

Average Daily Net Press Run For the Week Ended December 18, 1964 14,151

Manchester Evening Herald

The Weather Forecast of U. S. Weather Bureau Cloudy, foggy and mild through tomorrow with some periods of rain; overnight low in 40s, high tomorrow above 50.

VOL. LXXXIV, NO. 72 (TWENTY PAGES) MANCHESTER, CONN., THURSDAY, DECEMBER 24, 1964 (Classified Advertising on Page 18) PRICE SEVEN CENTS

Congo, Viet Nam Fighting Tempers Joy of Christmas

NEW YORK (AP)—Fighting a war against communism. Christians around the world prepared today to celebrate the joy of Christmas but in many areas troubled by controversy and fighting, joy remained only a hope.

Men were fighting and dying in the jungles of the Congo and Viet Nam in the Christmas of 1964. Yet most parts of the Christian world were at peace.

World were not engaged in open warfare. In South Korea, another divided nation, U.S. servicemen will light a 20-foot cross on a hill overlooking Communist positions across the demilitarized zone.

Christians in the Communist sector of the divided city. The Communists permit the crossing by special agreement with the West Berlin government.

Thousands Homeless in Five-State Disaster Area Flood-Stricken Western Section Have Stopped Counting Damages

SAN FRANCISCO (AP)—Thousands of victims in five flood-stricken Western states were homeless on this Christmas Eve, and more joined in the exodus to escape new flooding as rain pounded the afflicted areas for the third consecutive day.

Part of every state have been declared disaster areas. Air Force, Navy, National Guard, Red Cross, Coast Guard, and Civil Defense units were working around the clock with local officials to rescue thousands stranded by high water, slides and snow.

Officials have stopped estimating damage. Hundreds of persons were trapped, without food or medicine, clinging to rooftops or perched in islands awaiting rescue.

Every town along the Eel River in northwestern California was inundated in the hamlet of Rio Dell city officials ordered phone and power poles toppled to convert the main street into an emergency landing strip.

52 Americans Hurt By Viet Bomb Blast

WASHINGTON (AP)—A bomb, presumably planted by the Viet Cong, blasted a U.S. military officers' hotel in Saigon today, injuring 52 Americans, the Pentagon was advised today.

The first report said there were no dead. The blast occurred in the heart of the city, near the Caravelle Hotel.

The Pentagon said initial reports sent here showed that in addition to the 52 American injured one Australian officer and 16 Vietnamese were hurt.

Security precautions were heightened at the quarters of U.S. Ambassador Maxwell D. Taylor and Gen. William C. Westmoreland, the commander of U.S. forces in South Viet Nam.

Blaze Destroys Danbury Stores

DANBURY (AP)—An early morning fire destroyed three stores in the heart of the Main Street business district today and caused smoke damage to several others.

The city's full complement of paid and regular firemen turned out for the blaze. Main Street was closed to traffic from Wooster Square to City Hall Square.

Fire Chief George C. Hanna said the fire began in the basement of the Prudential Furniture Co. at 250-259 Main St.

Heavy smoke poured from the structure until about 2:30 a. m. when flames broke through and leapt high in the air, forming a luminous tracery against the veil of fog that lay on the city.

Firemen concentrated much of their attention on keeping the flames from entering the Jackson Building, a frame building sheathed in stucco.

For Unto You Is Born a Saviour, Christ the Lord

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 Cyrenus was governor of Syria.) And all went to be taxed, every one unto his own city. And Joseph also went up from Galilee, out of the city of Nazareth, into Judea, unto the city of David, which is called Bethlehem; (because he was of the house and lineage of David.) To be taxed with his espoused wife, being great with child. And so it was, that while they were there, the days were accomplished that she should be delivered. And she brought forth her firstborn son, and wrapped him in swaddling clothes, and laid him in a manger; because there was no room for them in the inn. And there was in the same country, shepherds abiding in the field, keeping watch over their flock by night. And lo, the angel of the Lord came upon them and the glory of the Lord shone round about them and they were sore afraid.

Land & Fashion

Sends One and All SEASONS' GREETINGS!

885 MAIN STREET
MANCHESTER

Merry Christmas

Season's best wishes to you!

F. E. BRAY
JEWELER

787 MAIN STREET
MANCHESTER

at the Parkade during Christmas Day

FREE KODAK FILM
WITH EVERY ROLL DEVELOPED

120 127 620
FILM 25c ROLL
* Fresh Reg. 55c

OPEN ALL DAY CHRISTMAS

LIGGETT DRUG STORE
GET YOUR NEXT PRESCRIPTION FILLED AT LIGGETT'S

at the Parkade

JOY TO ALL this Christmas

We hope your Christmas is filled with many joys.

LARSEN'S HARDWARE, INC.
34 DEPOT SQUARE, MANCHESTER

"That's Show Biz"
By Howie Holcomb

Among the featured performers in the performance of "The Nutcracker Suite" Dec. 30 at the Bushnell will be 12-year-old Janet Popelski, daughter of Mr. and Mrs. Vincent Popelski, 112 Helaine Rd.

Each part that actor Paul Weimer has taken since he came to the Hartford Stage Company this fall has brought increased respect for the young man's abilities.

At John Jo Muligan, Wednesday becomes the very image of the little fellow who has managed to secure a college education and his apartment and his conscience of her in an short order as possible.

WESTOWN PHARMACY
459 Hartford Rd. 649-9946
OPEN ALL DAY
FRI. LAST MINUTE GIFTS

Merry Christmas

We hope your Christmas is filled with many joys.

CLARKE REALTY AGENCY
175 East Center St. Manchester

Frank's Cafe
623 MAIN STREET
CORNER OF PEARL ST.

Franco's restaurant
Route 6 and 44A, Bolton—643-3543

Please Note:—
WE WILL BE CLOSED AT 6 P.M. TODAY
CLOSED ALL DAY CHRISTMAS DAY

Yule Services Are Scheduled

The faithful did pretty well Sunday at all churches in Hebron, in spite of that big dump of snow that surprised everybody. Churches were not exactly crowded however.

According to our friends at the Hebron Baptist Church, the approval of New York records shows that the play has won music and unusually skilful translation of Mark Twain's immortal story into delightful theater for youngsters and elders alike.

Each part that actor Paul Weimer has taken since he came to the Hartford Stage Company this fall has brought increased respect for the young man's abilities.

FREE MEADOWS DRIVE-IN THEATRE
CLOSED TONIGHT! MERRY CHRISTMAS
TOMORROW: JERRY LEWIS (Color) "Dorothy and the Wizard" plus "Hartat"

FRANK'S CAFE
623 MAIN STREET
CORNER OF PEARL ST.

Franco's restaurant
Route 6 and 44A, Bolton—643-3543

Please Note:—
WE WILL BE CLOSED AT 6 P.M. TODAY
CLOSED ALL DAY CHRISTMAS DAY

Sheinwold on Bridge

CONSIDER PROBABILITY IN CHOOSING FINISSE By ALFRED SHEINWOLD

You don't have to be a mathematician to play bridge well, but there's no harm in knowing something about probability. A simple principle may tell you how to finess in the right direction.

South should lead with the ace of hearts. But if West has the queen, South should ruff with the ace of hearts and then lead the Jack of hearts through West for a finesse. How does South know?

From the writer and from Phil Yoke, with whom I share this space—the Merriest of Christmas may this great day's true meaning envelop you and yours.

STATE Holiday Show
Stuart Whitman
RIO CONCHOS
PLUS **FATE IS THE HUNTER**

EMIL AND THE DETECTIVES
Fun on the Run!
Walt Disney
The Story of an Off-Beat Trotter!

BURNSIDE
333 BURNINGHAM TOWN MANCHESTER
FREE PARKING 528-3233

Garbled Viet Names Confusing to West

By THE ASSOCIATED PRESS

The Westerner, confused by many things in Viet Nam, is completely baffled by Vietnamese names.

Thousands upon thousands of people are named Nguyen. There are swarms of Ngon and Tran and Pham. All this is complicated by the fact that Vietnamese is written in Roman characters, a system introduced by the French a half century ago.

Washington — Eighty-four percent of United States babies in 1964 are expected to be living in urban areas compared with about 70 percent today.

OPEN FLAME BROILING

Savor that backyard cook-out flavor in every Burger Chef hamburger.

BURGER CHEF HAMBURGERS
235 STREET MAIN

EMIL AND THE DETECTIVES
Fun on the Run!
Walt Disney
The Story of an Off-Beat Trotter!

Starts Tomorrow! CHRISTMAS DAY MON. THRU SAT. SUNDAYS
Continuous from 2:00 2:00 - 6:00 - 9:00 Continuous from 2:00

"IT'S A MAD, MAD, MAD, MAD WORLD"
GALA HOLIDAY FAMILY SHOW!
Cont. from 2:00 Shows at 2:00 5:00 8:00
ADULTS 1.50 Popular Prices Children 75c

BURNSIDE
333 BURNINGHAM TOWN MANCHESTER
FREE PARKING 528-3233

Blind Girl Draws Tree For a Card

KANSAS CITY, Mo. (AP) — The Christmas tree drawn by Vickie Allen was her first experience with colored crayons. The result was so good it was published as a Christmas card.

The tree, carefully drawn on paper placed over a raised wire screen — so the children can feel the traces — was published as a Delta Gamma alumnae project fund on behalf of Vickie's school — the "Pre-school for the Visually Handicapped."

Than, meaning Thanh of the Nguyen Van family. His revolutionary name, Ho Chi Minh, means simply, "The Enlightened One."

Christmas Greetings

As we greet the Christmas season, let us with deepest gratitude that we thank our friends for their kind support during the past year.

PINE PHARMACY
664 CENTER STREET

HAPPY HOLIDAYS

Season's Greetings to You and Yours.

merry, merry Christmas

Christmastime affords us the chance to express our heartfelt gratitude for the friendship and generosity you have shown us through the year. We extend best wishes for a happy holiday.

TOT'S TEENS
CASUAL Villager
956 main facing oak manchester

Engaged

The engagement of Miss Sheila Dawn Vessey of Manchester to David Milner Russell of Gloucester has been announced by her parents, Mr. and Mrs. Alan L. Vessey of 286 W. Center St.

Mr. Russell received a B.S. degree in mathematics and physics in 1960 at Trinity College, where he was a member of the Phi Kappa Phi Honor Society. He is a keyman operator at Phoenix of Hartford Insurance Co.

Many Vietnamese names have Chinese backgrounds, but racial admixtures brought tribal and area names to the names.

NOTICE
OPTICAL STYLE BAR
763 MAIN STREET—MANCHESTER
OPEN DAILY TO 5:30 THURS. TO 9 P.M.
CLOSED ALL DAY SAT., DEC. 26 (The Day After Christmas)

THE NUTCRACKER
DECEMBER 30, 1964-8 P.M.
BUSHNELL MEMORIAL - HARTFORD, CONN.
BOX OFFICE - ADULTS \$5. CHILDREN \$2.

THE NUTCRACKER
DECEMBER 30, 1964-8 P.M.
BUSHNELL MEMORIAL - HARTFORD, CONN.
BOX OFFICE - ADULTS \$5. CHILDREN \$2.

Food Safety Urged

CHICAGO — The American Medical Association, concerned about public-health aspects of food processing and handling, points out that cases of food poisoning from one class of bacteria—salmonella — increased from 723 in the United States in 1945 to 8,880 in 1962.

From the writer and from Phil Yoke, with whom I share this space—the Merriest of Christmas may this great day's true meaning envelop you and yours.

THE NUTCRACKER
DECEMBER 30, 1964-8 P.M.
BUSHNELL MEMORIAL - HARTFORD, CONN.
BOX OFFICE - ADULTS \$5. CHILDREN \$2.

EMIL AND THE DETECTIVES
Fun on the Run!
Walt Disney
The Story of an Off-Beat Trotter!

BURGER CHEF HAMBURGERS
235 STREET MAIN

Starts Tomorrow! CHRISTMAS DAY MON. THRU SAT. SUNDAYS
Continuous from 2:00 2:00 - 6:00 - 9:00 Continuous from 2:00

"IT'S A MAD, MAD, MAD, MAD WORLD"
GALA HOLIDAY FAMILY SHOW!
Cont. from 2:00 Shows at 2:00 5:00 8:00
ADULTS 1.50 Popular Prices Children 75c

BURNSIDE
333 BURNINGHAM TOWN MANCHESTER
FREE PARKING 528-3233

Blind Girl Draws Tree For a Card

KANSAS CITY, Mo. (AP) — The Christmas tree drawn by Vickie Allen was her first experience with colored crayons. The result was so good it was published as a Christmas card.

The tree, carefully drawn on paper placed over a raised wire screen — so the children can feel the traces — was published as a Delta Gamma alumnae project fund on behalf of Vickie's school — the "Pre-school for the Visually Handicapped."

Than, meaning Thanh of the Nguyen Van family. His revolutionary name, Ho Chi Minh, means simply, "The Enlightened One."

Christmas Greetings

As we greet the Christmas season, let us with deepest gratitude that we thank our friends for their kind support during the past year.

PINE PHARMACY
664 CENTER STREET

HAPPY HOLIDAYS

Season's Greetings to You and Yours.

merry, merry Christmas

Christmastime affords us the chance to express our heartfelt gratitude for the friendship and generosity you have shown us through the year. We extend best wishes for a happy holiday.

TOT'S TEENS
CASUAL Villager
956 main facing oak manchester

Engaged

The engagement of Miss Sheila Dawn Vessey of Manchester to David Milner Russell of Gloucester has been announced by her parents, Mr. and Mrs. Alan L. Vessey of 286 W. Center St.

Mr. Russell received a B.S. degree in mathematics and physics in 1960 at Trinity College, where he was a member of the Phi Kappa Phi Honor Society. He is a keyman operator at Phoenix of Hartford Insurance Co.

Many Vietnamese names have Chinese backgrounds, but racial admixtures brought tribal and area names to the names.

NOTICE
OPTICAL STYLE BAR
763 MAIN STREET—MANCHESTER
OPEN DAILY TO 5:30 THURS. TO 9 P.M.
CLOSED ALL DAY SAT., DEC. 26 (The Day After Christmas)

THE NUTCRACKER
DECEMBER 30, 1964-8 P.M.
BUSHNELL MEMORIAL - HARTFORD, CONN.
BOX OFFICE - ADULTS \$5. CHILDREN \$2.

EMIL AND THE DETECTIVES
Fun on the Run!
Walt Disney
The Story of an Off-Beat Trotter!

