

Average Daily Not Press Run
For the Week Ended
December 16, 1964
14,151
Member of the Audit
Bureau of Circulation

Manchester Evening Herald

The Weather
Forecast of U. S. Weather Bureau
Snow ending tonight. Low in
30s. Clearing, cold tomorrow. High
in 20s.

VOL. LXXXIV, NO. 78 (FOURTEEN PAGES—TV SECTION) MANCHESTER, CONN., SATURDAY, JANUARY 2, 1965 (Classified Advertising on Page 15) PRICE SEVEN CENTS

LBj Seeks Perusal of Steel Hike

JOHNSON CITY, Tex. (AP) — President Johnson has asked his council of economic advisers to take a hard look at recent steel price increases to see whether they are inflationary.

Press Secretary George Reedy said Friday the President has asked Gardner Ackley, chairman of the council, "to look into this matter" and report back promptly.

Johnson was scheduled to end his two-week vacation at his Texas ranch and fly back to Washington today to put the finishing touches on his state of the union message.

The message, to be delivered Monday night to a joint session of Congress and TV viewers across the land, will sketch in broad terms what Johnson hopes to accomplish in the next four years.

And it will list the legislation on which he wants early action, such as aid for the depressed Appalachian area and a stepped up educational program.

But Johnson, has indicated many of the specifics of the "Great Society" he envisions will await special messages to Congress.

Even New Year's Day was a work day for the President, Reedy reported. He said Johnson worked on the state of the union message in his final full day at the LBJ Ranch.

On steel, Reedy said it would be up to Ackley to decide whether to recommend action.

Since there are no price or wage controls, any action presumably would have to be in the nature of persuasion.

Johnson is known to be concerned over inflationary pressures of the steel price increases and to have urged the steelmakers to put the national interest first.

In a New Year's message to hundreds of thousands of Americans stationed in more than 100 countries around the world Johnson said "they serve their country's interest and they serve the cause of peace."

"I am proud of our military forces, our diplomatic officers, our peace corpsmen, and all other Americans in our overseas services."

He said they "are striving so unselfishly — many at great personal risk and sacrifice — to

Democrats Debate Ousting Barry Pair

WASHINGTON (AP) — Foreign Commerce Committee, while Watson is far down the line on the same committee. Williams also is on the District of Columbia Committee.

The study group claims that by their action, Williams and Watson "have deliberately chosen to leave the Democratic party." It noted that when Sen. Strom Thurmond of South Carolina endorsed Goldwater, the senator withdrew from the Democratic party and became a Republican.

Blatnik's group also is spearheading the drive to change some House rules and some Democratic leadership machinery.

Its major proposal would curb the power of the Rules Committee to stall legislation approved by other committees. The rules group now can indefinitely prevent much legislation from reaching a vote of the House itself.

The change, supported by Speaker McCormack, would limit the Rules Committee's stranglehold to 21 days, after which the Speaker could decide whether legislation involved should come to a vote.

Also on the study group's program of changes is a proposal to require caucus approval of all Democratic committee assignments rather than approval only by a committee on committees.

Other proposals of the group would:

1. Give Democrats more and Republicans fewer seats on House committees, to reflect the party ratio in the House itself. 295 Democrats and 140 Republicans. One effect of the change would be to give Democrats 17 and Republicans 8 seats on the powerful Ways and Means Committee now composed of 15

Events In State Danbury Starts New Government

DANBURY (AP) — Danbury rang out more than the old year. It rang out its old setup of two forms of local government. With the start of the new year, only the city form of government survived in Danbury.

Before then, since 1889, two forms of local government — town and city — existed.

Danbury's citizens, in a referendum Sept. 24, voted 5,608 to 3,519 to consolidate the town and city governments into a single city government. It went into effect at the stroke of midnight that ushered in 1965.

The town of Danbury was established in 1867. But in 1889 the most heavily settled section was incorporated as a city. The city, occupying 4.6 square miles, had a mayor and council form of government. The town, an area about 10 times larger, had a Board of Selectmen as the governing body.

The change to city government will be felt more fully after the March 23 election, at which a mayor and 21-member council will be chosen to govern all of Danbury.

