman to live in with local family. No DD, Herald, state name and references in letter.

Help Wanted—Male 36 HIGH SCHOOL graduate for machine shop training...

Help Wanted—Female 35 PLEASANT woman to live in with local family. No DD, Herald, state name and references in letter.

Are You Interested In Writing For A Newspaper? If you think you have the ability write Box E, c-o The Herald...

Help Wanted—Male 34 GROCERY CLERK—Full time position open at Monty's Market...

Help Wanted—Female 35 BOOKKEEPER—Account, payable, typist, necessary, 5 day work week...

Help Wanted—Male 36 HIGH SCHOOL graduate for machine shop training...

Help Wanted—Female 35 PLEASANT woman to live in with local family. No DD, Herald, state name and references in letter.

Help Wanted—Male 36 HIGH SCHOOL graduate for machine shop training...

Help Wanted—Female 35 PLEASANT woman to live in with local family. No DD, Herald, state name and references in letter.

Are You Interested In Writing For A Newspaper? If you think you have the ability write Box E, c-o The Herald...

Help Wanted—Male 34 GROCERY CLERK—Full time position open at Monty's Market...

Help Wanted—Female 35 BOOKKEEPER—Account, payable, typist, necessary, 5 day work week...

Help Wanted—Male 36 HIGH SCHOOL graduate for machine shop training...

Help Wanted—Female 35 PLEASANT woman to live in with local family. No DD, Herald, state name and references in letter.

Help Wanted—Male 36 HIGH SCHOOL graduate for machine shop training...

Help Wanted—Female 35 PLEASANT woman to live in with local family. No DD, Herald, state name and references in letter.

Are You Interested In Writing For A Newspaper? If you think you have the ability write Box E, c-o The Herald...

Help Wanted—Male 34 GROCERY CLERK—Full time position open at Monty's Market...

Help Wanted—Female 35 BOOKKEEPER—Account, payable, typist, necessary, 5 day work week...

Help Wanted—Male 36 HIGH SCHOOL graduate for machine shop training...

Help Wanted—Female 35 PLEASANT woman to live in with local family. No DD, Herald, state name and references in letter.

Help Wanted—Male 36 HIGH SCHOOL graduate for machine shop training...

Help Wanted—Female 35 PLEASANT woman to live in with local family. No DD, Herald, state name and references in letter.

Are You Interested In Writing For A Newspaper? If you think you have the ability write Box E, c-o The Herald...

About Town

The Department of Connecticut, VFW, will have its midwinter conference at the State Capitol Sunday at 9 a.m.

Atty. and Mrs. W. David Keith, 46 Hillcrest Rd., will be host and hostess at Lutz Junior Museum, tomorrow from 2 to 5 p.m.

The Manchester WATIES will have a full cast rehearsal for "More Tons of Fun," Tuesday at 7:30 p.m. at the Italian American Club. The regular meeting has been canceled for Tuesday because of an annual banquet Thursday at 7:30 p.m. at the KofC Home.

The Skating Club of Bolton has announced that information as to whether or not their skating show will be presented tonight and tomorrow afternoon at Sperry's Glen, Bolton, will be broadcast over radio station WINF, today between 4 and 5 p.m., and tomorrow between 11:30 a.m. and 12:30 p.m.

Pvt. David W. Morrisette, U.S. Army, son of Mr. and Mrs. William W. Morrisette, 221 Autumn St., was recently assigned to the 51st Infantry in Mannheim, Germany. He is a supply clerk in the infantry's Co. A, entered the service last year, and completed basic training at Ft. Dix, N.J. He attended Manchester High School.

Members of the Army and Navy Auxiliary will be guests of the club at a dinner Wednesday at 7 p.m. at the clubhouse. The auxiliary will meet after the dinner. Members are reminded to bring items for a gift table.

The Civitan Club of Manchester will meet Tuesday at 12:15 p.m. at Willie's Steak House. Willard B. Rogers will be the guest speaker.

Members of Sunset Rebekah Lodge will meet tomorrow at 7:30 p.m. at Holmes Funeral Home, 400 Main St., to pay respects to the late Mrs. Jennie I. Beebe, a long-time member.

Sunset Council, Degree of Prochontan, will meet Monday at 7:30 p.m. at Tinker Hall. Reports of the past six months will be read. There will be a social time with refreshments.

The Rotary Club will meet Tuesday at 6:30 p.m. at the Manchester Country Club. Mrs. Diva Vasco Rodrigues de Barros, a teacher from Brazil spending three weeks at Manchester High School under the auspices of the U.S. Office of Education and the Fullbright Scholarship, will speak. She will be introduced by Miss Helen Estes.

The Kiwanis Club will meet Tuesday at noon at the Manchester Country Club. Mrs. Diva de Barros, Brazilian school teacher, will be guest speaker.

Dr. Bernard Davis, head of the bacteriological department of Harvard Medical School, will speak on "Nuclear Armament and Security" tomorrow at 8:15 p.m. at the opening lecture of the Temple Beth Shalom lecture series.