Food Safety Urged

CHICAGO — The American Medical Association, concerned about public-health aspects of food processing and handling, points out that cases of food poisoning from one class of bacteria—salmonella — increased from 723 in the United States in 1945 to 8,880 in 1962.

From the writer and from Phil Yoke, with whom I share this space—the Merriest of Christmas may this great day's true meaning envelop you and yours.

THE NUTCRACKER
DECEMBER 30, 1964-8 P.M.
BUSHNELL MEMORIAL - HARTFORD, CONN.
BOX OFFICE - ADULTS \$5. CHILDREN \$2.

EMIL AND THE DETECTIVES
Fun on the Run!
Walt Disney
The Story of an Off-Beat Trotter!

BURGER CHEF HAMBURGERS
235 STREET MAIN

Starts Tomorrow! CHRISTMAS DAY MON. THRU SAT. SUNDAYS
Continuous from 2:00 2:00 - 6:00 - 9:00 Continuous from 2:00

"IT'S A MAD, MAD, MAD, MAD WORLD"
GALA HOLIDAY FAMILY SHOW!
Cont. from 2:00 Shows at 2:00 5:00 8:00
ADULTS 1.50 Popular Prices Children 75c

BURNSIDE
333 BURNINGHAM TOWN MANCHESTER
FREE PARKING 528-3233

Blind Girl Draws Tree For a Card

KANSAS CITY, Mo. (AP) — The Christmas tree drawn by Vickie Allen was her first experience with colored crayons. The result was so good it was published as a Christmas card.

The tree, carefully drawn on paper placed over a raised wire screen — so the children can feel the traces — was published as a Delta Gamma alumnae project fund on behalf of Vickie's school — the "Pre-school for the Visually Handicapped."

Than, meaning Thanh of the Nguyen Van family. His revolutionary name, Ho Chi Minh, means simply, "The Enlightened One."

Christmas Greetings

As we greet the Christmas season, let us with deepest gratitude that we thank our friends for their kind support during the past year.

PINE PHARMACY
664 CENTER STREET

HAPPY HOLIDAYS

Season's Greetings to You and Yours.

merry, merry Christmas

Christmastime affords us the chance to express our heartfelt gratitude for the friendship and generosity you have shown us through the year. We extend best wishes for a happy holiday.

TOT'S TEENS
CASUAL Villager
956 main facing oak manchester

Engaged

The engagement of Miss Sheila Dawn Vessey of Manchester to David Milner Russell of Gloucester has been announced by her parents, Mr. and Mrs. Alan L. Vessey of 286 W. Center St.

Mr. Russell received a B.S. degree in mathematics and physics in 1960 at Trinity College, where he was a member of the Phi Kappa Phi Honor Society. He is a keyman operator at Phoenix of Hartford Insurance Co.

Many Vietnamese names have Chinese backgrounds, but racial admixtures brought tribal and area names to the names.

NOTICE
OPTICAL STYLE BAR
763 MAIN STREET—MANCHESTER
OPEN DAILY TO 5:30 THURS. TO 9 P.M.
CLOSED ALL DAY SAT., DEC. 26 (The Day After Christmas)

THE NUTCRACKER
DECEMBER 30, 1964-8 P.M.
BUSHNELL MEMORIAL - HARTFORD, CONN.
BOX OFFICE - ADULTS \$5. CHILDREN \$2.

EMIL AND THE DETECTIVES
Fun on the Run!
Walt Disney
The Story of an Off-Beat Trotter!

Food Safety Urged

CHICAGO — The American Medical Association, concerned about public-health aspects of food processing and handling, points out that cases of food poisoning from one class of bacteria—salmonella — increased from 723 in the United States in 1945 to 8,880 in 1962.

From the writer and from Phil Yoke, with whom I share this space—the Merriest of Christmas may this great day's true meaning envelop you and yours.

THE NUTCRACKER
DECEMBER 30, 1964-8 P.M.
BUSHNELL MEMORIAL - HARTFORD, CONN.
BOX OFFICE - ADULTS \$5. CHILDREN \$2.

EMIL AND THE DETECTIVES
Fun on the Run!
Walt Disney
The Story of an Off-Beat Trotter!

BURGER CHEF HAMBURGERS
235 STREET MAIN

Starts Tomorrow! CHRISTMAS DAY MON. THRU SAT. SUNDAYS
Continuous from 2:00 2:00 - 6:00 - 9:00 Continuous from 2:00

"IT'S A MAD, MAD, MAD, MAD WORLD"
GALA HOLIDAY FAMILY SHOW!
Cont. from 2:00 Shows at 2:00 5:00 8:00
ADULTS 1.50 Popular Prices Children 75c

BURNSIDE
333 BURNINGHAM TOWN MANCHESTER
FREE PARKING 528-3233

Blind Girl Draws Tree For a Card

KANSAS CITY, Mo. (AP) — The Christmas tree drawn by Vickie Allen was her first experience with colored crayons. The result was so good it was published as a Christmas card.

The tree, carefully drawn on paper placed over a raised wire screen — so the children can feel the traces — was published as a Delta Gamma alumnae project fund on behalf of Vickie's school — the "Pre-school for the Visually Handicapped."

Than, meaning Thanh of the Nguyen Van family. His revolutionary name, Ho Chi Minh, means simply, "The Enlightened One."

Christmas Greetings

As we greet the Christmas season, let us with deepest gratitude that we thank our friends for their kind support during the past year.

PINE PHARMACY
664 CENTER STREET

HAPPY HOLIDAYS

Season's Greetings to You and Yours.

merry, merry Christmas

Christmastime affords us the chance to express our heartfelt gratitude for the friendship and generosity you have shown us through the year. We extend best wishes for a happy holiday.

TOT'S TEENS
CASUAL Villager
956 main facing oak manchester

Engaged

The engagement of Miss Sheila Dawn Vessey of Manchester to David Milner Russell of Gloucester has been announced by her parents, Mr. and Mrs. Alan L. Vessey of 286 W. Center St.

Mr. Russell received a B.S. degree in mathematics and physics in 1960 at Trinity College, where he was a member of the Phi Kappa Phi Honor Society. He is a keyman operator at Phoenix of Hartford Insurance Co.

Many Vietnamese names have Chinese backgrounds, but racial admixtures brought tribal and area names to the names.

NOTICE
OPTICAL STYLE BAR
763 MAIN STREET—MANCHESTER
OPEN DAILY TO 5:30 THURS. TO 9 P.M.
CLOSED ALL DAY SAT., DEC. 26 (The Day After Christmas)

THE NUTCRACKER
DECEMBER 30, 1964-8 P.M.
BUSHNELL MEMORIAL - HARTFORD, CONN.
BOX OFFICE - ADULTS \$5. CHILDREN \$2.

EMIL AND THE DETECTIVES
Fun on the Run!
Walt Disney
The Story of an Off-Beat Trotter!

Food Safety Urged

CHICAGO — The American Medical Association, concerned about public-health aspects of food processing and handling, points out that cases of food poisoning from one class of bacteria—salmonella — increased from 723 in the United States in 1945 to 8,880 in 1962.

From the writer and from Phil Yoke, with whom I share this space—the Merriest of Christmas may this great day's true meaning envelop you and yours.

THE NUTCRACKER
DECEMBER 30, 1964-8 P.M.
BUSHNELL MEMORIAL - HARTFORD, CONN.
BOX OFFICE - ADULTS \$5. CHILDREN \$2.

EMIL AND THE DETECTIVES
Fun on the Run!
Walt Disney
The Story of an Off-Beat Trotter!

BURGER CHEF HAMBURGERS
235 STREET MAIN

Starts Tomorrow! CHRISTMAS DAY MON. THRU SAT. SUNDAYS
Continuous from 2:00 2:00 - 6:00 - 9:00 Continuous from 2:00

"IT'S A MAD, MAD, MAD, MAD WORLD"
GALA HOLIDAY FAMILY SHOW!
Cont. from 2:00 Shows at 2:00 5:00 8:00
ADULTS 1.50 Popular Prices Children 75c

BURNSIDE
333 BURNINGHAM TOWN MANCHESTER
FREE PARKING 528-3233

Blind Girl Draws Tree For a Card

KANSAS CITY, Mo. (AP) — The Christmas tree drawn by Vickie Allen was her first experience with colored crayons. The result was so good it was published as a Christmas card.

The tree, carefully drawn on paper placed over a raised wire screen — so the children can feel the traces — was published as a Delta Gamma alumnae project fund on behalf of Vickie's school — the "Pre-school for the Visually Handicapped."

Than, meaning Thanh of the Nguyen Van family. His revolutionary name, Ho Chi Minh, means simply, "The Enlightened One."

Christmas Greetings

As we greet the Christmas season, let us with deepest gratitude that we thank our friends for their kind support during the past year.

PINE PHARMACY
664 CENTER STREET

HAPPY HOLIDAYS

Season's Greetings to You and Yours.

merry, merry Christmas

Christmastime affords us the chance to express our heartfelt gratitude for the friendship and generosity you have shown us through the year. We extend best wishes for a happy holiday.

TOT'S TEENS
CASUAL Villager
956 main facing oak manchester

Engaged

The engagement of Miss Sheila Dawn Vessey of Manchester to David Milner Russell of Gloucester has been announced by her parents, Mr. and Mrs. Alan L. Vessey of 286 W. Center St.

Mr. Russell received a B.S. degree in mathematics and physics in 1960 at Trinity College, where he was a member of the Phi Kappa Phi Honor Society. He is a keyman operator at Phoenix of Hartford Insurance Co.

Many Vietnamese names have Chinese backgrounds, but racial admixtures brought tribal and area names to the names.

NOTICE
OPTICAL STYLE BAR
763 MAIN STREET—MANCHESTER
OPEN DAILY TO 5:30 THURS. TO 9 P.M.
CLOSED ALL DAY SAT., DEC. 26 (The Day After Christmas)

THE NUTCRACKER
DECEMBER 30, 1964-8 P.M.
BUSHNELL MEMORIAL - HARTFORD, CONN.
BOX OFFICE - ADULTS \$5. CHILDREN \$2.

EMIL AND THE DETECTIVES
Fun on the Run!
Walt Disney
The Story of an Off-Beat Trotter!

Food Safety Urged

CHICAGO — The American Medical Association, concerned about public-health aspects of food processing and handling, points out that cases of food poisoning from one class of bacteria—salmonella — increased from 723 in the United States in 1945 to 8,880 in 1962.

From the writer and from Phil Yoke, with whom I share this space—the Merriest of Christmas may this great day's true meaning envelop you and yours.

THE NUTCRACKER
DECEMBER 30, 1964-8 P.M.
BUSHNELL MEMORIAL - HARTFORD, CONN.
BOX OFFICE - ADULTS \$5. CHILDREN \$2.

EMIL AND THE DETECTIVES
Fun on the Run!
Walt Disney
The Story of an Off-Beat Trotter!

BURGER CHEF HAMBURGERS
235 STREET MAIN

Starts Tomorrow! CHRISTMAS DAY MON. THRU SAT. SUNDAYS
Continuous from 2:00 2:00 - 6:00 - 9:00 Continuous from 2:00

"IT'S A MAD, MAD, MAD, MAD WORLD"
GALA HOLIDAY FAMILY SHOW!
Cont. from 2:00 Shows at 2:00 5:00 8:00
ADULTS 1.50 Popular Prices Children 75c

BURNSIDE
333 BURNINGHAM TOWN MANCHESTER
FREE PARKING 528-3233

Blind Girl Draws Tree For a Card

KANSAS CITY, Mo. (AP) — The Christmas tree drawn by Vickie Allen was her first experience with colored crayons. The result was so good it was published as a Christmas card.

The tree, carefully drawn on paper placed over a raised wire screen — so the children can feel the traces — was published as a Delta Gamma alumnae project fund on behalf of Vickie's school — the "Pre-school for the Visually Handicapped."

Than, meaning Thanh of the Nguyen Van family. His revolutionary name, Ho Chi Minh, means simply, "The Enlightened One."

Christmas Greetings

As we greet the Christmas season, let us with deepest gratitude that we thank our friends for their kind support during the past year.

PINE PHARMACY
664 CENTER STREET

HAPPY HOLIDAYS

Season's Greetings to You and Yours.

merry, merry Christmas

Christmastime affords us the chance to express our heartfelt gratitude for the friendship and generosity you have shown us through the year. We extend best wishes for a happy holiday.

TOT'S TEENS
CASUAL Villager
956 main facing oak manchester

Engaged

The engagement of Miss Sheila Dawn Vessey of Manchester to David

Christmas '64 Arrives In Many Different Ways

By THE ASSOCIATED PRESS

Christmas 1964 comes to Americans in many ways. It comes in the appeal of a Bobby Darin ballad, a Philadelphia boy, headed the pole of his brother, Stephen, to give up his favorite stuffed toy. Bobby agreed, but got in the last word, as shown in this festive scene placed with their toys.

These are my toys and they are old but they are in good condition so I would like you to have them and I hope you have as much fun with them as I did. I know your not as fortunate as I am because I will be getting new toys for Christmas I hope.

P. R. My little brother said that when you are done with the poodle dog please give it back to him because he loves it.

Christmas comes with happy shoppers; and with the joy of an old man found late in life. James A. Filton, 82, a pensioner in New Orleans, said he was so poor he never got a present as a youngster. "I never was happy in my whole life," he said. "Then one day I made a little money. I became the happiest man in the world."

That's why Filton, who has a real beard, walks around town in a ragged, worn coat and to share his joy with children.

Christmas comes in the heart of Danny Dony, a New York City bartender who collects money from his customers on all year round to throw one big party for underprivileged city kids.

It comes in the smile of a 4-year-old Maudie, N.D. boy who got a new pair of shoes in the gratitude of Frank Bolek of Hamtramck, Mich.

Bolek saved for weeks to accumulate \$30 for Christmas for his family. He hid the money in the toe of an old shoe. His wife threw it out with rubbish. Seven Hamtramck garbage collectors sifted through 40,000 pounds of trash before they found the shoe — and the money.

"To them, I can only offer heartfelt thanks and the prayers of myself, my wife and my four children, because we will have a merry Christmas due to their unselfishness," Bolek wrote to the mayor.

Christmas comes in the words of Mary Anne Murray, 11, leaving a Philadelphia hospital. "I don't care about getting any presents because being

Cash Flows Into Banks And Out!

By SAM HANSON

NEW YORK (AP) — Money is flowing in and out of the nation's banks at a faster clip than a year ago — and probably higher in the 37 localities in November than a year ago. The gain in the six major centers was \$1.1 billion and in New York City \$20.8 million.