Sukarno Threatens To Drop Out of UN

Probably First Baby in State Mrs. Bruce Lunsford proudly holds Manchester's first baby of 1965.

UNITED NATIONS, N.Y. (AP) — The deputy chief of Indonesia's U.N. delegation said today his government has told the United Nations it intends to pull out of the world organization.

If Indonesia withdrew, it would become the first member nation to do so in the U.N.'s 20-year history. The sudden move came during a grave crisis for the United Nations, caught in a deadlock over peacekeeping duties. The Soviet Union has threatened to quit if it loses its General Assembly vote because of failure to pay its share of the assessments.

Indonesian President Sukarno said Thursday night his country would quit the world body if Malaysia were seated in a Security Council spot vacated by Czechoslovakia. Malaysia was selected for the seat by the General Assembly on Wednesday. There was no vote because of the truce agreed on to forestall a showdown between the U.S. and Russia.

There was no official announcement from Jakarta today but the newspaper Indonesian Herald, which usually reflects the viewpoint of the foreign office, said Sukarno had decided to make good his threat.

Sumarjo Borowardjo, minister counselor of the Indonesian U.N. delegation, said Ambassador Lambertus N. Palau has communicated orally Indonesia's intention to withdraw to General Assembly president Alex Quaison-Sackey of Ghana and to the office of Secretary-General U Thant.

The Indonesian delegation will meet later today to figure out the next step for quitting the organization, the Indonesian diplomat said.

The U.N. Charter makes no provision for the resignation of a member.

Sukarno refuses to recognize Malaysia, a federation of former British colonies that borders on Indonesia, and has threatened to crush it.

The Herald said the seating of Malaysia in the Security Council "was not the whole picture" of Sukarno's decision.

Withdrawal from the U.N. would free Indonesia from the obligation to hold a plebiscite in West Irian, a former Dutch colony, the newspaper said.

The plebiscite — to decide whether West Irian is to become an independent state or remain a province of Indonesia — is part of a dispute between Indonesia and the Netherlands.

West Irian, formerly Dutch New Guinea, became a province of Indonesia in 1963, after a seven-month interim U.N. administration.

The seating of Malaysia "was indeed one important consideration, but this was not the whole picture. The Malaysian case constituted a manifestation of the increasingly reactionary character of the United Nations itself," the Herald said.

"Consequently it was a rejection of Malaysia's existence, as well as a protest against the use of the United Nations by neo-colonialist, colonialist and imperialist powers, not by the United States and Britain."

Cubans Await Castro Speech

HAVANA (AP) — Fidel Castro celebrates the sixth anniversary of his takeover today with a display of troops and tanks, but most Cubans hoped for encouraging words on the island nation's economic ills.

Thousands of Cubans converged on Havana to watch the parade of military equipment from the Soviet Union and Czechoslovakia and to hear the prime minister's speech billed as his most important since 1962.

Cubans have been waiting anxiously for some sign of change in the financial crisis which has plagued the nation for the past two years.

The government-controlled press which usually uses the name "new year" with grades against the United States and imperialism, has concentrated on the Cuban economy over the past few days.

"The first slogan is to win the battle of the sugar crop," said the newspaper Hoy. "Beginning in 1966, all Cubans will give themselves with revolutionary passion to work, study and defense."

The balance of payments deficit facing Cuba has been estimated at more than \$500 million. Two years of poor weather and harvests and a sharp dip

Nigerian Leaders Fight Against Crisis

LAGOS, Nigeria (AP) — Political leaders of Africa's most populous nation were desperately trying to negotiate a solution today to the government crisis triggered by Wednesday's controversial election.

The 51-year-old U.S.-educated president-elect, Nnamdi Azikiwe, Friday canceled a broadcast whose advance text said he would resign rather than form a new government on the basis of the election.

He met with Prime Minister Sir Abubakar Tafawa Balewa and other cabinet members at the state house. A terse government announcement said "efforts were being made to bring about a compromise."

The ruling Nigerian National Alliance, backed mostly by the Moslem north and west, won a majority of seats in parliament, but opposition parties, which draw their support from the south, boycotted the balloting.