Town Seeks Bids For Two Trucks

The town is seeking bids on a truck chassis and cab, and a complete dump truck. Two trucks will be traded in as part of the deal. Both trucks may be six or eight cylinder engine with an engine torque of 377-foot pounds at 2,000 revolutions per minute, or its equivalent. Horsepower should be at least 210 at 3,400 r.p.m., or equivalent.

Five speeds forward and one reverse are needed, plus a 13-inch diameter clutch, a rear two-speed axle with 17,000-pound capacity, and a front axle with a 7,000-pound capacity.

The bid price on the chassis and cab must include installation of the old dump body on the new chassis. The town offers a trade-in of a 1953 Brockway chassis and cab.

The complete truck is to be equipped with a body with a capacity of five cubic yards and a double acting hoist. The town will trade in a 1951 White truck. Bids will be opened Feb. 13 at 11 a.m. in the Municipal Building.

FREE DELIVERY 9 A.M. to 9 P.M. ARTHUR DRUG

TRADE-IN YOUR OLD FURS TOWARD A NEW STOLE - COAT OR CAPE TUESDAY NIGHT

SIBERIAN FUR SHOP 144 MAIN STREET Next to K of C Hall

Be modern with MOEN

WASH YOUR HAIR THE NEW EASY WAY

NEW DIALCET FAUCET

BANTLY OIL CO. FUEL OIL 331 MAIN ST. Phone: MI 9-4586-TR 5-3271

TRAVEL EXPOSITION FEB. 3 thru 9 BROAD ST. ARMORY HARTFORD, CONN. LIMBO DANCE TROUPE Direct from Bermuda! HAWAIIAN Entertainers HAWAIIAN FIRE DANCE HULA - SOGAS - MAUIE PARADE OF TIME HAMILTON MARCH CO'S GREAT EXHIBIT OF SOUVENIRS 4,000 YEARS OF TIME-KEEPING FROM THE PRIMITIVE TO THE MODERN SPACE CLOCKS USED ON VENUS EXPLORATORY PROBE ALPHON BLOWER from Switzerland JAPANESE PEARLS NOW CULTURED PEARLS ARE GROWN - ACTUAL JAPANESE OYSTERS WITH PEARLS International cafe FOODS from foreign lands DINNER 5 to 7 P.M. EXHIBITS BY VACATION RESORTS FOREIGN LANDS TRAVEL AGENCIES PUBLIC CARRIERS MANY OTHERS FOLK DANCES BY DANCE GROUPS OF MANY NATIONALITIES ADMISSION: 10c Daily 4 to 10 pm Sat and Sun 2 to 10 pm

THE ARMY AND NAVY BINGO AND DANCING EVERY SATURDAY NIGHT 8 o'CLOCK

LOOK EEE HERE SATURDAY NIGHT SPECIAL LARGE 5 PIZZA ITEMS \$2.00 mmmMouth Watering Grinders Known For Our 10 Minute Service PIZZA RAYS 150 SPRUCE STREET—MI 3-0031

Business Bodies

A busy place during Movietime Manchester is the candy stand in the State Theater on Main St. Mrs. Isabelle Smith, 27 Madison St., is a confectioner at the popular movie house counter which provides candy, pop corn and ice cream for the moviegoer munchers. (Herald photo by Sater-ns.)

KIT DEMONSTRATED A newly designed oil burner modernization kit, called the Shell Burner-Pak, last Monday was demonstrated to Shell heating oil jobbers and dealers from the Connecticut and Western Massachusetts areas.

Robert Carney Jr., 35 Cambridge St., manager of the Shell fuel oil division in this area, and several Manchester dealers were on hand to observe the kit at a dinner-meeting held at Manero's Steak House in Berlin.

By increasing burner efficiency and eliminating heat-robbing soot deposits, Carney says that the new device can pay for itself in a single heating season through reduced fuel costs.

Ronald M. Munie, a Shell heating expert, told the Manchester dealers that the new compact head and magnetic oil-central valve in the Burner-Pak. The head provides factory-adjusted air-flow and oil-spray patterns which are carefully matched, while the oil central valve gives clean start-ups and prevents "after-dribble" of oil and smoky combustion when the burner stops.

NEW FUR SHOP The Siberian Fur Shop Inc. Tuesday evening will open a new shop at 144 Main St., next door to the Knight of Columbus. The new firm, which will be managed by Mrs. Rose O. Derry of 9 Cole St., will be open only on Tuesday nights from 6 to 9 p.m., and will feature a large assortment of minks, persians, lamb, squirrel, beaver, and other leading fur pieces.

Abraham J. Levinaky of Holyoke, factory trained fur expert of the Siberian Fur Shop, which have been located in Holyoke for the past 26 years, will be on hand each week for advice in the purchasing of furs. He formerly sold furs here under the name of the Siberian Fur Shop on Main St., and also the Little Shop.