In New York City the increase over the postwar period is 206 per cent. In the six other large reporting centers the turnover is 228 per cent greater. The 37 other localities report an increase of 197 per cent.

The spread with which money changes hands is only one of the ways that the effective money supply has been increasing.

The Federal Reserve itself helps at this season of the year by seeing that the member banks have increased amounts on the money supply, when it is most in demand, both as checks and as paper currency and coins. It is the season for high credit demands, too, as business firms pay holiday trade. Apparently the money supply is still fairly easy.

After Christmas the money will flow back into the banks at a fast rate as business and consumer bills are paid. Money should ease still further. It should be a month or more before the Federal Reserve Bank's authorities are concerned, while they strive to hold long-term rates down and short-term rates fairly high.

The Federal Reserve Bank of New York's reports today that in November the demand deposit turnover, or checking account usage, in 37 U.S. localities outside the major money centers was 8 1/2 per cent greater than a year ago.

In New York City the flow of money was 12 per cent above a year ago. In the six centers of Boston, Philadelphia, Chicago, Detroit, San Francisco and Los Angeles the average turnover

was 1 per cent faster than last year.

The gain is impressive in terms of dollars, changing hands. Check transactions in November were \$15.4 billion higher in the 37 localities in November than a year ago. The gain in the six major centers was \$2.1 billion and in New York City \$20.8 million.

In January, the Fed normally dries up some of the surplus that precedes the holiday spending rush. The Fed can increase these reserves by buying up U.S. government securities. The cash it pays is deposited in the banks and becomes the basis for loans.

In January, the Fed normally dries up some of the surplus that precedes the holiday spending rush. The Fed can increase these reserves by buying up U.S. government securities. The cash it pays is deposited in the banks and becomes the basis for loans.

"Wow" What Service!
10 MINUTE SERVICE ON ALL CALLS
DON'T BELIEVE US?—THEN TRY US!

643-0031 **PIZZA-RAY'S** 643-0031
130 SPRUCE STREET

OPEN XMAS WEEK: Mon., Tues., Wed., Thurs., Sat., Sun.
CLOSED CHRISTMAS DAY

NEW YEAR'S WEEK: Mon., Tues., Wed., Thurs., Fri.
CLOSED CHRISTMAS DAY

OPEN NEW YEAR'S EVE AND NEW YEAR'S DAY
SEASON'S GREETINGS TO ALL

PANELING
W. H. ENGLAND
LUMBER CO.
"At the Corner" 648-2331

Out of consideration for our conscientious sales force who worked so diligently through the month of December, Mari-Mads will be closed December 26th.

We thank you for your patronage and patience

MARI-MADS
691 MAIN STREET

OLD-FASHIONED WISHES

Good wishes around you, good cheer abounding... may the heart-warming simple joys of Christmas be yours.

THE BANTLY OIL COMPANY, INC.
331 MAIN STREET MANCHESTER

To Our Patrons
Greetings
and Good Wishes

It is a pleasure at this Holiday time to wish you much happiness!

DILLON SALES and SERVICE
810 MAIN STREET FOUR-POND DEALER MANCHESTER

Season's wishes and holiday
Greetings
to all of you from all of us.

MEIER Jewelers
767 MAIN ST.—MANCHESTER

Happy Holiday

The holiday season is here... and in the midst of all the merrymaking, we'd like to extend best wishes and greetings to our friends.

JOHN L. JENNEY AGENCY
C. LEROY NORRIS — JON L. NORRIS, Agents
337 EAST CENTER STREET

NOTICE
We Will Be CLOSED Saturday, Dec. 26 To Give Our Employees A Long Weekend Merry Christmas To All Nichols-Manchester Tire, Inc. 295 BROAD ST. MANCHESTER

Whitman's Sampler

The perfect gift for the Christmas Holiday
Up to \$2.15 lb.
\$4.30 - 2 lbs.

Also choice gifts for women: Coty, Factor, Lanvin, Evening in Paris, Jewelle gift sets, Lescage and lovely Timex watches.

For Him: Sportsman, Old Spice, Yardley, Seaforth, Gillette, Factory, Smoking Supplies, Buxton Wallets.

All enriched by cards from Hallmark. All gift-wraps and box cards reduced.

NORTH END PHARMACY
4 DEPOT SQUARE
Tel. 649-4585

Read Herald Ads.

Ladies Had a Winning Hand In Every Game During 1964

By JOE MILLER

As if women's sports never had a losing season, they had a winning one in 1964. It was a year to do a woman's heart good.

Never had there been so appointed, awarded and elected. The President boasted so many women into high office—and kept the tally which money changes hands is only one of the ways that the effective money supply has been increasing.

The President boasted so many women into high office—and kept the tally which money changes hands is only one of the ways that the effective money supply has been increasing.

Polly's Pointers

Spreading Holiday Cheer
By POLLY GRAMER

NEWSPAPER Enterprise Assn.

DEAR POLLY — I am now a retired teacher but I always felt guilty at Christmas time to be shown with so many gifts from my pupils when so many little children got little or nothing for Christmas. For the last few years of my teaching career I placed a large decorated box in my classroom a few weeks before Christmas and I told the children that if they wanted to give me a present to select instead some inexpensive gift for a child. I asked them to write on the outside whether it was for a boy or girl and the appropriate age and drop it into the box. The day school let out for the holidays we carried this box to a charitable organization. This brightened my Christmas and their, too, by making happy so many less fortunate children who might otherwise have been forgotten at the holiday season.

Her mother, Mary Parkman Peabody, made news too in 1964. She went to jail, Thata because the peppy Mrs. Peabody, 72, wife of an Episcopal bishop and mother of five, including the first woman to be elected governor of Massachusetts, decided to fly to Florida to help the integration movement. When she attempted to desegregate a motel at St. Augustine, she was carried off to the pokey for a couple of days.

Sports Champs
Controversial women kept

W.C. GLENNEY CO.
BUILDING MATERIALS LUMBER FUEL
336 NORTH MAIN ST. — TEL. 649-2328
CLOSED SATURDAY, DEC. 26

Two Assemblies Held at ECHS

East Catholic High School gathered in Christmas morning with a special program of dance, song, music and commercial. The commercials were intermittent features announced by Terry Richards and Tom O'Brien.

The program was given at two assemblies and included numbers like the Charleston "Hello Dolly," "Jamaica Farewell" and Irish Jigs.

Taking part in the dances, ballet and jigs were Kathy Kane, Donna Miller, Karen Armaggio, Christopher Morgan, Kathy Barry, Patricia Aceto, Judith Williams, Kathy Michalska and Judith Williams.

Singing solos were Joanne O'Neil, James DiNigris, David Petro, Ellen Sullivan and John Clement.

Members of song groups included Jonathan Jeffrey, Giles Streek, Beverly Blackstone, Patricia Podraza, Dave Petro, Bill Walsh, John Osborne, Skip Thomas, John Lucas, Nick

ESCAPEE CAUGHT

NAUGATUCK (AP) — A 28-year-old Waterbury man, Richard Buxton, who escaped from the Litchfield State Jail Dec. 15, was apprehended by police last night.

State Trooper Michael Conroy and Naugatuck policeman Ronald Blanchard picked up the fugitive at a private home he was visiting.

Buxton was serving a term for breaking and entering when he ran away from the jail. Where he had been made a

Regal men's shop
"THE MARVEL OF MAIN STREET"
908 MAIN STREET

Christmas is a tranquil snowy scene and brightly-wrapped gifts... it is a time of hope and rejoicing for the many things it is our privilege to possess. We wish you an "old-fashioned" Christmas, filled with love and good cheer, and the deep satisfaction of friendships renewed. Happy Holidays!

Ladies Had a Winning Hand In Every Game During 1964

By JOE MILLER

As if women's sports never had a losing season, they had a winning one in 1964. It was a year to do a woman's heart good.

Never had there been so appointed, awarded and elected. The President boasted so many women into high office—and kept the tally which money changes hands is only one of the ways that the effective money supply has been increasing.

The President boasted so many women into high office—and kept the tally which money changes hands is only one of the ways that the effective money supply has been increasing.

Polly's Pointers

Spreading Holiday Cheer
By POLLY GRAMER

NEWSPAPER Enterprise Assn.

DEAR POLLY — I am now a retired teacher but I always felt guilty at Christmas time to be shown with so many gifts from my pupils when so many little children got little or nothing for Christmas. For the last few years of my teaching career I placed a large decorated box in my classroom a few weeks before Christmas and I told the children that if they wanted to give me a present to select instead some inexpensive gift for a child. I asked them to write on the outside whether it was for a boy or girl and the appropriate age and drop it into the box. The day school let out for the holidays we carried this box to a charitable organization. This brightened my Christmas and their, too, by making happy so many less fortunate children who might otherwise have been forgotten at the holiday season.

Her mother, Mary Parkman Peabody, made news too in 1964. She went to jail, Thata because the peppy Mrs. Peabody, 72, wife of an Episcopal bishop and mother of five, including the first woman to be elected governor of Massachusetts, decided to fly to Florida to help the integration movement. When she attempted to desegregate a motel at St. Augustine, she was carried off to the pokey for a couple of days.

Sports Champs
Controversial women kept

Burton's SMILING SERVICE
MAIN STREET, MANCHESTER

WISHES YOU ALL

A Merry Christmas

XERO
the DUPLICAT
"Secretaries Love Me!"
Less than 10¢ per copy
Sharp head paper copies
Happy best only 1¢ per copy
(minimum order 25¢)

REED'S
The Inclusive XEROX COPIER
648-7187

XEROGRAPHIC COPY SERVICE

MAKE RESERVATIONS NOW FOR OUR GALA NEW YEAR'S EVE PARTY

Dance to the tunes of Bruce Vanderbrook and "The Threesome"—with Bill Nemeroff and Fred Bocchino.

Enjoy A Delicious Steak Dinner. \$15 Per Couple

THREE "J'S" RESTAURANT
Rt. 6 and 44A, Bolton—Tel. 649-4684

Season's Greetings to all my loyal customers and friends!

TONY SALA MARLOW'S SHOE REPAIR
(Marlow's Lower Store)
Main St. Manchester

ALL TOGETHER NOW...

If everything wasn't "just right" PLEASE LET US KNOW!

We say this important slogan 365 days of the year. It's a daily must here at Burton's. Today we shout it! Tomorrow, thousands of Burton's gift boxes will be opened. Aunt Sophie's sweater boxes will be opened. Aunt Sophie's sweater will be too small. Young Sister Edie's dress will be just a size too large. Mother's robe will be red instead of her favorite blue. But this makes no difficulty for Burton's. If any gift is not just right, please let us know, and we'll gladly exchange it. Or, if you received a gift that came from out-of-town that you need to exchange... and we carry the same merchandise... we will be happy to exchange that, too. 'Cause when we say Burton's with "Smiling Service" we mean exactly that.

If it's in fashion it's at **Burton's SMILING SERVICE** MAIN STREET, MANCHESTER

WISHES YOU ALL

A Merry Christmas

Merger Plan Due Jan 25 On Air Guard, Reserve

WASHINGTON (AP) — Although priority outfits and are equipped and staffed accordingly, the Air Guard and Reserve have considerable numbers of men in low priority units who, under present circumstances, would not be ready for active duty until a year after being transferred into federal service.

The entire 72,000-man Air Guard is drawing full pay and allowances regularly. Only 54,000 are in the ready reserve but in the same status. Another 18,000 are in the ready reserve but do not get drill pay.

This was the pattern set for the Army on Dec. 12 when Secretary of Defense Robert F. McNamara announced that the Army National Guard would increase to 800,000 men by absorbing about half of the 800,000-man organized Army Reserve. The Army Reserve will disappear, except for a reinforcement pool.

Sources said studies on uniting the Air Reserve and the Air Guard still are not finished. The Reserve Officers Association is planning to oppose the merger of the Army Reserve and the Air Force Reserve, has contended that the administration is waiting for LeMay to retire before acting.

Informal authorities challenged this, saying that LeMay had informed top officials that it would be impossible to finish the Reserve-Guard studies by Jan. 1 and that LeMay himself held to the Jan. 25 objective date.

The sources said the studies were ordered five or six months ago and the deadline assigned at that time.

At LeMay's insistence, a board which determines Air Reserve policy decided about a year ago that the Reserve and the Air Guard should be combined and that one organization should remain. The board did not take a position on whether the Reserve or the Guard should survive.

Officials who have been working on this problem said they had been unable to detect from LeMay any leaning either way. The Air National Guard earned considerable praise during the Berlin crisis when it sent 218 fighters and reconnaissance jets plus their supporting elements, to France and Germany within a month of being called into federal service in October 1961.

McNamara's emphasis, so far as the Guard and Reserve are concerned, is on quick reaction. The Air Guard and the Air Reserve are in a somewhat different position from their Army counterparts. All Air Reserve and Guard units are considered

School Aide Joins Study Of Retarded

Miss Beth R. Hoffman has been appointed to a state project which will make an 18-month study of all aspects of the mental retardation problem in the state. Miss Hoffman, a resident of West Hartford, is a school social worker for Manchester's public schools and held the position in 1964.

A \$40,000 grant from the U.S. Public Health Service will finance the project in the state. Called the Mental Retardation Planning Project, it is under the supervision of the Office of Mental Retardation of the State Health Department.

Miss Hoffman will work in the segment of it called the Task Force on Education. She has had considerable experience in the fields of teaching and social work and holds A.B., M.A., and M.S.W. degrees from Boston University.

She has served as national secretary and a regional representative of the National Association of School Social Workers, program chairman of the Manchester Association for Mental Health. She was also an executive board member of the greater Hartford Mental Health Association and membership chairman of the Connecticut chapter, National Association of Social Workers.

She is presently secretary-treasurer of the Connecticut Association of School Social Workers.

Engaged

The engagement of Miss Susan Emery Williams of Bolton to George Byron Wright of Albuquerque, N. M., has been announced by her parents, Mr. and Mrs. Harry B. Williams, Brookfield Rd.

Her fiancé is a son of Mrs. Erna M. Wright of Austin, Tex., and Milton C. Wright of Ivoryton.

Miss Williams is a graduate of Manchester High School. She will begin the Hartford Hospital Licensed Practical Nurse course in January. Her fiancé attended Nuclear Power School, Hambridge, Md., while serving in the U.S. Navy. No date has been set for the wedding.