Incomplete returns gave the National Alliance 173 of the 312 seats. The United Progressive Grand Alliance, a union of opposition parties, won 29 seats despite the boycott but progressive spokesmen have said their victorious candidates will resign.

In the text of his later withdrawn speech, Azikiwe denounced the violence that took place during the election.

"In spite of the solemn undertaking given by political leaders to conduct the election lawfully, a wave of violence and lawlessness has enveloped our beloved republic," the text said.

Deaths Mar Holiday By THE ASSOCIATED PRESS

The New Year's holiday week in Connecticut by two fatal highway accidents and two fatal fires.

The weekend began Thursday night with a smashup on Route 138 in Griswold that claimed the life of 19-year-old George Dawley of Jewett City. Two other Jewett City teenagers were hospitalized in Norwich as a result of the one-car accident.

On New Year's Day, Norman Major, 27, of Columbia was killed when his car swerved off Thompson Hill Road in Columbia and struck a tree.

The fire deaths, both on New Year's Day, were both blamed on cigarettes.

Mrs. Edna P. Weldon, 60, suffocated in her Meriden apartment. The fire chief said she apparently fell asleep on her couch while smoking.

The Thompsonville fire chief listed the same cause for the fire that killed 42-year-old John Simmons. A fireman, Francis Crowley, breathed in too much smoke while fighting the blaze at Simmons' apartment and had to be admitted to a Springfield hospital.

Badly Hurt Climber Brought Down Slope

JAFFREY, N.H. (AP) — A courageous band of volunteers lashed a critically injured mountain climber to a sled in pitch darkness early today and brought him down an icy, wind-whipped slope of Mt. Monadnock.

Gary Sylvester, 22, father of two and a Watertown, Mass., resident, was taken from the base of the mountain by ambulance to a Boston Hospital. He had suffered a brain injury, a doctor said.

A hospital spokesman in Boston said later that Sylvester was in poor condition and his name was on the danger list. It was not determined immediately whether surgery would be performed.

The rescue party had only the light of flashlights for the grueling, three-hour descent. One flashlight remained burning when they reached safety.

Sylvester was hurt when he fell about 80 feet into a crevasse while climbing the 3,165-foot high mountain with two companions Friday.

Dr. Grafton Burke, 65, of Dublin, N.H., went up the mountain to reach Sylvester in what Burke described as "burlap" conditions.

The temperature was near zero and sharp winds gusted to 20 mph per hour.

Ask to Cut Train NEW HAVEN (AP)

An application to curtail commuter service in New York City is expected to be made by the New Haven Railroad by the end of January.

Harry W. Dorgan, chief train

Holiday Over, Nation Turns To '65 Affairs

NEW YORK (AP) — With the New Year now under way, many Americans settled down to the serious business of trying to make 1965 better than 1964.

It wasn't always easy, particularly for fathers.

A San Francisco school teacher Elmer Anderson Jr. got so excited over the birth of triplets right after midnight Thursday that he forgot the three girls' names and his wife Lisa had picked out.

He had to return home to name Tracy, Delia, Mia Marie and Marlene Jeanne, the San Francisco's first babies of 1965.

For some the New Year began with new gestures of friendship.

In Port Clinton, Ohio, a young father of three and his wife left with two truckloads of toys, food and clothing for the needy in a part of Kentucky where both grew up.

"I think the best way to start the New Year and make it happen for some back home is to show them we haven't lost the spirit of kindness and good will," said Carl Johnson, 29.

And 1965 provided a good start for a flop-ared, multi-named Angel. He had moved into a Nativity scene in Gilbert, Ariz., and refused to budge for a week.

Angel was adopted by Nina Trimble and her two teen-aged daughters and renamed Gabriel.

"From the way he acts," said Kathleen Trimble, 16, "you would think he had always lived here."

For many Americans, however, after the brief celebrations were over, it was business as usual.

President Johnson spent New Year's Day at his Texas ranch, working on his budget recommendations and on his State of the Union message, which he will deliver to a joint session of Congress Monday.

He also sent greetings to Americans abroad and announced that he had asked the

British Move Close To Troubled Area

LONDON (AP) — Gen. Sir James Cassels took off for Singapore today to study the Malaysia-Indonesia conflict at close range while Britain builds up its armed forces in Southeast Asia toward their highest level since the Korean War.