He said that the idea of such a shop is for people who work during the day. The firm will sell, remodel and accept trade-ins on new fur pieces. Special credit and budgeting on all purchases may be arranged, it was reported.

ANNUAL CONVENTION Five Manchester horticultural firms are expected to be represented at the New England Nurserymen's Association's 52nd annual convention meeting in Boston, starting next Tuesday for three days.

The annual event, to be held at the Hotel Kenmore, will be attended by local N.E.N.A. members East C. Herrick of Bolton Center Rd., secretary of the association; Charles S. Burr, president, and Webb Laue, general manager of the C. R. Burr and Co. Inc., 278 N. Main St.; Rebecca H. Treat, owner of the Bolton Evergreen Nurseries on Bolton Center Rd.; Louis C. Vanderbrook; and member executives of Vinters Garden Center Inc. at 1 Tolland Pike.

The New England organization is the largest in the United States and accounts for more than \$24,000,000 of plants, trees and shrubs annually. It promotes a high code of standards among its members, mutual assistance in the industry, and assists the general public with developments and knowledge in the horticultural field.

AUTOMATED SERVICE A new automated teletype-writer now brings Manchester's Main St. office and other national-wide branch offices of Shearson, Hammill & Co., as close to Wall Street as the brokerage firm's New York headquarters.

A 47,500-mile Data Distribution System, provided by American Telephone and Telegraph Co., carries investors' orders in less than one minute from any of the firm's 46 offices to all principal markets. The network rushes orders to receiving machines located at the New York and American Stock Exchanges and to the other leading stock and commodity markets. There the orders are executed and reported directly back to branch offices over the same facilities.

Robert C. Heavysides, assistant

manager at the Manchester office, today said that "this is the fastest means of communication in the world today in which an investor is serviced."

"All circuits in the system operate at the rate of 100 words a minute and provide two-way service throughout the country," Heavysides said.

It was reported that the equipment cost was over \$1,300,000 and it took two years in planning and nine months to install.

PROMOTIONS A Manchester man and a Wapping resident have been given promotions to top posts at Choice-Vend, a division of the Seeburg Corp. at Hartford.

Jerome Nathan of 156 Green Manor Rd. this week was named vice president of the firm's engineering and plant operation.

United States Envelope has declared a semi-annual dividend of 35 cents per share on the preferred stock and a quarterly dividend of 15 cents on common stock, both payable March 25 to stockholders of record at the close of yesterday's (Feb. 1) business.

Connecticut Bank and Trust Co. yesterday announced the publication of an economic newsletter called "Connecticut Business Trends." The publication will be issued every two months and will be devoted to business and economic conditions in Connecticut.

The Hartford National Bank and Trust Co. ranks as Connecticut's largest commercial bank and fifth largest in the New England States, according to the annual tabulation published Thursday by the American Banker, the daily newspaper of the banking business.

His new duties will just precede Choice-Vend's moving to its new 268,000 square foot plant in Windsor Locks.

Hoyt, who joined the firm in 1961 as production manager, will supervise the production operations at the new Windsor Locks plant. He attended the University of Hartford majoring in mechanical engineering.

THEODORE M. MATHER OF 64 CONCORD RD. HAS BEEN NAMED A PRODUCT MANAGER AT THE PRATT & WHITNEY CO., INC., IN WEST HARTFORD. MATHER, WHO JOINED THE COMPANY IN 1960, WILL BE IN CHARGE OF SUB-CONTRACT WORK.

EDWARD WHITE, 128 HELAINE RD., WEDNESDAY WAS HONORED AT A PARTY NOTING HIS 40 YEARS OF EMPLOYMENT AT THE TRAVELER'S INSURANCE CO. FELLOW WORKERS PRESENTED HIM WITH NUMEROUS GIFTS.

KENNETH W. MORRISON AT 53 CLYDE RD., CASHIER'S DEPARTMENT ASSISTANT FOR THE CONNECTICUT MUTUAL LIFE INSURANCE CO. AT HARTFORD, YESTERDAY OBSERVED HIS 25TH ANNIVERSARY WITH THE COMPANY.

VI'S PIZZA SHOP IS NOW OPEN AT 1081 MAIN ST., CORNER OF ELDRIDGE ST., AND FEATURES HOT PIZZA AND GRINDERS AS WELL AS ITALIAN CUISINE.

The board of directors of the First Hartford Realty Corp.

Nazarenes Welcome New Pastor, Family

The Rev. Robert J. Shoff of East Palestine, Ohio, the new pastor of the Church of the Nazarene, and his family, were welcomed at a reception last night at the church. More than 150 members and friends attended.

The Rev. Mr. Shoff will preach tomorrow at the 10:45 a.m. and 7 p.m. services at the church. He succeeds the Rev. Clarence E. Winslow, who left last month to accept a pastorate in Binghamton, N.Y.

Born in Trumbull County, Ohio, the Rev. Mr. Shoff is a graduate of Eastern Nazarene College, Wollaston, Mass., where he received an A.B. degree in theology in 1940. He is the son of Mrs. Elizabeth Shoff, Miami, Fla., and the late Ernest Shoff.