Workers and is a member of the Academy of Certified Social Workers, Pi Beta Phi, Delta Theta Tau, and the Business and Professional Women's Club.

Missiles for Africa?

CAPE TOWN — South Africa is recruiting foreign scientists to conduct missile research, with an eye to the development of a missile industry. The Government also plans a broad nuclear research program.

TEEN AGE COSMETIC SETS

FREE GIFT WRAPPING
ARTHUR DRUG

8 out of 10 homes have a cold room

IS YOURS ONE OF THE 8????
Warm up that hard-to-heat room with the new CHILL CHASER BY IRON FIREMAN

THIS REVOLUTIONARY NEW DEVELOPMENT IN ADD-ON HEATING will keep your cold or chilly room warm and cozy, with filtered, circulating, thermostatically controlled heat. Operating cost up to 75% less than other add-on heaters. Heats cold bathroom, enclosed porch, attic room, or any space that needs extra heat. FREE HOME DEMONSTRATION.

FOGARTY BROTHERS, INC.
319 BROAD ST.—TEL. 649-4539—MANCHESTER

WESTOWN PHARMACY
459 Hartford Rd. 649-9946
OPEN ALL DAY
Prescriptions, of Course

WINDOW SHADES
Green, White, Ecru Washable
HOLLAND FINISH
\$2.39 Made to Order
With Your Rollers
FULL LINE OF CUSTOM VENETIAN BLINDS
E. A. JOHNSON PAINT CO.
723 Main St., Tel. 649-4501

MANCHESTER CARPET CENTER
311 MAIN STREET

UofH Center Given Grant

The first major contribution to the newly established Regional Affairs Center at the University of Hartford was announced today.

The gift is a \$5,000 grant to help underwrite the center's initial cost. The grant was made by the Howard and Bush Foundation, of Hartford.

J. H. Bartholomew Jr., foundation president, has turned the gift over to UofH officials. Bartholomew is vice president of the Connecticut Bank and Trust Co.

The Regional Affairs Center was organized Sept. 11, with offices and a conference room at Hudson Hall, 319 Hudson St., Hartford. Staff director is Dr. James R. Brown, who joined the faculty of the UofH School of Business Administration Sept. 1 as professor of public administration.

The center is prepared to act in a consultative capacity on municipal and regional problems. Its purpose is to answer the specific needs of town officials and government agencies. To this end, regional data is now being collected, to provide a background of sources material.

The center's first community project, a series of six seminars on town planning and development, will underwrite the center's initial cost. The seminars will be held at Manchester High School, under auspices of Manchester Community College. Dr. Brown is program consultant.

In addition, funds from foundations and government agencies are received. Dr. Brown reports, the scope of the Regional Affairs Center will be expanded to provide further programs and underwrite research.

Projects now in preparation include a series of television documentaries on the work of regional agencies; a conference on open-space planning and an institute on the development of research facilities for city and town policy-making boards.

NOTICE

To give our employes a long holiday weekend
Jarvis Enterprises and Associated Companies
will close today at 2 P.M. until Monday.

PENTLAND THE FLOORING
"Everything in Flowers"
Centrally Located At 34 BRIDGE STREET
Open 6:30-6:30
Open Thursday Nights till 9
Parking Across the Street For 100 Cars...

MERRY CHRISTMAS AND A HAPPY NEW YEAR

We sincerely send our best wishes to everyone. May the holiday give you much comfort and pleasure and the coming new year bring you everything your heart desires.

We also want to thank our loyal customers for their patronage. We appreciate your selection of us for your personal pharmacy. We will try our best to continue operating a good pharmacy with dependable service and reasonable prices.

YOUR DOCTOR CAN PHONE US when you need a medicine. Pick up your prescription if shopping nearby, or we will deliver promptly without extra charge. A great many people entrust us with their prescriptions. May we compound yours?

Weldon's Prescription Pharmacy
901 Main Street—643-5321
Copyright 1963 (W-12-5-63)

Be modern with MOEN
FOR YEAR ROUND CONVENIENCE
MOEN FAUCETS
For Shower & Bath
WILLIAMS OIL SERVICE
311 BROAD STREET
Phone 649-4363

Vic's Pizza Shop
153 WEST MIDDLE TURNPIKE

Joy TO THE World
We join in wishing peace on earth and good will to all men.

ONE-HOUR MARTINIZING
299 WEST MIDDLE TURNPIKE
777 MAIN STREET
906 MAIN ST., EAST HARTFORD
WASH-N-CLEAN
550 EAST MIDDLE TURNPIKE

CHERRY CHRISTMAS
To all our friends and patrons, we extend joyful greetings and best wishes for the Christmas season.

MANCHESTER OLDSMOBILE MOTOR SALES
512 WEST CENTER STREET

There IS Room In The Inn
Nearly two-thousand years have passed since the heartless answer, "We have no room," was given by the Bethlehem innkeeper. This coarse refusal was to precede the greatest act of love in history — God becoming Man. Let us hope that His love now transfigures the hearts of men in such a way that — were the scene re-enacted — the 20th century answer would be instantaneous: "Yes, please come in. We will make room in the inn."

HOLMES Funeral Home
400 Main Street • Manchester, Conn.

Christmas Greetings TO YOU

E. A. JOHNSON PAINT CO.
723 MAIN STREET MANCHESTER

Coventry Installation of Officers Set

By Uriel Lodge of Masons

Uriel Lodge of Masons will have a special communication with installation of officers at 7:30 p.m. Jan. 2 in the Masonic Hall in Merrow. Once again the installation will be a semi-public affair with all Masons, their families, and friends cordially invited. Refreshments will be served.

The newly elected and appointed officers are to be installed by William Jordan of Storrs and Gilbert Wittman of Coventry.

Among the officers from Coventry are Frank R. Boynton as senior deacon; Benjamin G. Pierson, junior deacon; Stanley W. Japelow, senior steward; and Robert C. Simons, marshal. Trustees from Lown include George J. Mathews and Myron E. Wright.

A "Gala New Year's Party" with dancing and a buffet dinner will be held at 9 p.m. Dec. 31 at the Knights of Columbus Home on Snake Hill Rd., sponsored by St. Jude Council, KofC.

Joseph Krancunas heads the committee planning the dinner with the dinner to be served at 11:30 p.m. Patrick Mohan is co-chairman. Assisting with arrangements are John Peasey, Michael T. Barnes, Paul A. Lutz and Michael Peasey. Dancing is to continue to 3 a.m. Jan. 1. Tickets are available from any of the council members.

Hoop Game Saturday
The basketball game at 7:30 p.m. Saturday at Coventry High School gymnasium will be between the 1965 Patriots' team and the high school's alumni.

The local Patriots will play an away game at 6:30 p.m. Tuesday at the E. O. Smith High School in Storrs against that school's team.

Grange Set Card Party
Coventry Grange will have a public pin-cloze card party at 8 p.m. Tuesday at its hall on Rt. 44A.

The Past Master's Grange Association will have a Christmas meeting starting with a potluck supper at 7 p.m. Wednesday at the local Grange Hall. Those attending are to bring a 50-cent gift for the grab bag exchange.

4-H State Nanned
Local 4-Hers elected officers of the Connecticut 4-H Fair Association by the group's directors include David Storrs and Donald Storrs as three-year directors. Continuing as directors are Carolyn Trask, two-year director, and Lawrence Zeigler, one-year director. Directors have set Aug. 27

Pupils at Bowers Have Busy Week

Bowers School pupils were treated to a number of Christmas presentations this week. The Manchester High School Bandoliers, directed by James Higginbottom, started the week's activities Monday with a short program of Christmas music.

Grades 3 through 6 were then invited to bring Junior High School for a presentation of "Kris Kringle," by the seventh and eighth grade choirs.

Under the direction of Robert Johns, the Bowers Ensemble played a selection of holiday tunes. Members of the ensemble are Patricia O'Neill, Kathleen Faulstich, Stanley Geidel, Joyce Holman, Deborah Viter, and Louis DellaPera.

Stanley Geidel, accompanied by Mrs. Marion McLagan, Grade 4 teacher, then played a clarinet solo.

Between ensemble numbers, Miss Roberta Dick's third grade presented a choral reading. The improvements to correct this "hazardous" condition at the location.

Engaged
The engagement of Miss Marcia Draghi to Kenneth Andriol, both of Manchester, has been announced by her parents, Mr. and Mrs. Elvin Draghi, 45 Englewood Dr.

Her fiancé is a son of Mr. and Mrs. Otto Andriol, 62 Eiro St. No date has been set for the wedding.

Bridge Warnings Issued
The State Highway Department has nearly completed the temporary measure project of constructing warnings at the approaches of the local Stungaug River Bridge on Rt. 31. This week heavy deflector guard rails with special lighting finish were erected. Four reflectors, two at each the easterly and westerly approaches on the bridge, are up, in addition to the previous painting of a heavy white line on both sides of Rt. 31 from the two approaches to the bridge.

These temporary measures are in line with a bill to be proposed in the present General Assembly by local Rep. Walter L. Thorp for "more permanent"

WESTOWN PHARMACY
459 Hartford Rd. 649-9946
OPEN ALL DAY
Prescriptions, of Course

Season's Greetings
Here's wishing you a bright and Merry Christmas and a Yuletide season sparkling with good cheer.

Potterton's
130 CENTER STREET—MANCHESTER
CLOSED FRI.-SAT., DEC. 25-26

Fred C. Sturtevant
PAINTER and DECORATOR

EVERYTHING TO CELEBRATE THE NEW YEAR
ARTHUR DRUG

READY SATURDAY DECEMBER 26th
CHRISTMAS CARDS AT HALF PRICE

Savings of 50% and more! A tremendous selection of Christmas cards and greeting cards for every occasion! From 15 to 50 cards and envelopes to a box.

SOLD ELSEWHERE FOR \$1, \$2 AND 2.50

2 BOXES FOR \$1

WE SCOOPED-UP MANUFACTURER'S OVERSTOCK!

CHARGE IT AT GRAND-WAY... TAKE MONTHS TO PAY!

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

Engaged

The engagement of Miss Marcia Draghi to Kenneth Andriol, both of Manchester, has been announced by her parents, Mr. and Mrs. Elvin Draghi, 45 Englewood Dr.

Her fiancé is a son of Mr. and Mrs. Otto Andriol, 62 Eiro St. No date has been set for the wedding.

Bridge Warnings Issued
The State Highway Department has nearly completed the temporary measure project of constructing warnings at the approaches of the local Stungaug River Bridge on Rt. 31. This week heavy deflector guard rails with special lighting finish were erected. Four reflectors, two at each the easterly and westerly approaches on the bridge, are up, in addition to the previous painting of a heavy white line on both sides of Rt. 31 from the two approaches to the bridge.

These temporary measures are in line with a bill to be proposed in the present General Assembly by local Rep. Walter L. Thorp for "more permanent"

WESTOWN PHARMACY
459 Hartford Rd. 649-9946
OPEN ALL DAY
Prescriptions, of Course

Season's Greetings
Here's wishing you a bright and Merry Christmas and a Yuletide season sparkling with good cheer.

Potterton's
130 CENTER STREET—MANCHESTER
CLOSED FRI.-SAT., DEC. 25-26

Fred C. Sturtevant
PAINTER and DECORATOR

EVERYTHING TO CELEBRATE THE NEW YEAR
ARTHUR DRUG

READY SATURDAY DECEMBER 26th
CHRISTMAS CARDS AT HALF PRICE

Savings of 50% and more! A tremendous selection of Christmas cards and greeting cards for every occasion! From 15 to 50 cards and envelopes to a box.

SOLD ELSEWHERE FOR \$1, \$2 AND 2.50

2 BOXES FOR \$1

WE SCOOPED-UP MANUFACTURER'S OVERSTOCK!

CHARGE IT AT GRAND-WAY... TAKE MONTHS TO PAY!

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

Engaged

The engagement of Miss Marcia Draghi to Kenneth Andriol, both of Manchester, has been announced by her parents, Mr. and Mrs. Elvin Draghi, 45 Englewood Dr.

Her fiancé is a son of Mr. and Mrs. Otto Andriol, 62 Eiro St. No date has been set for the wedding.

Bridge Warnings Issued
The State Highway Department has nearly completed the temporary measure project of constructing warnings at the approaches of the local Stungaug River Bridge on Rt. 31. This week heavy deflector guard rails with special lighting finish were erected. Four reflectors, two at each the easterly and westerly approaches on the bridge, are up, in addition to the previous painting of a heavy white line on both sides of Rt. 31 from the two approaches to the bridge.

These temporary measures are in line with a bill to be proposed in the present General Assembly by local Rep. Walter L. Thorp for "more permanent"

WESTOWN PHARMACY
459 Hartford Rd. 649-9946
OPEN ALL DAY
Prescriptions, of Course

Season's Greetings
Here's wishing you a bright and Merry Christmas and a Yuletide season sparkling with good cheer.

Potterton's
130 CENTER STREET—MANCHESTER
CLOSED FRI.-SAT., DEC. 25-26

Fred C. Sturtevant
PAINTER and DECORATOR

EVERYTHING TO CELEBRATE THE NEW YEAR
ARTHUR DRUG

READY SATURDAY DECEMBER 26th
CHRISTMAS CARDS AT HALF PRICE

Savings of 50% and more! A tremendous selection of Christmas cards and greeting cards for every occasion! From 15 to 50 cards and envelopes to a box.

SOLD ELSEWHERE FOR \$1, \$2 AND 2.50

2 BOXES FOR \$1

WE SCOOPED-UP MANUFACTURER'S OVERSTOCK!

CHARGE IT AT GRAND-WAY... TAKE MONTHS TO PAY!

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

Engaged

The engagement of Miss Marcia Draghi to Kenneth Andriol, both of Manchester, has been announced by her parents, Mr. and Mrs. Elvin Draghi, 45 Englewood Dr.

Her fiancé is a son of Mr. and Mrs. Otto Andriol, 62 Eiro St. No date has been set for the wedding.

Bridge Warnings Issued
The State Highway Department has nearly completed the temporary measure project of constructing warnings at the approaches of the local Stungaug River Bridge on Rt. 31. This week heavy deflector guard rails with special lighting finish were erected. Four reflectors, two at each the easterly and westerly approaches on the bridge, are up, in addition to the previous painting of a heavy white line on both sides of Rt. 31 from the two approaches to the bridge.