"I'll be taking a really close look at the Malaysian situation," said Cassels, who will take over next month as chief of the British general staff.

Prime Minister Harold Wilson returned to London from a Christmas vacation in the Scilly Isles for talks with his key advisers on the crisis, the Malaysian situation.

A Far East Command spokesman in Singapore announced Britain has moved a battalion of troops into Malaya's Borneo in the latest of a series of moves to bolster Malaysia's defenses against expected Indonesian attacks.

The battalion, belonging to the Scots Guard Regiment, began the shift to Borneo this week from its base camp at Terendak, near Malacca, in the southern sector of the Malaysian peninsula.

Approximately 1,000 paratroopers and infantrymen are being airlifted from Britain, starting today, to reinforce the

First Babies In Louisville To Get \$100

LOUISVILLE, Ky. (AP) — Each year Kenneth Albert Miller gives about \$100 in coins to the first New Year's Day baby born in change in a Louisville hospital in the Louisville area. This year he gets three for his money.

It all started because Miller, 61, a supper-club host, got a handful of Indian head pennies in change in 1943. He said the pennies started him saving change and at the end of that year he had a gallon jar of coins. He decided to give the coins to the first baby named Kenneth born each year in this area.

Miller will present three gallon jars of coins to Kenneth Patrick McDaniel, Kenneth Chad Lindley and Kenneth Gale Howlett. Each jar contains about \$100, he said today.

The McDaniel youngster was born at one second after midnight at a Louisville hospital to Mr. and Mrs. Thomas McDaniel; the Lindley child came one second later at a New Albany, Ind., hospital, to Mr. and Mrs. Lillian Lindley. And the Howlett girl was born at 4:50 a.m. at a Louisville hospital to Mr. and Mrs. William Howlett.

"This is the first time in 22 years that two had to pay off for three on the first day of the year," said Miller, a native of New Albany.

"But it is worth it," he added. "They're so close together

More Large Scale Battles Hinted by Events in Viet

By MALCOLM W. BROWNE SAIGON, Viet Nam (AP) — Two fresh government battalions sought today to recover dead and wounded scattered about Binh Gia as fighting in the embattled village entered its sixth day.

New intelligence reports of a major Communist buildup 50 miles north of Saigon coupled with the heavy fighting at Binh Gia led some sources to predict that large-scale battles might become more common in the war. The military reports said the buildup was taking place in a densely wooded area used for years as a base of operation by the Viet Cong.

While seemingly shifting to conventional military warfare involving large troop concentrations at Binh Gia the Communists kept up a campaign of terror and sabotage in Saigon.

Snipers fired three shots at U.S. servicemen who were water skiing on the Saigon River and then lobbed a grenade at an investigating U.S. officer,

News Tidbits from the AP Wires

American Telephone and Telegraph Co. says its Bell Telephone System logged record quarterly earnings of \$444,490.60 or 83 cents a share.

Late Conaquo Vanderbilt Falkan, unhappy pawn in marriage between American wealth and English royalty, dies at Vanderbilt, leaving millions to her favorite grandchild, Lady Sarah Russell, New York Daily News says.

More space and cheap rates lure young artists and sculptors into moving to the Bowery, being a haven for human detritus.

John F. Jelke, 77, retired oligomargarine manufacturer, dies.

V. Y. Dallman, editor emeritus of Illinois State Register, fatally injured in auto crash.

Police in Gloucester, Mass., investigate New Year's Eve party following death of 11-old youth, whose body was found frozen to death on Little League baseball diamond.

Brooklyn, Mass. druggist shoots 22-year-old drugstore clerk who attempted to hold up manager.

Richard Thomas, 77, ex-slave marks 164th birthday with greetings that include card from President Johnson.

Communist China claims it shot down unannounced American plane flying over central, southern China.

Former King Umberto of Italy wishes Italian people a happy new year and calls for reinforcement of country's democratic institutions.

David Blake, 18-year-old West Point cadet, killed by machine gun fire after his car was struck by a truck.