He was pastor of a Nazarene Church in East Palestine for eight years. Prior to that time he served pastorates in Nazarene churches at Corydon, Pa.; Union City, Pa.; Livermore Falls, Maine; Baraboo, Wis.; and Richmond Hill, Long Island, N.Y.

He is a trustee at Eastern Nazarene College, a member of District Advisory Board in Ohio, and chairman of a District School Board of Ohio.

An active sportsman, the Rev. Mr. Shoff participated in college basketball, track and baseball. He is married to the former Miss Esther Mills of Kingville, Ohio. The couple has four children, Pearl Shoff, a sophomore at Eastern Nazarene College; Lucille Shoff, a high school senior; Anita Shoff, a high school freshman; and Stephen Shoff, a Grade 7 student.

E. Boyd Gardner of Bloomfield introduced the minister and his family at the reception. Speakers were Nelson Kilpatrick, chairman

Miss Hayes Feted At Bridal Shower

Miss Dona Hayes of Bolton was guest of honor at a miscellaneous bridal shower recently at the home of Miss Joyce Pasternack, 191 Woodland St. The hostess was assisted by her mother, Mrs. Walter S. Pasternack; Miss Linda Bohalik, 44 Lodge Dr., and Miss Linda Syle, Stafford Springs. Miss Pasternack will be maid of honor, and Miss Bohalik and Miss Syle bridesmaids, at the wedding of Miss Hayes.

Pink and white streamers were used to decorate the room and a buffet table. A pink and white tiered cake was the centerpiece for the table.

The guest of honor opened her gifts beneath a large pink and white wedding bell. The gifts were placed in a pink and white wishing well. She was presented with a pink and white carnation corsage by her attendants.

Miss Hayes, a daughter of Mr. and Mrs. William E. Hayes, Rt. 85, Bolton, will be married Saturday, Feb. 16, to Lawrence H. Palmer, son of Mr. and Mrs. Wilson Palmer, Granby, at Bolton Congregational Church.

Gryk Purchaser Of Cheney Home

The home of the late Mrs. Philip Cheney at 50 Forest St. yesterday was purchased by Atty. and Mrs. Wesley C. Gryk of 43 Forest St. The brick home is located on a five-acre tract, extending from Hartford Rd. to Forest St. It has an open foyer with a circular staircase, and the grounds include a formal garden.

While the sale price was not disclosed, the property was appraised for the estate at \$60,000.

Robert H. Smith of the Robert J. Smith, Inc., Real Estate Agency, negotiated the sale.

Notice WE HAVE DAILY DELIVERY TO THE BOLTON AREA

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

APPLES Your Best Fruit Buy Of The Season Fresh From Our Coolers All Winter Until May Open Every Day PERO ORCHARDS Avery St., Wapping

Good News Travels Fast! A Royal PRE-LENTEN S-P-E-C-I-A-L!

Buy 1 Pint Of Our Ice Cream At Regular Price, Get The Next Pint For Only 10c!

GOOD AT MOST STORES THAT SELL ROYAL ICE CREAM

Royal ICE CREAM CO. 37 WARREN ST., MANCHESTER—MI 9-5055

Skating Report

No skating will be allowed today or tonight at any of the past department maintained areas.

Park foreman Bill Andrusak said that the decision to close the skating areas was to allow ample time to prepare the surface for Sunday use.

An answering service will be in operation at Center Springs Lodge both today and tomorrow from 10 a.m. to dark.

Should Center Springs, Robertson Park and Charter Oak Park open Sunday the hours will be from 2 p.m. to 10 p.m.

Coating will be permitted daily from 8:30 to dark in Center Springs Park.

Two Will Address Holy Name Group

A Raymond Rogers, principal of Manchester High School, and Joseph P. Dyer, assistant director of the Connecticut State Employment Service, will speak Monday at 8:30 p.m. at a meeting of the Holy Name Society of St. James' Church at the school hall. They will discuss school dropouts.

A U.S. Department of Labor film will be shown. It illustrates the increasing problem of school dropouts. Refreshments will be served.

DRIVER CLEARED

HARTFORD (AP) — A coroner's report released yesterday found that Dennis A. Randall of East Hartford was not criminally negligent when his car struck and fatally injured a Tariffville pedestrian Dec. 16, Coroner Louis W. Shaefer said the dead man, John P. Onizewski, 54, had been drinking before he got of a friend's car and was struck by Randall's vehicle in Tariffville. The coroner also said lights from an oncoming car partially blinded Randall.

WESTOWN PHARMACY 459 Hartford Rd.—MI 9-9948 To maintain our continuity of medical service we are Open All Day SUNDAY

"Assigned Risk Automobile Insurance" -- Is This Your Problem?