These temporary measures are in line with a bill to be proposed in the present General Assembly by local Rep. Walter L. Thorp for "more permanent"

WESTOWN PHARMACY
459 Hartford Rd. 649-9946
OPEN ALL DAY
Prescriptions, of Course

Season's Greetings
Here's wishing you a bright and Merry Christmas and a Yuletide season sparkling with good cheer.

Potterton's
130 CENTER STREET—MANCHESTER
CLOSED FRI.-SAT., DEC. 25-26

Fred C. Sturtevant
PAINTER and DECORATOR

EVERYTHING TO CELEBRATE THE NEW YEAR
ARTHUR DRUG

READY SATURDAY DECEMBER 26th
CHRISTMAS CARDS AT HALF PRICE

Savings of 50% and more! A tremendous selection of Christmas cards and greeting cards for every occasion! From 15 to 50 cards and envelopes to a box.

SOLD ELSEWHERE FOR \$1, \$2 AND 2.50

2 BOXES FOR \$1

WE SCOOPED-UP MANUFACTURER'S OVERSTOCK!

CHARGE IT AT GRAND-WAY... TAKE MONTHS TO PAY!

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

Engaged

The engagement of Miss Marcia Draghi to Kenneth Andriol, both of Manchester, has been announced by her parents, Mr. and Mrs. Elvin Draghi, 45 Englewood Dr.

Her fiancé is a son of Mr. and Mrs. Otto Andriol, 62 Eiro St. No date has been set for the wedding.

Bridge Warnings Issued
The State Highway Department has nearly completed the temporary measure project of constructing warnings at the approaches of the local Stungaug River Bridge on Rt. 31. This week heavy deflector guard rails with special lighting finish were erected. Four reflectors, two at each the easterly and westerly approaches on the bridge, are up, in addition to the previous painting of a heavy white line on both sides of Rt. 31 from the two approaches to the bridge.

These temporary measures are in line with a bill to be proposed in the present General Assembly by local Rep. Walter L. Thorp for "more permanent"

WESTOWN PHARMACY
459 Hartford Rd. 649-9946
OPEN ALL DAY
Prescriptions, of Course

Season's Greetings
Here's wishing you a bright and Merry Christmas and a Yuletide season sparkling with good cheer.

Potterton's
130 CENTER STREET—MANCHESTER
CLOSED FRI.-SAT., DEC. 25-26

Fred C. Sturtevant
PAINTER and DECORATOR

EVERYTHING TO CELEBRATE THE NEW YEAR
ARTHUR DRUG

READY SATURDAY DECEMBER 26th
CHRISTMAS CARDS AT HALF PRICE

Savings of 50% and more! A tremendous selection of Christmas cards and greeting cards for every occasion! From 15 to 50 cards and envelopes to a box.

SOLD ELSEWHERE FOR \$1, \$2 AND 2.50

2 BOXES FOR \$1

WE SCOOPED-UP MANUFACTURER'S OVERSTOCK!

CHARGE IT AT GRAND-WAY... TAKE MONTHS TO PAY!

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

DAVIDSON & LEVENTHAL
in MANCHESTER PARKADE... closing today at 6 p.m.
*If we omitted YOUR way of saying "Merry Christmas" please forgive us

Engaged

The engagement of Miss Marcia Draghi to Kenneth Andriol, both of Manchester, has been announced by her parents, Mr. and Mrs. Elvin Draghi, 45 Englewood Dr.

Her fiancé is a son of Mr. and Mrs. Otto Andriol, 62 Eiro St. No date has been set for the wedding.

Bridge Warnings Issued
The State Highway Department has nearly completed the temporary measure project of constructing warnings at the approaches of the local Stungaug River Bridge on Rt. 31. This week heavy deflector guard rails with special lighting finish were erected. Four reflectors, two at each the easterly and westerly approaches on the bridge, are up, in addition to the previous painting of a heavy white line on both sides of Rt. 31 from the

From Your Neighbor's Kitchen

By DORIS BEECHING
Holiday guests at the home of Mrs. William G. Gray of 81 Hilltop Dr. will be a treat of homemade Dark Fruit Cake. Mrs. Gray says she developed the recipe for the cake by combining recipes used by her grandmother and a cousin in Boston. "It is an exceptionally moist fruit cake," she said, "and may be kept for a month or more, if the family doesn't finish it up first."

Dark Fruit Cake

- 1-pound package seeded raisins
- 1 1/2 cups water
- 1/2 cup sugar
- 1/2 cup butter or shortening
- 2 eggs
- 1/2 cup sifted flour
- 1 teaspoon baking powder
- 1/2 cup coarsely chopped nutmeats
- 1 teaspoon baking soda
- 1 teaspoon cinnamon
- 1/2 teaspoon powdered cloves
- 1/2 cup fruit cake mix (citron, orange peel and candied cherries)
- 1/2 cup strawberry preserves

Wash raisins thoroughly and cook for five minutes with water and sugar. Add butter and nutmeats. Boast eggs until light and fluffy and add to raisin mixture. Pour the liquid mixture into the dry ingredients and beat thoroughly. When well mixed add strawberry preserves and mix. Pour into eight inch tube pan and bake in 300-degree oven for one and one-half hours.

A native of Scotland, Mrs. Gray has lived most of her life in Connecticut, first in West Hartford, and for the past 16 years in Manchester. Her husband is manager of the cash value department of Connecticut Mutual Life Insurance Co., Hartford.

The couple has a daughter, Judith Marilyn Gray, a recent graduate of Coby Junior College, and now a medical secretary for a group of Hartford radiologists.

Mrs. Gray, a teacher of voice and piano, has been in music almost all her life. She has studied extensively and performed on the concert stage. In light opera, she has had her own radio program, and has made several television appearances. She is a soprano soloist in South Methodist Church choir, attends classes in Hartford twice a week, and teaches many students.

She is an active member of the Manchester Sopranoists Club, Hartford Musical Club and the Connecticut Chapter of Teachers of Singing, serving as secretary of the latter association. She is also a member of Temple Chapter, OES, and the National Association of the Chambliss Musical Club.

(Herald photo by O'Hara) MRS. WILLIAM G. GRAY

BOY SCOUT Notes and News

Pack 144 met at Keeney St. School Friday. Opening ceremonies were conducted by the Webelos, followed by the pledge. The Webelos won the Parent's Attendance award. Each Cub Scout made original Christmas ornaments which were placed on the Christmas tree, which was the center of attention throughout the evening.

Joseph Demin led the advancement ceremonies assisted by Cub Scout David Embrey (wolf), Timmy Demin (bear), Keith Merrill (lion), Jerry Suttava (Webeles), and David Bunce (silver arrow).

The following scouts received awards: Francis Ficcollo, bobcat, assistant denner; David Embrey, wolf, gold arrow, silver arrow; James Michalko, wolf; Steven Ide, wolf, denner; Kevin Mohr, wolf, denner; John Joy, wolf; David Maness, wolf; David Bunce, one-year pin, silver arrow; Timmy Demin, bear, silver arrow, gold arrow, one-year pin; Richard Cratty, assistant denner; William Embrey, lion, two-year pin; Keith Merrill, lion, one-year pin; Larry Woykowsky, lion, two-year pin; Jerry Suttava, lion, two-year pin.

The one-year pin was awarded to Robert Atwood, Dennis Rottolico, Edward Shea, Thomas Duff, William Duff, Raymond Berthelme, Chris Naylor and Gordon Farrin received the two-year pin.

The Christmas Carolers were led by Mrs. William Kingoley playing her accordion. Everyone enjoyed singing "It Came Upon a Midnight Clear," "Silent Night," "Jingle Bells" and "Joy to the World."

The climax of the evening was the arrival of Santa Claus to distribute the gifts to the children. Refreshments were served to all.

No Late Christmas Rush At Quiet Monhegan Island

MONHEGAN ISLAND, Maine (AP) — Dreaming of the quaint Christmas celebration of yesterday — far from jostling crowds, traffic jams and frantic shopping — is a tradition here, there and everywhere? If so, take a boat to Monhegan Island where Christmas has the old-fashioned, sprightly charm of a Grandma Moses painting.

Monhegan, wearing a winter cover of clean snow, is a sun-glint in the sea 15 miles off Maine.

In summer, the island bustles with artists, summer residents and tourists. In winter the population shrinks to two dozen.

The islanders celebrate Christmas like a large, close family. Christmas Eve adults and children will set out from their homes across the crusted snow toward the village's non-denominational church, a 100-year-old white clapboard structure, aglow with gaslight and kerosene lamps.

"Everyone who can walk and even the babies who can't walk will be there," says Pastor Gertrude Anderson, a former missionary to the Belgian Congo and Burma.

one enjoyed singing "It Came Upon a Midnight Clear," "Silent Night," "Jingle Bells" and "Joy to the World."

The climax of the evening was the arrival of Santa Claus to distribute the gifts to the children. Refreshments were served to all.

bringing you holiday joys
John Postma
CLOCK AND WATCH REPAIRING
310 MAIN STREET

Merry Christmas
To all our wonderful customers and friends,
from — Ann, "Chucky" and "Spot" ...
ANN'S SPOT 'n COFFEE HOUSE
OAK STREET MANCHESTER
"The Home of Good Food and Friendly Service!"

GIVE HIM CIGARS, PIPES, Pouches, Lighter ARTHUR DRUG

The Baby Has Been Named...

Henry, William Scott son of Bruce C. and Barbara Burgess Henry 136 Smith Dr., East Hartford. He was born Dec. 20 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. P. L. Burgess, 39 Hudson St. His paternal grandparents are Mr. and Mrs. William C. Henry, Easton.

Hulu, Amanda Jane, daughter of Robert A. and Loyola Mathison Hill, High Manor Park, Rockville. She was born Dec. 16 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. William Leland, 81 Mill St. Her paternal grandparents are Mr. and Mrs. Clifford Hill, 51 Mill St. She has a sister, Maureen Elizabeth, 18 months.

Yeomans, Douglas Keith, son of Donald F. and Carol Ann Smiley Yeomans, 14 Deepwood Dr. He was born Dec. 15 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. J. Gordon Smiley Sr., Norwich. His paternal grandparents are Mr. and Mrs. Frank F. Yeomans, 215 Oakland St. He has a brother, David Kristopher, 3 1/2, and a sister, Dawn Kimberly, 1 1/2.

Gaskill, Deborah Jean, daughter of Richard C. and Jeanette Carney Gaskill, 80 McArthur Rd., South Windsor. She was born Dec. 16 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Edward Carney, Easton, N.J. Her paternal grandparents are John Gaskill, 17 W. North St., and Mrs. Harriet Gaskill of Hartford.

Kratzke, Scott Allen, son of Allen F. and Carol Penitro Kratzke, 295 South St., Rockville. He was born Dec. 16 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Jack Penitro, 295 South St., Rockville. His paternal grandparents are Mr. and Mrs. Herman Kratzke, 69 Ellington Ave., Rockville.

Monahan, Kris Margaret, daughter of Gerald M. and Judith Monahan, 33 Hollister St. She was born Dec. 15 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Robert Monahan, South Windsor. She has a brother, David, 2, and two sisters, Kelley, 5, and Stacey, 3.

Jaffe, Scott Laurance, son of Robert S. and Sydel Brand Jaffe, 15 Palmer Dr., Wapping. He was born Dec. 15 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Estelle Brand, Riverdale, N.Y. His paternal grandparents are Dr. and Mrs. P. Jaffe, New York, N.Y. He has a brother, Seth Lewis, 3.

Joy, Jennifer Joan, daughter of James Carroll and Hermina Elvay Joy, 54 Greenwood Dr. She was born Dec. 17 at St. Francis Hospital. Her maternal grandmother is Mrs. Catherine Flavey, Wetherfield. Her paternal grandmother is Mrs. Tyra Joy, Macwahoc, Maine. Her paternal great-grandmother is Mrs. Maud J. Spiller, Lincoln, Maine. She has a brother, Jeffrey Joel, 8.

Brown, Jason Allan, son of Allen Guerdon and Edna Lucille Cloutier Brown, Box 146, French Rd., Bolton. He was born Dec. 17 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Hyacinthe Cloutier, Burlington, Vt. His paternal grandparents are Mr. and Mrs. Robert Cronan, Hancock, Vt. He has two sisters, Pamela, 4, and Robin, 2.

Knight, Genevieve Mae, daughter of David L. and Marion A. Bost Knight, Colonial Rd., Bolton. She was born Dec. 19 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Elmer Bost, 713 N. Main St. Her paternal grandfather is Joseph Gagnon, Greenville, Maine. Her maternal great-grandparents are Mrs. Marion Barrett, 83 Oak St., William Bost, 713 N. Main St., and Charles Gagnon, 713 N. Main St. She has a brother, Thomas Charles, 2.

Modern Santa Really Coming To Appalachia

WHITESBURG, Ky. (AP) — Santa Claus came to the depressed section of Appalachia in a two-engine plane and by dropping money order for, as one donor wrote, "the children of the Old Man won't visit Thursday night."

People across the nation, acting in the wake of a television program on the plight of the area's residents, started a flood of cash, food and clothing.

Nearly 50,000 worth of quality clothing came from an anonymous donor, flown in by chartered plane. There were jeans, shirts, underclothing, shoes. It took two trucks to haul cargo in from the airport. About 200 people were waiting at City Hall when it arrived. With the clothing came 10 hams.

An agent of the donor identified him only as "Mr. Mitchell," a millionaire from Fort Lauderdale, Fla., who had seen the Columbia Broadcasting System program, "Christmas in Appalachia," a \$200 contribution came from Denver, Colo., addressed to Hiram Mitchell, 2000 E. 17th Ave., Denver. The accompanying message said: "Mr. Mitchell, see that boy gets his wagon and tell him to hitch it to a star. We're trifles for others as you see fit."

From Berkeley, Calif., came a \$50 money order and the words "Please be in your hearts. Have faith and love."

And the message from Marlinton, Ohio, along with \$25, saying, "Please act as Santa Claus for a family of the culture. Old Man won't visit Thursday night."

CBS gave an initial \$7,500 and other gifts came in New or Maj. Andrew Miller, the Salvation Army, along with the distributing Appalachia gifts, said the list of the culture. Aid will continue after Christmas, to the extent of gifts, he said.

Ohio State led Big Ten teams in attendance during the 1964 football season, drawing 383,740 to seven home games. The average was 83,291.

Rockville-Vernon Low Bid Is \$2,353,000 For Junior High Building

An apparent low bid of \$2,353,000 was submitted by A. F. Peaslee, Inc., of Hartford for the construction of Vernon's new junior high school.

The school, to be constructed on the town-owned Ecker farm property on Rt. 80 at West Rd., will house 1,500 pupils.