(See Page Two)

(See Page Two)

(See Page Two)

(See Page Thirteen)

(See Page Thirteen)

(See Page Thirteen)

(See Page Thirteen)

Manchester Evening Herald

Published Seven Days a Week, Sunday and Holiday, Except on the First of January and the Fourth of July.

Subscription Rates: In Advance: One Month \$2.00, Three Months \$5.00, Six Months \$9.00, One Year \$16.00. Single Copies 10¢.

The Associated Press is authorized to use the name of this publication in all news reports and to use the name of this publication in all news reports and to use the name of this publication in all news reports.

Why, then, did we rush in that first instinctive "Go away, Nelson Rockefeller?"

Not because of his marital affairs. They were never more than an excuse politicians had for seeking some other candidate. Whatever fringe importance they may have had can easily be cured with the passage of time, and the procedure was no more than a device to get the big noble, busy moment when, before the San Francisco convention, he stood up there and taunted the Brevets in their den.

The Governor Rockefeller is never deficient in heart or feeling. He has a great appreciation of power in the abstract, as is illustrated by the kind of art he collects and the things he says about it. He has great artistic instincts. He is Richard the Lion Hearted; a Paul Bunyan of the budget; a Superman of the war hardware.

He is weak only in those regions above the heart. He doesn't think very bravely for himself. He doesn't make sensible choices among policies.

None of this means he can't make it. The nature of politics says that it is quite possible that, if he works at it, he can make it. That's the possibility we have to watch. Words and stranger things have already happened. Ask any Republican.

Churches Connecticut Yankee

By A.H.O.

Comerford Lutheran Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bartholomew's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

This is the News That Made '64 History in Manchester

January

1. Striking union employees at Carlysle-Johnson Machine Co. in New Britain for long fight; plant three times replaced. Church of Jesus Christ won directors by 10-8 vote. \$150,000. Director: Hillwood Rd. Kendall R. Richardson. High school teachers in action for 10 days. Five-Day-Stop-Smoking Clinic filling Junior High School.

2. Board of directors approved all of Charter Revision Committee's recommendations. 4. Board of directors voted to accept new firehouse on McKee St. and in Green Ave. 5. Mayor Francis Mahoney to investigate relocation of Manchester office of U.S. Employment Service from Main St. to Parkside. 6. City Council approved \$145,000 from board of education for new high school. 7. General Manager Richard M. Mahoney to succeed retiring Fred Deery. 8. Mayor Francis Mahoney to succeed retiring Fred Deery. 9. Mayor Francis Mahoney to succeed retiring Fred Deery.

March

1. Striking union employees at Carlysle-Johnson Machine Co. in New Britain for long fight; plant three times replaced. Church of Jesus Christ won directors by 10-8 vote. \$150,000. Director: Hillwood Rd. Kendall R. Richardson. High school teachers in action for 10 days. Five-Day-Stop-Smoking Clinic filling Junior High School.

2. Board of directors approved all of Charter Revision Committee's recommendations. 4. Board of directors voted to accept new firehouse on McKee St. and in Green Ave. 5. Mayor Francis Mahoney to investigate relocation of Manchester office of U.S. Employment Service from Main St. to Parkside. 6. City Council approved \$145,000 from board of education for new high school. 7. General Manager Richard M. Mahoney to succeed retiring Fred Deery. 8. Mayor Francis Mahoney to succeed retiring Fred Deery. 9. Mayor Francis Mahoney to succeed retiring Fred Deery.

The Great Toy Gap

In this country this year the most frequently voiced comment on production of the Christmas toy market has been that there has been something of a new extreme in the encouragement of violence and in the design toys and games aimed at the theoretical destruction of human beings and countries and civilizations.

Christmas, the New Year brings Christmas traditional scene and gifts, and there too is criticism of the kind of toys being produced for children.

But in Russia, interestingly enough, the criticism, with good old Nikita Khrushchev as the scapegoat, is from a different angle.

In newspaper articles discussing current toy production in Russia, Khrushchev is being identified with this situation.

The Junior High School Fad

Those who have never been able to make up their minds about the junior high school system was desirable is not surprised that the current recommendation, down in New York City, is for the abolition of the junior high school and the restoration of the four year high school.