LaBonne-Silverstein Associates, Inc., the DYNAMIC Insurance Agency, has made special arrangements permitting drivers, in many cases, to leave the Assigned Risk Pool and at LOWER RATES than they were paying. Call MI 3-1155 DAY or NIGHT. Remember, it may be to your advantage to call NOW, regardless of when your insurance expires.

- PLUMBING HEATING AIR CONDITIONING

WILLIAMS OIL SERVICE, Inc. GENERAL ELECTRIC DEALERS Known for Quality Products and Service 341 Broad St., Manchester—MI 9-4548

TRY FAIRWAY FIRST MONDAY ONLY SPECIAL AT BOTH STORES

OUR ENTIRE STOCK VALENTINES

INDIVIDUAL FAMILY FRIEND RELATIVE EVERY TITLE AVAILABLE

1/2 PRICE MON. ONLY

WE GIVE VALUABLE WORLD GREEN STAMPS FAIRWAY Stores

DOWNTOWN MANCHESTER 975 MAIN STREET TURNPIKE PLAZA 705 MIDDLE TPK. EAST Next To Popular Market

be allowed to... of the park... Androlot said... close the skat... allow ample... surface for... service will be in... Springs Lodge... tomorrow from 10... rings, Robert... Oak Park... hours will be... p.m. permitted del... ark in Center

Address Group

ngers, principal... h School, and... assistant director... State Employ... speak Monday... meeting of the... of St. James'... school hall. They... dropouts. ment of Labor... It illustrates... oblem of school

ill be served. LEARED (P) — A coron... yesterday A. Randall of... not criminally... car struck and... rriffville pedestrian Louis W. dead man, John... had been drink... of a friend's car... by Randall's ve... The coroner... om an oncoming... ded Randall.

TOWN MACY Ed.—MI 9-9946 our continuity service we are All Day DAY

Insurance? DYNAMIC In... ements per... Assigned were paying... r, it may be... of when your

CONDITIONING AMMS CE, Inc.

TRIO DEALERS Products and Service easter—MI 9-4548

MONDAY ONLY SPECIAL AT BOTH STORES

ES PRICE MON. ONLY

John K. M. McCaffery He Chose Show Biz Over Literary Life

By RUTH H. THOMPSON "Show business of the literary life?" Had handsome John K. M. McCaffery actually flipped a coin during his student days it would probably have stood on edge. But the witty, polished moderator of ABC-TV's new "Alumni Fun" question-and-answer program (Sundays 4:30-5 p.m. EST) did choose... and it was the world of letters. Then radio and television chose him and he's been blending the two successfully ever since 1943 when he first hit the airwaves with "Author Meets the Critics."

He also seems to have developed his command of language and splendid speaking voice early for he also won the State Oratorical Contest before graduating from Wisconsin. But he traded his grasspant for more education, going on to Columbia University where he took his master's degree preparatory to following in the family tradition of teaching. And teach he did for a time, first at St. Joseph's College for Women in Brooklyn; then at New York's City College. Though he joined Doubleday-Doran as associate editor shortly thereafter, he's eternally grateful for his few years of teaching. "Like a performer, a teacher is constantly under pressure," he comments. "He must always expect the unexpected and have an answer ready."

"Alumni Fun" matches two teams of prominent old grads who compete for cash awards for their alma maters. McCaffery doesn't formulate the questions. Doesn't have the time. He's seen on a nightly television news program from New York City, is currently editing a book, and as one of the nation's leading critics, is kept pretty busy writing book reviews. But "if"... if McCaffery did ask the questions? "Well," he smiles slyly. "I think I'd get things going by asking what is a 'Liverpudlian'?" ("Native of Liverpool," a nice man at the library told me). As it is he does make suggestions of program time some questions he recommends should be worth more points than rated, some less and occasional one should be rephrased.

He was born into an academic atmosphere. His father was professor of mining and metallurgy at the University of Idaho when John K. M. bowed into the world, and had moved on to the University of Wisconsin in Madison as department head by the time John K. M., youngest of six, started school. He's fascinating to hear him talk, polished mind, Irish wit and all... but difficult to get him to talk about himself, so I asked a friend to talk to him.

JOHN L. JENNEY AGENCY C. LEROY NORRIS, President Insurance of All Kinds Bonds 344 N. MAIN STREET PHONE MI 3-0880 791 MAIN STREET PHONE MI 9-0998

ATLANTIC FURNACE OIL Automatic Delivery 24 HOUR CUSTOMER SERVICE—MI 9-8071 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. MODERN NEW WYMAN OIL CO., INC. 24 Main St., Manchester Phone MI 3-1533 Rockville Enterprise 1988

John K. M. McCaffery he was taking almost personal pride in the top score made by pro football star, Eddie Le Baron. "Athletic proficiency doesn't mean mental deficiency" pretty well sums up the McCaffery attitude and made me realize in a flash why the late Ernest Hemingway wanted McCaffery as editor of "Hemingway: The Man and His Works" back in 1950. How does he feel about "Alumni Fun?" "I like our show," he said. "It has taste, liveliness and dignity. It doesn't talk down to anybody and it really is fun." And we can say the same for you, John K. McCaffery!