The Peaslee company has constructed a number of other school buildings here, including the Northeast Elementary School, addition.

Completion date submitted by Peaslee was Sept. 1, 1966.

Architects for the school, Mainfield Associates of Hartford, will study the bids and make their recommendations to the school building committee, which is headed by Joseph Novak.

Novak said that his committee will meet with selectmen and members of the Vernon Board of Finance to consider the appropriation of building funds. A town meeting must approve final appropriations. The soon as appropriation of funds is approved, Novak said.

Other firms bidding on the school were Omega and Germain of Torrington, \$2,380,000, completion date August, 1966; Ruavanni Building Co., West Hartford, \$2,491,000; Associated Construction Co., Hartford, \$2,493,000; Southern New England Contracting Co., Hartford, \$2,530,000; E. W. Brown, \$2,533,000; Mathew Reiser, Inc., Hartford, \$2,612,000; Wachims and May Co., Hartford, \$2,424,348; and Standard Builders, Hartford, \$2,540,000.

The bids were based on the development of the site at the Ecker property and construction of the building.

Text Sales Spurt
NEW YORK — Textbook sales in 1964 were \$42,750,000, an eighth above 1963. College sales were second to elementary but grew more than the average. They are expected to continue to spurt — probably 50 per cent by 1970.

NOTICE
Our Store Will Be **CLOSED**
All Day Saturday, Dec. 26
E. A. JOHNSON PAINT CO.
723 MAIN STREET MANCHESTER

Peace on Earth.
Good will to all men.
A joyful Christmas!

JOSEPH BARTH
REAL ESTATE BROKER — 649-0320

PCB

The Partners, Representatives and Staff of
PUTNAM, COFFIN & BURR
extend cordial Greetings and Best Wishes for a
Happy Holiday Season
and Good Health and Prosperity for the New Year

WISHING FOR ALL OUR FRIENDS THE VERY BEST OF HOLIDAYS.

Manchester
SERVING MANCHESTER OVER 60 YEARS

WESTOWN PHARMACY
459 Hartford Rd. 648-9946
OPEN ALL DAY
FLASH BULBS

You do the sweetest things
when you give Barton's chocolates.
Exclusive in Manchester
At
WESTOWN PHARMACY
459 Hartford Rd.—648-9946

Automatic Transmission Trouble?

- * Free Road Test
- * All Types
- * Budget Terms
- * All Work Guaranteed

Manchester Transmission Co.
7 OLCOTT STREET (REAR 634 CENTER ST.)
MANCHESTER
Phone 646-0022

CHRISTMAS CHEER
Here's hoping Santa's reindeer delivery comes through with your special wishes, including all of the joy and cheer that goes with Christmas.

SCRANTON MOTORS, INC.
186 UNION STREET ROCKVILLE

Holiday Greetings
We're grateful for spending Christmas among all our friends and neighbors... as a measure of our gratitude, may we extend our very best wishes to you for a happy, healthy and festive season.

SHEARSON, HAMMILL and COMPANY, INC.
Members of the New York Stock Exchange
ROBERT C. HEAVISIDES, Mgr.
CLIFF HANSON IRA BRABATTO MARGARET TRASK DON BRIGGS

Merry Christmas

To you and yours, heartiest good wishes of the Season!
GLENNEY'S MEN'S SHOP
CORNER MAIN AND BIRCH STS. MANCHESTER

Best wishes for the Holiday Season

THE CONNECTICUT BANK AND TRUST COMPANY

Merry Christmas

As you gather 'round the Christmas tree with family and friends to sing the glad songs, remember our wish: A hearty, happy Christmas to all!

To you and yours, heartiest good wishes of the Season!
GLENNEY'S MEN'S SHOP
CORNER MAIN AND BIRCH STS. MANCHESTER

Merry Christmas

As you gather 'round the Christmas tree with family and friends to sing the glad songs, remember our wish: A hearty, happy Christmas to all!

RUFINI'S FLYING 'A' SERVICE
James Rufini, Prop.
116 - 118 CENTER STREET

BARRICINI Candy Shop

OPEN CHRISTMAS DAY ALL DAY
OPEN XMAS EVE TO 11 P.M.

\$2.00 lb.
When visiting a friend, give a candy with prestige.
For Your Convenience, We Gift Wrap **FREE**
Special Holiday Wrapping For Christmas

100% DRUG STORE
GET YOUR NEXT PRESCRIPTION FILLED AT 100% DRUG STORE

at the Parkade
BARRICINI Candy Shop

OPEN CHRISTMAS DAY ALL DAY
OPEN XMAS EVE TO 11 P.M.

100% DRUG STORE
GET YOUR NEXT PRESCRIPTION FILLED AT 100% DRUG STORE

Greetings
Christmas is a feeling... a spirit of well-being and cheer that pervades the very air in this wonderful season. We offer you our sincere wishes for the happiest of Christmases for you and yours.

We will be closed Friday, December 25th and Saturday, December 26th, to give our employes a long holiday weekend.

VERNON NATIONAL BANK
At The Rotary—Vernon, Conn.

LITTLE SPORTS BY ROUSON

OUR BOARDING HOUSE with MAJOR HOOPLE

DAILY CROSSWORD PUZZLE

It's a Holiday
ACROSS
1. Christmas
2. Snow
3. Gifts
4. Santa Claus
5. Reindeer
6. Mistletoe
7. Holly
8. Carols
9. Feast
10. Presents
11. Sleigh
12. Frost
13. Snowflakes
14. Wreath
15. Stockings
16. Tree
17. Lights
18. Decorations
19. Cards
20. Presents
21. Feast
22. Sleigh
23. Frost
24. Snowflakes
25. Wreath
26. Stockings
27. Tree
28. Lights
29. Decorations
30. Cards
31. Presents
32. Feast
33. Sleigh
34. Frost
35. Snowflakes
36. Wreath
37. Stockings
38. Tree
39. Lights
40. Decorations
41. Cards
42. Presents
43. Feast
44. Sleigh
45. Frost
46. Snowflakes
47. Wreath
48. Stockings
49. Tree
50. Lights
51. Decorations
52. Cards
53. Presents
54. Feast
55. Sleigh
56. Frost
57. Snowflakes
58. Wreath
59. Stockings
60. Tree
61. Lights
62. Decorations
63. Cards
64. Presents
65. Feast
66. Sleigh
67. Frost
68. Snowflakes
69. Wreath
70. Stockings
71. Tree
72. Lights
73. Decorations
74. Cards
75. Presents
76. Feast
77. Sleigh
78. Frost
79. Snowflakes
80. Wreath
81. Stockings
82. Tree
83. Lights
84. Decorations
85. Cards
86. Presents
87. Feast
88. Sleigh
89. Frost
90. Snowflakes
91. Wreath
92. Stockings
93. Tree
94. Lights
95. Decorations
96. Cards
97. Presents
98. Feast
99. Sleigh
100. Frost
101. Snowflakes
102. Wreath
103. Stockings
104. Tree
105. Lights
106. Decorations
107. Cards
108. Presents
109. Feast
110. Sleigh
111. Frost
112. Snowflakes
113. Wreath
114. Stockings
115. Tree
116. Lights
117. Decorations
118. Cards
119. Presents
120. Feast
121. Sleigh
122. Frost
123. Snowflakes
124. Wreath
125. Stockings
126. Tree
127. Lights
128. Decorations
129. Cards
130. Presents
131. Feast
132. Sleigh
133. Frost
134. Snowflakes
135. Wreath
136. Stockings
137. Tree
138. Lights
139. Decorations
140. Cards
141. Presents
142. Feast
143. Sleigh
144. Frost
145. Snowflakes
146. Wreath
147. Stockings
148. Tree
149. Lights
150. Decorations
151. Cards
152. Presents
153. Feast
154. Sleigh
155. Frost
156. Snowflakes
157. Wreath
158. Stockings
159. Tree
160. Lights
161. Decorations
162. Cards
163. Presents
164. Feast
165. Sleigh
166. Frost
167. Snowflakes
168. Wreath
169. Stockings
170. Tree
171. Lights
172. Decorations
173. Cards
174. Presents
175. Feast
176. Sleigh
177. Frost
178. Snowflakes
179. Wreath
180. Stockings
181. Tree
182. Lights
183. Decorations
184. Cards
185. Presents
186. Feast
187. Sleigh
188. Frost
189. Snowflakes
190. Wreath
191. Stockings
192. Tree
193. Lights
194. Decorations
195. Cards
196. Presents
197. Feast
198. Sleigh
199. Frost
200. Snowflakes
201. Wreath
202. Stockings
203. Tree
204. Lights
205. Decorations
206. Cards
207. Presents
208. Feast
209. Sleigh
210. Frost
211. Snowflakes
212. Wreath
213. Stockings
214. Tree
215. Lights
216. Decorations
217. Cards
218. Presents
219. Feast
220. Sleigh
221. Frost
222. Snowflakes
223. Wreath
224. Stockings
225. Tree
226. Lights
227. Decorations
228. Cards
229. Presents
230. Feast
231. Sleigh
232. Frost
233. Snowflakes
234. Wreath
235. Stockings
236. Tree
237. Lights
238. Decorations
239. Cards
240. Presents
241. Feast
242. Sleigh
243. Frost
244. Snowflakes
245. Wreath
246. Stockings
247. Tree
248. Lights
249. Decorations
250. Cards
251. Presents
252. Feast
253. Sleigh
254. Frost
255. Snowflakes
256. Wreath
257. Stockings
258. Tree
259. Lights
260. Decorations
261. Cards
262. Presents
263. Feast
264. Sleigh
265. Frost
266. Snowflakes
267. Wreath
268. Stockings
269. Tree
270. Lights
271. Decorations
272. Cards
273. Presents
274. Feast
275. Sleigh
276. Frost
277. Snowflakes
278. Wreath
279. Stockings
280. Tree
281. Lights
282. Decorations
283. Cards
284. Presents
285. Feast
286. Sleigh
287. Frost
288. Snowflakes
289. Wreath
290. Stockings
291. Tree
292. Lights
293. Decorations
294. Cards
295. Presents
296. Feast
297. Sleigh
298. Frost
299. Snowflakes
300. Wreath
301. Stockings
302. Tree
303. Lights
304. Decorations
305. Cards
306. Presents
307. Feast
308. Sleigh
309. Frost
310. Snowflakes
311. Wreath
312. Stockings
313. Tree
314. Lights
315. Decorations
316. Cards
317. Presents
318. Feast
319. Sleigh
320. Frost
321. Snowflakes
322. Wreath
323. Stockings
324. Tree
325. Lights
326. Decorations
327. Cards
328. Presents
329. Feast
330. Sleigh
331. Frost
332. Snowflakes
333. Wreath
334. Stockings
335. Tree
336. Lights
337. Decorations
338. Cards
339. Presents
340. Feast
341. Sleigh
342. Frost
343. Snowflakes
344. Wreath
345. Stockings
346. Tree
347. Lights
348. Decorations
349. Cards
350. Presents
351. Feast
352. Sleigh
353. Frost
354. Snowflakes
355. Wreath
356. Stockings
357. Tree
358. Lights
359. Decorations
360. Cards
361. Presents
362. Feast
363. Sleigh
364. Frost
365. Snowflakes
366. Wreath
367. Stockings
368. Tree
369. Lights
370. Decorations
371. Cards
372. Presents
373. Feast
374. Sleigh
375. Frost
376. Snowflakes
377. Wreath
378. Stockings
379. Tree
380. Lights
381. Decorations
382. Cards
383. Presents
384. Feast
385. Sleigh
386. Frost
387. Snowflakes
388. Wreath
389. Stockings
390. Tree
391. Lights
392. Decorations
393. Cards
394. Presents
395. Feast
396. Sleigh
397. Frost
398. Snowflakes
399. Wreath
400. Stockings
401. Tree
402. Lights
403. Decorations
404. Cards
405. Presents
406. Feast
407. Sleigh
408. Frost
409. Snowflakes
410. Wreath
411. Stockings
412. Tree
413. Lights
414. Decorations
415. Cards
416. Presents
417. Feast
418. Sleigh
419. Frost
420. Snowflakes
421. Wreath
422. Stockings
423. Tree
424. Lights
425. Decorations
426. Cards
427. Presents
428. Feast
429. Sleigh
430. Frost
431. Snowflakes
432. Wreath
433. Stockings
434. Tree
435. Lights
436. Decorations
437. Cards
438. Presents
439. Feast
440. Sleigh
441. Frost
442. Snowflakes
443. Wreath
444. Stockings
445. Tree
446. Lights
447. Decorations
448. Cards
449. Presents
450. Feast
451. Sleigh
452. Frost
453. Snowflakes
454. Wreath
455. Stockings
456. Tree
457. Lights
458. Decorations
459. Cards
460. Presents
461. Feast
462. Sleigh
463. Frost
464. Snowflakes
465. Wreath
466. Stockings
467. Tree
468. Lights
469. Decorations
470. Cards
471. Presents
472. Feast
473. Sleigh
474. Frost
475. Snowflakes
476. Wreath
477. Stockings
478. Tree
479. Lights
480. Decorations
481. Cards
482. Presents
483. Feast
484. Sleigh
485. Frost
486. Snowflakes
487. Wreath
488. Stockings
489. Tree
490. Lights
491. Decorations
492. Cards
493. Presents
494. Feast
495. Sleigh
496. Frost
497. Snowflakes
498. Wreath
499. Stockings
500. Tree
501. Lights
502. Decorations
503. Cards
504. Presents
505. Feast
506. Sleigh
507. Frost
508. Snowflakes
509. Wreath
510. Stockings
511. Tree
512. Lights
513. Decorations
514. Cards
515. Presents
516. Feast
517. Sleigh
518. Frost
519. Snowflakes
520. Wreath
521. Stockings
522. Tree
523. Lights
524. Decorations
525. Cards
526. Presents
527. Feast
528. Sleigh
529. Frost
530. Snowflakes
531. Wreath
532. Stockings
533. Tree
534. Lights
535. Decorations
536. Cards
537. Presents
538. Feast
539. Sleigh
540. Frost
541. Snowflakes
542. Wreath
543. Stockings
544. Tree
545. Lights
546. Decorations
547. Cards
548. Presents
549. Feast
550. Sleigh
551. Frost
552. Snowflakes
553. Wreath
554. Stockings
555. Tree
556. Lights
557. Decorations
558. Cards
559. Presents
560. Feast
561. Sleigh
562. Frost
563. Snowflakes
564. Wreath
565. Stockings
566. Tree
567. Lights
568. Decorations
569. Cards
570. Presents
571. Feast
572. Sleigh
573. Frost
574. Snowflakes
575. Wreath
576. Stockings
577. Tree
578. Lights
579. Decorations
580. Cards
581. Presents
582. Feast
583. Sleigh
584. Frost
585. Snowflakes
586. Wreath
587. Stockings
588. Tree
589. Lights
590. Decorations
591. Cards
592. Presents
593. Feast
594. Sleigh
595. Frost
596. Snowflakes
597. Wreath
598. Stockings
599. Tree
600. Lights
601. Decorations
602. Cards
603. Presents
604. Feast
605. Sleigh
606. Frost
607. Snowflakes
608. Wreath
609. Stockings
610. Tree
611. Lights
612. Decorations
613. Cards
614. Presents
615. Feast
616. Sleigh
617. Frost
618. Snowflakes
619. Wreath
620. Stockings
621. Tree
622. Lights
623. Decorations
624. Cards
625. Presents
626. Feast
627. Sleigh
628. Frost
629. Snowflakes
630. Wreath
631. Stockings
632. Tree
633. Lights
634. Decorations
635. Cards
636. Presents
637. Feast
638. Sleigh
639. Frost
640. Snowflakes
641. Wreath
642. Stockings
643. Tree
644. Lights
645. Decorations
646. Cards
647. Presents
648. Feast
649. Sleigh
650. Frost
651. Snowflakes
652. Wreath
653. Stockings
654. Tree
655. Lights
656. Decorations
657. Cards
658. Presents
659. Feast
660. Sleigh
661. Frost
662. Snowflakes
663. Wreath
664. Stockings
665. Tree
666. Lights
667. Decorations
668. Cards
669. Presents
670. Feast
671. Sleigh
672. Frost
673. Snowflakes
674. Wreath
675. Stockings
676. Tree
677. Lights
678. Decorations
679. Cards
680. Presents
681. Feast
682. Sleigh
683. Frost
684. Snowflakes
685. Wreath
686. Stockings
687. Tree
688. Lights
689. Decorations
690. Cards
691. Presents
692. Feast
693. Sleigh
694. Frost
695. Snowflakes
696. Wreath
697. Stockings
698. Tree
699. Lights
700. Decorations
701. Cards
702. Presents
703. Feast
704. Sleigh
705. Frost
706. Snowflakes
707. Wreath
708. Stockings
709. Tree
710. Lights
711. Decorations
712. Cards
713. Presents
714. Feast
715. Sleigh
716. Frost
717. Snowflakes
718. Wreath
719. Stockings
720. Tree
721. Lights
722. Decorations
723. Cards
724. Presents
725. Feast
726. Sleigh
727. Frost
728. Snowflakes
729. Wreath
730. Stockings
731. Tree
732. Lights
733. Decorations
734. Cards
735. Presents
736. Feast
737. Sleigh
738. Frost
739. Snowflakes
740. Wreath
741. Stockings
742. Tree
743. Lights
744. Decorations
745. Cards
746. Presents
747. Feast
748. Sleigh
749. Frost
750. Snowflakes
751. Wreath
752. Stockings
753. Tree
754. Lights
755. Decorations
756. Cards
757. Presents
758. Feast
759. Sleigh
760. Frost
761. Snowflakes
762. Wreath
763. Stockings
764. Tree
765. Lights
766. Decorations
767. Cards
768. Presents
769. Feast
770. Sleigh
771. Frost
772. Snowflakes
773. Wreath
774. Stockings
775. Tree
776. Lights
777. Decorations
778. Cards
779. Presents
780. Feast
781. Sleigh
782. Frost
783. Snowflakes
784. Wreath
785. Stockings
786. Tree
787. Lights
788. Decorations
789. Cards
790. Presents
791. Feast
792. Sleigh
793. Frost
794. Snowflakes
795. Wreath
796. Stockings
797. Tree
798. Lights
799. Decorations
800. Cards
801. Presents
802. Feast
803. Sleigh
804. Frost
805. Snowflakes
806. Wreath
807. Stockings
808. Tree
809. Lights
810. Decorations
811. Cards
812. Presents
813. Feast
814. Sleigh
815. Frost
816. Snowflakes
817. Wreath
818. Stockings
819. Tree
820. Lights
821. Decorations
822. Cards
823. Presents
824. Feast
825. Sleigh
826. Frost
827. Snowflakes
828. Wreath
829. Stockings
830. Tree
831. Lights
832. Decorations
833. Cards
834. Presents
835. Feast
836. Sleigh
837. Frost
838. Snowflakes
839. Wreath
840. Stockings
841. Tree
842. Lights
843. Decorations
844. Cards
845. Presents
846. Feast
847. Sleigh
848. Frost
849. Snowflakes
850. Wreath
851. Stockings
852. Tree
853. Lights
854. Decorations
855. Cards
856. Presents
857. Feast
858. Sleigh
859. Frost
860. Snowflakes
861. Wreath
862. Stockings
863. Tree
864. Lights
865. Decorations
866. Cards
867. Presents
868. Feast
869. Sleigh
870. Frost
871. Snowflakes
872. Wreath
873. Stockings
874. Tree
875. Lights
876. Decorations
877. Cards
878. Presents
879. Feast
880. Sleigh
881. Frost
882. Snowflakes
883. Wreath
884. Stockings
885. Tree
886. Lights
887. Decorations
888. Cards
889. Presents
890. Feast
891. Sleigh
892. Frost
893. Snowflakes
894. Wreath
895. Stockings
896. Tree
897. Lights
898. Decorations
899. Cards
900. Presents
901. Feast
902. Sleigh
903. Frost
904. Snowflakes
905. Wreath
906. Stockings
907. Tree
908. Lights
909. Decorations
910. Cards
911. Presents
912. Feast
913. Sleigh
914. Frost
915. Snowflakes
916. Wreath
917. Stockings
918. Tree
919. Lights
920. Decorations
921. Cards
922. Presents
923. Feast
924. Sleigh
925. Frost
926. Snowflakes
927. Wreath
928. Stockings
929. Tree
930. Lights
931. Decorations
932. Cards
933. Presents
934. Feast
935. Sleigh
936. Frost
937. Snowflakes
938. Wreath
939. Stockings
940. Tree
941. Lights
942. Decorations
943. Cards
944. Presents
945. Feast
946. Sleigh
947. Frost
948. Snowflakes
949. Wreath
950. Stockings
951. Tree
952. Lights
953. Decorations
954. Cards
955. Presents
956. Feast
957. Sleigh
958. Frost
959. Snowflakes
960. Wreath
961. Stockings
962. Tree
963. Lights
964. Decorations
965. Cards
966. Presents
967. Feast
968. Sleigh
969. Frost
970. Snowflakes
971. Wreath
972. Stockings
973. Tree
974. Lights
975. Decorations
976. Cards
977. Presents
978. Feast
979. Sleigh
980. Frost
981. Snowflakes
982. Wreath
983. Stockings
984. Tree
985. Lights
986. Decorations
987. Cards
988. Presents
989. Feast
990. Sleigh
991. Frost
992. Snowflakes
993. Wreath
994. Stockings
995. Tree
996. Lights
997. Decorations
998. Cards
999. Presents
1000. Feast

By TONY CHESTNUT
Judging from a sampling of letters to Santa Claus from local children, Santa's ingenuity won't be taxed this year. The reason is that children appear to have remained loyal to last year's favorites, something children are not especially known for.

Santa, by and large, will have to spend less time at his workbench drawing board and more time mass producing specific toys that children together want to have agreed they want.

Heading the groundswell demand is for Barbie and Ken dolls which have become something of an institution. Other favorites of a year past have held over, including an assortment of dolls that children, well versed in the terminology of toys, have no trouble separating.

The letters, in their quiet faith, remain much the same in past years. Little time is wasted in formalities.

"My brother and I have been pretty good and my brother, Bruce, wants..." begins one letter.

Another begins, "My name is Paula and I'd like to tell you what I'd like for Christmas."

In a year of a rising economy, children have kept down on their noses, perhaps with a cautious eye to the future when the money may be tight and marginal and belt-tightening is in order.

Whatever the reason, children's lists are unreasonably reasonable and free of excess items to be the limit.

Some writers even offer Santa a choice from a list of several toys, and one child, old-fashioned, asks for a "nice set of tools."

And some letters ask for nothing at all. One letter states simply, "Dear Santa, we love you. Please drive careful Christmas Eve."

Several letters have the clear parental recruitment for their composition. They each have a note about clear obedience to mommy and daddy.

Some letters, apparently composed by children who are veterans of the season, include a plug for younger brothers or sisters. The writers con-

clude a note about clear obedience to mommy and daddy.

Some letters, apparently composed by children who are veterans of the season, include a plug for younger brothers or sisters. The writers con-

clude a note about clear obedience to mommy and daddy.

Some letters, apparently composed by children who are veterans of the season, include a plug for younger brothers or sisters. The writers con-

clude a note about clear obedience to mommy and daddy.

From Santa's Mailbag
Youngsters Asking For Old Standbys

By TONY CHESTNUT
Judging from a sampling of letters to Santa Claus from local children, Santa's ingenuity won't be taxed this year. The reason is that children appear to have remained loyal to last year's favorites, something children are not especially known for.

Santa, by and large, will have to spend less time at his workbench drawing board and more time mass producing specific toys that children together want to have agreed they want.

Heading the groundswell demand is for Barbie and Ken dolls which have become something of an institution. Other favorites of a year past have held over, including an assortment of dolls that children, well versed in the terminology of toys, have no trouble separating.

The letters, in their quiet faith, remain much the same in past years. Little time is wasted in formalities.

"My brother and I have been pretty good and my brother, Bruce, wants..." begins one letter.

Another begins, "My name is Paula and I'd like to tell you what I'd like for Christmas."

In a year of a rising economy, children have kept down on their noses, perhaps with a cautious eye to the future when the money may be tight and marginal and belt-tightening is in order.

Whatever the reason, children's lists are unreasonably reasonable and free of excess items to be the limit.

Some writers even offer Santa a choice from a list of several toys, and one child, old-fashioned, asks for a "nice set of tools."

And some letters ask for nothing at all. One letter states simply, "Dear Santa, we love you. Please drive careful Christmas Eve."

Several letters have the clear parental recruitment for their composition. They each have a note about clear obedience to mommy and daddy.

Some letters, apparently composed by children who are veterans of the season, include a plug for younger brothers or sisters. The writers con-

clude a note about clear obedience to mommy and daddy.

Some letters, apparently composed by children who are veterans of the season, include a plug for younger brothers or sisters. The writers con-

clude a note about clear obedience to mommy and daddy.

Some letters, apparently composed by children who are veterans of the season, include a plug for younger brothers or sisters. The writers con-

clude a note about clear obedience to mommy and daddy.

Revolutionary Jetliner Not Expected Till 1970

NEW YORK (AP) — A 700-passenger jetliner, the most revolutionary ever, is expected to be in service by 1970, according to a spokesman for Pan American World Airways.

An American Airlines official asked about the attractiveness of a 700-ton behemoth in New York-Los Angeles service, observed that three airlines flying the route now carry roughly 1,500 persons each way spread among two dozen flights.

"You might say that would be two loads each way. What kind of frequency of service would this allow?" he asked. "Certainly not what today's air traveler has come to demand."

An Eastern Air Lines spokesman said "some limited use" could be foreseen in the 1970s for such a giant plane, assuming a regular transatlantic jet handles 40 tons of cargo on as many as 175 passenger flights a week. Economy flights can take as many as 175 passengers.

The government's announcement Tuesday stirred speculation of a commercial jetliner even though Defense Secretary Robert McNamara had there were no thoughts along that line.

Major airlines sidestepped beyond the record count beyond current operations of interest, citing the heavy "ifs" involved in operating characteristics, operating costs and purchase price.

Belg Attaché, an aviation financial consultant, said if a commercial version met severe demands of economic operation, it probably would open the way for a large plane and result in a "great stimulation" of travel, chiefly to Europe.

He mentioned extremely heavy demands on facilities for food service, baggage handling, sanitation, boarding and unloading that today's airports are not equipped to cope with.

How do you go about feeding 700 passengers? He asked. "You have to think about it."

He mentioned extremely heavy demands on facilities for food service, baggage handling, sanitation, boarding and unloading that today's airports are not equipped to cope with.

How do you go about feeding 700 passengers? He asked. "You have to think about it."

He mentioned extremely heavy demands on facilities for food service, baggage handling, sanitation, boarding and unloading that today's airports are not equipped to cope with.

How do you go about feeding 700 passengers? He asked. "You have to think about it."

He mentioned extremely heavy demands on facilities for food service, baggage handling, sanitation, boarding and unloading that today's airports are not equipped to cope with.

How do you go about feeding 700 passengers? He asked. "You have to think about it."

He mentioned extremely heavy demands on facilities for food service, baggage handling, sanitation, boarding and unloading that today's airports are not equipped to cope with.

How do you go about feeding 700 passengers? He asked. "You have to think about it."

He mentioned extremely heavy demands on facilities for food service, baggage handling, sanitation, boarding and unloading that today's airports are not equipped to cope with.

Manchester LUMBER
WE WILL BE CLOSED ALL DAY SATURDAY, DEC. 26
Serving Manchester Over 60 Years

Road Work Gains
WASHINGTON — A total of 3,922 federal-aid highway and bridge construction contracts was awarded by State highway departments in the first half of 1963. The total value was \$1,900,000,000, up 18 per cent from the first half of 1962.

QUINN'S PHARMACY
875 MAIN STREET, MANCHESTER

GERICH'S SERVICE STATION
BUCKLAND, CONN.
Wishing you all a very MERRY CHRISTMAS and a most HAPPY NEW YEAR...

MANCHESTER'S ONLY FUEL OIL DEALER
OPEN 2

Fans Still Hungry to Watch Professional Football Weather Looms Factor In Both Title Contests

NEW YORK (AP)—The weather looms large over the two pro football title games this weekend, which wound up by coincidence in a pair of stadia on the Great Lakes where winter usually hits harder than Jimmy Brown.

The American Football League settles its championship first with the defending champion San Diego Chargers visiting the Buffalo Bills Saturday afternoon.

The next day, Johnny Unitas leads the Baltimore Colts, Western Division champion, to the Cleveland Browns, the Eastern Division champion, in the National Football League's title struggle.

A full house of about 61,000 is expected at Buffalo Saturday, with 55,000 expected in the big Cleveland Stadium Sunday.