Hollywood on TV

By BERKLINE JOHNSON Hollywood Correspondent Newspaper Enterprise Assn. HOLLYWOOD—(NBA) — As the movie advertisement writers like to say, it was "together, again" for Joan Fontaine and Alfred Hitchcock after 23 years. But there will be no "togetherness" for Joan and her sister Olivia de Havilland. "Never ever," Joan laughed. A wave of good casting chemistry—Joan on a Hitchcock television drama, Bette Davis and the Joan named Crawford in "Baby Jane"—started filmmakers thinking about costarring Olivia and Joan Fontaine in a box office natural. Their long-time feud could be turned into big loot, Joan was told. The publicity might even say "cosporting" instead of costarring. "No thank you please," Joan assured me. "Olivia acts by theory. I act by instinct. I'd go crazy standing around while Olivia practiced theory." Joan and Hitch "together again" was a memory teaser. Two Hitchcock-directed suspense movies, "Rebecca" and "Suspicion," made Joan a star. The latter won her an Oscar for the best acting performance of a fateful year, 1941. In "Rebecca" she played a young wife who imagined her husband (Laurence Olivier), was plotting to murder her. In a reverse switch, "Suspicion" gave her the role of a young wife whose husband (Cary Grant) was haunted with the idea she was plotting to murder him. After 22 years, Hitchcock was putting a new slant on one of his old tricks. His Feb. 8 television suspense drama on CBS, "Salt of the Earth," will star Joan Fontaine as a wife—completely unaware that her husband (Gary Merrill) is plotting to murder her. But after two decades things had changed. For his television series, Hitch functions only as story supervisor and genial, sponsor-kidding host. He wasn't back beside the camera calling Joan "kid" again or ready to slap her face to bring tears to her eyes. Joan was before the camera on a sound stage in Hollywood with a television director behind the (Continued on Page Four)

SATURDAY Television PROGRAM

Table with 3 columns: Time, Program Name, and Details. Includes programs like 'Sky King', 'The Defenders', 'The New Joey Bishop Show', 'The Command', 'The Light That Failed', etc.

Stanek ELECTRONICS LABORATORIES 277 BROAD Radio and Television Specialists Prompt Service

SUNDAY Television PROGRAM

7:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
7:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
8:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
8:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
9:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
9:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
10:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
10:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
11:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
11:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
12:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture

MONDAY Television PROGRAM

7:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
7:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
8:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
8:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
9:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
9:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
10:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
10:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
11:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
11:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
12:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture

for the finest in
CUSTOM MADE FURNITURE
SEE
SMITH'S
Custom REUPHOLSTERY
"SINCE 1947"
400 MAIN ST.—MI 9-4663

Shop At Home For Your Carpet
You can take advantage of your money-saving Spectacular just by telephoning us. We'll be glad to show you a matchless selection of Mohawk broadloom right in your own home.
MANCHESTER CARPET
311 Main St.—MI 5-5108

MANCHESTER PIPE AND SUPPLY
INCORPORATED
WHOLESALE PLUMBING and HEATING SUPPLIES
VISIT OUR SHOWROOM
340 N. MAIN ST.

HEADQUARTERS For The Best IN RADIO, TELEVISION and STEREO

Service On All Models

IF YOU OWN A BOAT CHECK OUR MARINE EQUIPMENT

Citizens Band Radio Sales and Service

STANEK

Dumont Color TV
ELECTRONICS LABORATORIES
177 BROAD ST.
MI 9-1124

Savings of \$92.19 a year and more!

The major cost of home heating, of course, is the cost of the fuel or energy used, and here in Connecticut fuel oil is far cheaper than any of the other automatic fuels. A recent survey by a responsible national magazine indicated that the homeowner will pay up to 10% of his take home pay for maintenance and heating costs. With the cost of living continually going up, it becomes more important now than ever to control major home operating costs. Savings on fuel alone, in the Hartford area amount to almost \$100 a year using Timken Silent Automatic Oil Heat. Important money that can well be diverted to other purposes by the wise home owner.

THE DEALER THAT'S THE MANUFACTURER
WHITING CORP.
254 BROAD ST.—TEL. MI 9-1164

TIMKEN
Silent Automatic OIL HEAT

BEST CAR BUYS

MANCHESTER OLDSMOBILE MOYOS
SALES
"YOUR OLDSMOBILE DEALER"
512 WEST CENTER STREET
MI 9-1511

COBURN & MIDDLEBROOK, Inc.
INVESTMENTS
MR. GEORGE E. JOHNSON JR., Manager
FRIENDLY AND HELPFUL TRANSACTIONS HANDLED
ON ALL EXCHANGES LISTED AND UNLISTED—MUTUAL FUNDS
229 MAIN STREET TEL. MI 9-1100

IT DOES Make A Difference Where You Save!

Manchester SAVINGS and LOAN

MANCHESTER'S TRUST SAVINGS INSTITUTION
1807 MAIN ST., MANCHESTER • ROUTE 21, COVENTRY

4% Current Annual Dividend Rate

WHAT'S A "DOUBLE-DOUBLE"?

(IT CAN SAVE YOU \$100.00 THIS YEAR!)

It's the Magic Money Saving Combination Of

WILLIAMS & WINKLER OIL CO. & OIL BURNER

PLUMBING—HEATING—AIR CONDITIONING

See WILSON ELECTRIC For

Designed For Comfort, Style and Beauty

Save hundreds of dollars and get more efficient comfort heating by putting CHROMALOX Electric Baseboards in your home. No soot, noise or clutter with CHROMALOX! See us today for more details.

- more useable space!
- quiet operation!
- individual room control!
- even temperatures!
- clean beyond compare!

WILSON ELECTRIC COMPANY

"BIG JOB—LITTLE JOB—WE DO THEM ALL!"
BEHEATING—REMODELING
DRIVERS—AIR CONDITIONERS—
FIRE ALARMS—OIL BURNERS—
INTERCOM SYSTEMS—ELECTRICAL
HEATING—RANGES—RESIDENTIAL
ATTIC FANS—SALES AND INSTALLATIONS

GLASTONBURY 63-7015
OR MANCHESTER MI 9-4511
35 MAPLE ST., GLASTONBURY

TOOL RENTALS
• FLOOR SANDER AND BUFFER
• RUG SHAMPONER
• WALLPAPER STRAINER

OR
VERNON
PAINT AND WALLPAPER
VERNON CIRCLE
TEL. MI 3-1063
735 S-2369

Our **SPEEDY** Specialty **TRULY DELICIOUS CHICKEN**
Brown in 6 Minutes

The world's "finest" chicken—
Pick Up 10 Minutes Later

DEO'S DRIVE-IN
408 CENTER ST.—MI 9-2000

Opticians

BARRISTERS TELESCOPES MICROSCOPES MAGNIFIERS & BINOCULARS ETC.

THERE IS A DIFFERENCE IN EYEGLASS SERVICE

Like the quality of eyeglass frames and lenses, there are some facets of the service you get from your optical expert that are obvious... and some you can't see at all.

The quality of our frames, our lenses, and our service are the big reason why we can promise you satisfaction with your glasses. Stop in to see us whenever you need optical services. We'll be glad to help you.

Don WILLIS Garage
SPECIALISTS IN WHEEL ALIGNMENT and BRAKE SERVICE
GIBBERNA A-170 BARBARA
Hartford 9-4811—15 MAIN ST., MANCHESTER

—Coming Shows—

Robert Mitchum and Curt Jurgens star in "The Heavy Dose" —a story of a duel between an Army doctor and a Nazi submarine during the closing months of World War II — premiere color presentation on NBC-TV, "Monday Night at the Movies" feature film series Monday, Feb. 6 (7:00-9:30 p.m. EST).

Martha Raye portrays Cinderella, Peter Lawford plays her Prince Charming and Andy Williams serves as host-narrator when all three present their version of the celebrated fairy tale on "The Andy Williams Show" color broadcast Thursday, Feb. 7 (10-11 p.m. EST).

Attorney Henry Tubor (Richard Rust) defends a beautiful young acid-row dancer, Amy Vickson (Susan Starr Kroons Craig), who is accused of murdering her husband, in the "Sam Benedict" drama, "Sugar and Spice and Everything Nice" on NBC-TV, Saturday, Feb. 7 (7:30-9:30 p.m. EST).

Gloria Swanson, noted star of silent and talking films, makes one of her rare television appearances as guest star on the "Dr. Kildare" series for current season, "The Good Luck Charm," Thursday, Feb. 7 (NBC-TV, 9:30-10:30 p.m. EST).

TUESDAY Television PROGRAM

7:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
7:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
8:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
8:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
9:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
9:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
10:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
10:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
11:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
11:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
12:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture

WEDNESDAY Television PROGRAM

7:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
7:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
8:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
8:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
9:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
9:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
10:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
10:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
11:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
11:30 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture
12:00 (1) Moments of Comfort	(2) The Big Picture	(3) The Big Picture	(4) The Big Picture

PYGMALION

THURSDAY Television PROGRAM

George Bernard Shaw's classic comedy "Pygmalion" comes to home screens as a 90-minute color special over NBC-TV on Wednesday, Feb. 6. Stars are Julie Harris as Eliza Doolittle, the ignorant flower girl and James Donald as Henry Higgins, the arrogant professor of phonetics.

Table listing TV programs for Thursday, including 'The Price Is Right', 'The Dick Van Dyke Show', and 'The Ed Sullivan Show'.

Table listing TV programs for Thursday, including 'The Tonight Show', 'The Ed Sullivan Show', and 'The Dick Van Dyke Show'.

Table listing TV programs for Thursday, including 'The Tonight Show', 'The Ed Sullivan Show', and 'The Dick Van Dyke Show'.