Despite the fact that temperatures in the 30s are about the best that can be hoped for in either city, both games could have sold out twice.

The NFL's title game has been played in a deep freeze for the last three years—Green Bay, New York and Chicago—and with the Cleveland site this year has revived suggestions that the title game be moved regularly to some place with more balmy December weather.

The chance of the season's first snow is still a possibility. "Every time it is mentioned I get a flood of letters opposing it," says NFL Commissioner Pete Rozelle.

San Diego took the AFL title last year in California, 24-10, over the Boston Patriots. Veteran Tom Rife was the quarterback in that game and will be playing his last game for the Chargers on Saturday.

This year John Rife may be at quarterback. If Rife runs the club and wins he will be the first championship quarterback in the AFL since 1957.

The NFL's title game has been played in a deep freeze for the last three years—Green Bay, New York and Chicago—and with the Cleveland site this year has revived suggestions that the title game be moved regularly to some place with more balmy December weather.

The chance of the season's first snow is still a possibility. "Every time it is mentioned I get a flood of letters opposing it," says NFL Commissioner Pete Rozelle.

San Diego took the AFL title last year in California, 24-10, over the Boston Patriots. Veteran Tom Rife was the quarterback in that game and will be playing his last game for the Chargers on Saturday.

This year John Rife may be at quarterback. If Rife runs the club and wins he will be the first championship quarterback in the AFL since 1957.

Sports Viewing

FRIDAY
8 p.m. (8) North vs. South

SATURDAY
1:30 (8) Championship Bowling
2:00 (8) Bills Chargers
3:30 (8) Sports Special
4:00 (8) Golf Classic
(8) Sun Bowl
5:00 (8) Wonderful Age of Sports

SUNDAY
1:00 (8) Roller Derby
2:00 (8) Colts vs. Browns

RSox Sign Work Pact In Toronto

TORONTO (AP)—The Boston Red Sox have completed details for a working agreement with the Toronto Maple Leafs of the International Baseball League.

Matchup Favors Baltimore Over Cleveland for Crown

CLEVELAND, Ohio (AP)—The veteran Paul Warfield (Browns) split end is to play the rookie Earl Edwards (Colts) in the Cleveland Browns and Baltimore Colts this season.

Conflict in Authority Wilson Quits Detroit Lions As Head Coach

DETROIT (AP)—George Wilson quit as head coach of the Detroit Lions Wednesday in the wake of an apparent power struggle over the extent of his authority under millionaire owner William Clay Ford.

Elgin Like Baylor of Old And Lakers Increase Lead

LOS ANGELES (AP)—Elgin Baylor, his leg trouble apparently a thing of the past, is looking like the Baylor of old these days.

Three Post-Season Tilts Listed—Staubach, Huarte Facing One Another

NEW YORK (AP)—Wayne Hardin and Ara Paraghiann have their Heisman Trophy-winning quarterbacks—Roger Staubach and John Huarte—for one more game, but Hardin and the South have Bob Hayes and Jerry Rhone, too.

Matchup Favors Baltimore Over Cleveland for Crown

CLEVELAND, Ohio (AP)—The veteran Paul Warfield (Browns) split end is to play the rookie Earl Edwards (Colts) in the Cleveland Browns and Baltimore Colts this season.

Conflict in Authority Wilson Quits Detroit Lions As Head Coach

DETROIT (AP)—George Wilson quit as head coach of the Detroit Lions Wednesday in the wake of an apparent power struggle over the extent of his authority under millionaire owner William Clay Ford.

Elgin Like Baylor of Old And Lakers Increase Lead

LOS ANGELES (AP)—Elgin Baylor, his leg trouble apparently a thing of the past, is looking like the Baylor of old these days.

Herald Angle Club Fights Way Back As Power

NEW YORK (AP)—This will be a happy Christmas for Ed Jucker, the basketball coach at the University of Cincinnati.

Matchup Favors Baltimore Over Cleveland for Crown

CLEVELAND, Ohio (AP)—The veteran Paul Warfield (Browns) split end is to play the rookie Earl Edwards (Colts) in the Cleveland Browns and Baltimore Colts this season.

Conflict in Authority Wilson Quits Detroit Lions As Head Coach

DETROIT (AP)—George Wilson quit as head coach of the Detroit Lions Wednesday in the wake of an apparent power struggle over the extent of his authority under millionaire owner William Clay Ford.

Elgin Like Baylor of Old And Lakers Increase Lead

LOS ANGELES (AP)—Elgin Baylor, his leg trouble apparently a thing of the past, is looking like the Baylor of old these days.

Happy Christmas for Cincinnati Coach

NEW YORK (AP)—This will be a happy Christmas for Ed Jucker, the basketball coach at the University of Cincinnati.

Matchup Favors Baltimore Over Cleveland for Crown

CLEVELAND, Ohio (AP)—The veteran Paul Warfield (Browns) split end is to play the rookie Earl Edwards (Colts) in the Cleveland Browns and Baltimore Colts this season.

Conflict in Authority Wilson Quits Detroit Lions As Head Coach

DETROIT (AP)—George Wilson quit as head coach of the Detroit Lions Wednesday in the wake of an apparent power struggle over the extent of his authority under millionaire owner William Clay Ford.

Elgin Like Baylor of Old And Lakers Increase Lead

LOS ANGELES (AP)—Elgin Baylor, his leg trouble apparently a thing of the past, is looking like the Baylor of old these days.

Van Pacing Scorers, Jimmy Baker Second

By PETE ZANARDI
Members of undefeated teams held down the first seven positions in the area schoolboy basketball scoring race.

Team	Points	Rebounds	Assists
Van Oudenhoove	106	20	15
Baker, South Windsor	96	18	11
Waikowaki, East	87	17	10
South Windsor	81	17	10
Laurens, East	75	15	9
Evans, Manchester	72	14	8
South Windsor	68	13	7
Tomko, Cheney	65	12	6
South Windsor	62	11	5
Renard, Cheney	58	10	4
Laurens, East	55	9	3
Kinel, East	52	8	2
Hutchinson, Manchester	48	7	1
Berk, Ram	45	6	0
Coventry, Coventry	42	5	0
Pooley, Cheney	40	4	0
Stora, Coventry	38	3	0
Zablonicki, Ellington	35	2	0
Newmarker, Rockville	32	1	0
Martello, Rockville	30	1	0

Will on the Move? Await Confirmation

LOS ANGELES (AP)—The Los Angeles Lakers declined immediate confirmation of a television sports-caster's report that they had acquired Will The Stilt Chamberlain from the San Francisco Warriors.

High Nips Alumni In Thriller, 53-49

By JOHN McNAMARA
Going ahead with four minutes left in the game, Manchester High beat the Alumni in a cliff hanger last night, 53-49, at the Arena.

Sports Schedule

Saturday, Dec. 26

Ellington vs. Alumni, 8
Coventry vs. Alumni, 8
Tuesday, Dec. 29

Coventry at E. O. Smith, 8
Baysport, N.Y. at Ellington, 8
Lynan Memorial at Ram, 8
Bulkeley at Manchester, 8
East Catholic at St. Bernard's, Ocean Beach, 8
Wednesday, Dec. 30

St. Joseph's at Cheney, 2

Waiting Game

Cookie Gilchrist of the Buffalo Bills was the leading rusher in the American League this year and if San Diego has any ideas about first period lead and were never behind, Tom Sullivan added seven points to the Pumper.

Fogarty Brothers
319 BROAD STREET

BROWN'S PACKAGE STORE
278 MIDDLE TURNPIKE WEST

HOUSE & HALE
643-4123

Turnpike
TELEVISION APPLIANCE
CORNERS OF BROAD AND MIDDLE TURNPIKE

TIRE CITY
387 BROAD STREET—MANCHESTER

About Town

Alman Robin C. Andrews, son of Mr. and Mrs. Neal E. Andrews of 682 Vernon St., has completed Air Force basic military training at Lackland Air Force Base, Tex. He will begin training as a supply specialist at the Air Training Command School, Amarillo AFB, Tex. He is a 1964 graduate of Manchester High School.

The bingo at Orange Hall will be played as usual Saturday at 1:30 p.m.

VFW Auxiliary has canceled its card party scheduled for tomorrow night.

No Herald Tomorrow

The Herald will not publish tomorrow, Christmas Day. Merry Christmas to one and all!

Buckley Pupils Write Yule Play

The boys and girls of Buckley School put on a Christmas Assembly yesterday. One of the highlights of the morning, which included songs and a safety skit, was a play written by the fifth graders.

Performing in the play were Bruce McAlpine, Brian Flint, Judy Whittemt, Barbara Jeffrey, Joseph Blazinski, Phyllis Spak, Charles Smith, Jan Spencer, Paula Hurburn, Randy Cole, Rene Block.

Also, Robert Allen, James Rook, Karen Batteron, Sam Krutz, David Zubrow, and Richard Galahan.

Carolers were Donald Charland, Sharon Jayner, Jeanne Foster, Linda Pencora, Mary Ellen Dodd, Bradford Karge, Thomas Perry, Alan Sandak, Charles Lundberg, Wendy Morrison and Diane Kaley.

Robert Sheinost was the announcer and Alan Sandak, Randy Cole, and Charles Lundberg handled curtains, lights, and stage properties.

Engaged

The engagement of Miss Barbara Marie McCreedy of Manchester to John J. Pasquarelli of Portland Conn. has been announced by her parents, Mr. and Mrs. George M. McCreedy, 240 McKee St.

Her fiancé is the son of Mr. and Mrs. John J. Pasquarelli of Portland.

Miss McCreedy is a graduate of Manchester High School and Morse College, Hartford. She is a secretary in the purchasing department of Pratt and Whitney, Division of United Aircraft Corp., East Hartford.

Mr. Pasquarelli is a graduate of Portland High School and attended the evening division of the University of Hartford. He was employed in the treasury department at Pratt and Whitney, and is now serving with the U. S. Army in Louisiana.

A June 1965 wedding is planned.

Christmas Seals Bring in \$310,000

The 1964 Christmas Seal Campaign in Northeastern Connecticut has received contributions amounting to over \$310,000, according to the campaign chairman, Mrs. Arthur W. Crosbie of Willimantic.

Mrs. Crosbie reports that \$31,987 had been contributed to date by the residents of Tolland and Windham Counties and the towns of Suffield, Enfield, East Windsor and Manchester.

"We are still counting on those who have not yet sent in their contributions and hope to exceed last year's mark of \$275,500," said Mrs. Crosbie.

Mrs. James H. Godfrey, president of the Connecticut Tuberculosis and Health Association, had announced earlier that more than \$310,000 had been

contributed to the statewide campaign during the first four-week period. This figure represents 96 per cent of the 1963 total contributions in Connecticut.

Christmas Seal funds were responsible for financing X-rays and tuberculosis tests for more than 9,000 residents of Northeastern Connecticut during 1964, as well as for health education and medical research aimed at more effective control and treatment of tuberculosis and other respiratory diseases such as emphysema, bronchitis and bronchiectasis.

"We are still counting on those who have not yet sent in their contributions and hope to exceed last year's mark of \$275,500," said Mrs. Crosbie.

Mrs. James H. Godfrey, president of the Connecticut Tuberculosis and Health Association, had announced earlier that more than \$310,000 had been

contributed to the statewide campaign during the first four-week period. This figure represents 96 per cent of the 1963 total contributions in Connecticut.

Christmas Seal funds were responsible for financing X-rays and tuberculosis tests for more than 9,000 residents of Northeastern Connecticut during 1964, as well as for health education and medical research aimed at more effective control and treatment of tuberculosis and other respiratory diseases such as emphysema, bronchitis and bronchiectasis.

"We are still counting on those who have not yet sent in their contributions and hope to exceed last year's mark of \$275,500," said Mrs. Crosbie.

Mrs. James H. Godfrey, president of the Connecticut Tuberculosis and Health Association, had announced earlier that more than \$310,000 had been

P.A.C. BINGO P. A. C. BALLROOM EVERY MONDAY - 8 P.M. 26 VILLAGE STREET, ROCKVILLE

FOR HIM ELECTRIC RAZORS COMB & BRUSH SETS SHAVING SETS ARTHUR DRUG

GREETINGS to our friends AT CHRISTMAS

we extend our sincere good wishes.

From the Employees and Management of the MANCHESTER PUBLIC MARKET

A. PODROVE, Proprietor

803 - 805 MAIN STREET MANCHESTER

OPEN TO 11 P.M. TONITE EVE XMAS LAST MINUTE TOY and GIFT SELECTIONS

Manchester Surplus Sales 189 N. Main St. at Depot Square 645-7111

CAR RENTALS or LEASING

- All Makes
- All Models
- All Times

Paul Dodge Pontiac INC. 278 MAIN STREET Phone 649-2551

Engaged

The engagement of Miss Patricia Liebman to Burton C. Jackson, both of Bolton, has been announced by her parents, Mr. and Mrs. Stephen Liebman of Rt. 44A. Her fiancé is the son of Mr. and Mrs. Burton W. Jackson of Clark Rd.

Miss Liebman is a graduate of Manchester High School and the Creative School of Hairdressing, Hartford. She is a beautician at Creative Coiffures, Manchester.

Mr. Jackson is a graduate of Howell Cheney Technical School and Creative School of Hairdressing. He is employed at Patristan Coiffures, Manchester.

A May 1965 wedding is planned.

SPECIAL XMAS CLOSE-OUT

American-Made Waterproof Overboots

Boys' sizes 4, 5, 6, 7 \$1.99

Men's sizes 8, 9, 10, 12, 14 \$1.99 tax incl.

MR. AUTO WASH 344 Broad St., Manchester

Joy at Christmas

Let us rejoice and join together with Christmas spirit to celebrate His birth.

PERO "The KING of Produce!"

276 OAKLAND STREET MANCHESTER

It's Christmas

Hope you're endowed with all the joys of the season!

The Beauty Box 351 CENTER STREET

Holiday Greetings

NORMAN'S INC. MANCHESTER, CONN.

Holiday Cheer

We're dreaming of a bright Christmas for our many friends and partners. Thank you for your generous support.

HOUSE & HALE "FOUR STORES OF VILLAGE CHARM" MAIN STREET MANCHESTER

CHRISTMAS GREETINGS

Candles glowing warm and bright, countryside in snowy white tell of Christmas peace and pleasure, full of joys for all to treasure. Hope you'll be blessed with the Season's best!

MORIARTY BROTHERS 301-315 CENTER STREET