TV Notebook

BY DICK KLEINER. Newspaper... Keely Smith, who always... she was garbed usually in a...

turtle-neck sweater. But now that her business and personal associations with Prima are severed, she is dressing like a woman. "It's wonderful," she says, "to be able to wear pretty gowns. And, also, to be able to sing what I want to sing."

Keely Smith

Keely went through a rough period for a while and she isn't averse to talking about it. "I split up with Louis," she says, "after a painful year. During that year, Louis didn't talk to me at all, except when we were on stage together. I got very nervous, although I'm basically not the nervous or sickly type. But this sent me to the hospital. "It got so bad that I had to take some of my mother's nerve medicine and a drink of Scotch before I went on. And I'm not a drinker - I don't like the stuff. Three drinks and I think I own the world." Finally, the Prima band lost its vocalist, and Prima lost a wife. For about six months, Keely did nothing but recuperate. "Then I had to go back to work," she says. "I gave myself five years to work, and then I was going to stay home. That five-year estimate was based on a television show which was then in the works - but it didn't materialize. She's also singing better than ever, which is something like saying the sun is shining well this year because there probably isn't a better song-writer around than Keely Smith. And, now that she's wearing beautiful clothes, she looks almost as good as she sounds.

FRIDAY Television PROGRAM

Table listing TV programs for Friday, including 'The Price Is Right', 'The Dick Van Dyke Show', and 'The Ed Sullivan Show'.

Table listing TV programs for Friday, including 'The Tonight Show', 'The Ed Sullivan Show', and 'The Dick Van Dyke Show'.

Table listing TV programs for Friday, including 'The Tonight Show', 'The Ed Sullivan Show', and 'The Dick Van Dyke Show'.

Hollywood on TV

(Continued from Page One)

camera. Hitch was in New York on business after a European vacation. Just before leaving New York, where she lives, for the television filming here, Joan spotted Hitch across a crowded theater and, "we waved hello." Only in publicity photos would they really be "together again." They would be taken just before the show's release. Memories of Hitchcock slapping her face were something Joan laughed about, too. "It was the 18th take of a scene in 'Rebecca,'" she said, "and the tears just wouldn't come. Finally I said, 'I'm sorry, Mr. Hitchcock, but maybe if you slapped me - hard.' "He asked me, 'Are you serious, kid?' I said I was. Oh, brother, did he slap me. After five takes you never saw so many tears." Now, as a movie actress only occasionally, Joan has a New York apartment, time for international traveling and fun gussing on the television show. "To Tell the Truth." From this vantage, she looks on the movie scene with sharp, analyzing eyes. "You know what I think? Even at the risk of being disloyal to my own profession, I think people are tired of seeing well-known stars in motion pictures. They like foreign movies because they don't recognize the actors." In 23 years, lots of things change.

Table listing TV programs for Friday, including 'The Tonight Show', 'The Ed Sullivan Show', and 'The Dick Van Dyke Show'.

Table listing TV programs for Friday, including 'The Tonight Show', 'The Ed Sullivan Show', and 'The Dick Van Dyke Show'.

Stanek ELECTRONICS LABORATORIES 277 BROAD If Your TV Goes Out Don't Panic - Call Stanek

PETS! PUPPIES BIRDS TROPICAL FISH LITTLE & MCKINNEY 15 WOODBRIDGE ST. MANCHESTER

Complete Beauty Service Competently Handled by Two Skilled Operators - Gladys Close and Roland Beauchamp GANFO BEAUTY STUDIO MI 9-2742 388 Main St., Manchester

Vertical text on the right edge of the page, including 'VOL. 1', 'Ba', 'On', 'WAS', 'Admin', 'said to', 'der to', 'Wedne', 'ping to', 'Earle', 'ed the', 'be mad', 'The o', 'going', 'pected', 'U.S. g', 'financ', 'stopp', 'It wo', 'date i', 'involv', 'The a', 'Commu', 'Cuba, t', 'to inla', 'Castro', 'it wou', 'bloc's', 'forcin', 'more o', 'The w', 'water', 'tion pl', 'formant', 'be stre', 'does no', 'fect. The a', 'Pu', 'For', 'Tax', 'WASH', 'more c', 'calling', 'Kennedy', 'als from', 'the tax', 'Rep.', 'ehairma', 'can Co', 'Kennedy', 'of getti', 'duction', 'Rep.', 'Democr', 'express', 'gress w', 'package', 'conside', 'revision', 'Previe', 'D-La.', 'creat', 'Commit', 'the pro', 'Leader', 'tana, w', 'age, ha', 'can cle', 'Kenne', 'tions to', 'to be p', 'in the', '\$3.4 bil', 'tion of', 'Ford', 'If the', 'can be', 'fide rec', 'tures, c', 'sympath', 'taxes." "But", "not a bo', 'ing, thi', 'cut, ev', 'measur', 'Charle', 'House', 'Sunday', '(Co