New York City's prospective move away from the junior high school idea is being prompted, in large part, by the civil rights issue. High schools are never quite so "segregated" as elementary schools; the sooner children are sent to high schools, then, the sooner the goal of integration is achieved.

But, although the civil rights issue may be one thing which makes the proposed restoration of the four year high school seem desirable in New York City, there are other considerations which seem likely to clinch the proposition.

Local Contributions to Flood Relief Fund

Local contributions to Flood Relief Fund near \$300 total as more donations reported.

Memory of Hildur Cornell, died at 82. She was a member of the church for 20 years.

St. Francis DeSales Church, 10 Park St., announced the death of Mrs. Mary Ann Kelly, 82, who died at her home in Manchester on Jan. 28.

Herald Yesterdays

25 Years Ago
Local contributions to Flood Relief Fund near \$300 total as more donations reported.

Memory of Hildur Cornell, died at 82. She was a member of the church for 20 years.

St. Francis DeSales Church, 10 Park St., announced the death of Mrs. Mary Ann Kelly, 82, who died at her home in Manchester on Jan. 28.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

A Thought for Today

Our God, Our Help in 1965
Christianity is all about help. Sometimes we are helped when we do, worship helps its importance and need. When we do, worship helps its importance and need. When we do, worship helps its importance and need.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

Area Churches

St. Francis of Assisi
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. Bernard's Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

St. John's Episcopal Church
10 Park St.
9:30 a.m., Holy Communion.
10:30 a.m., Holy Communion.
12:30 p.m., Christmas Eve Service.
6:30 p.m., Christmas Eve Service.

LITTLE SPORTS

BUGGSY THE ARTIST

ALLY OOP

PRISCILLA'S POP

BONNIE

SHORT RIBS

BUZZ SAWYER

MICKY FINN

MR. ABERNATHY

YIPES!

OUR BOARDING HOUSE with MAJOR HOOPLE

OUR BOARDING HOUSE with MAJOR HOOPLE

CARNIVAL

OUT OUR WAY

BEN CASEY

MORTY MEERLE

CAPTAIN EASY

BY LESLIE TURNER

BY LEFF and McWILLIAMS

DAILY CROSSWORD PUZZLE

Time on Hands

ACROSS: 1 Old time... 2 Clock dial... 3 Take time... 4 Secret... 5 What's... 6 High-heeled... 7 Secret... 8 What's... 9 High-heeled... 10 Secret... 11 What's... 12 High-heeled... 13 Secret... 14 What's... 15 High-heeled... 16 Secret... 17 What's... 18 High-heeled... 19 Secret... 20 What's... 21 High-heeled... 22 Secret... 23 What's... 24 High-heeled... 25 Secret... 26 What's... 27 High-heeled... 28 Secret... 29 What's... 30 High-heeled... 31 Secret... 32 What's... 33 High-heeled... 34 Secret... 35 What's... 36 High-heeled... 37 Secret... 38 What's... 39 High-heeled... 40 Secret... 41 What's... 42 High-heeled... 43 Secret... 44 What's... 45 High-heeled... 46 Secret... 47 What's... 48 High-heeled... 49 Secret... 50 What's... 51 High-heeled... 52 Secret... 53 What's... 54 High-heeled... 55 Secret... 56 What's... 57 High-heeled... 58 Secret... 59 What's... 60 High-heeled... 61 Secret... 62 What's... 63 High-heeled... 64 Secret... 65 What's... 66 High-heeled... 67 Secret... 68 What's... 69 High-heeled... 70 Secret... 71 What's... 72 High-heeled... 73 Secret... 74 What's... 75 High-heeled... 76 Secret... 77 What's... 78 High-heeled... 79 Secret... 80 What's... 81 High-heeled... 82 Secret... 83 What's... 84 High-heeled... 85 Secret... 86 What's... 87 High-heeled... 88 Secret... 89 What's... 90 High-heeled... 91 Secret... 92 What's... 93 High-heeled... 94 Secret... 95 What's... 96 High-heeled... 97 Secret... 98 What's... 99 High-heeled... 100 Secret...

BUSINESS DIRECTORY

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

MANCHESTER SEAFOOD CHOICE VARIETY Quality Seafood. 43 OAK ST. TEL. 648-9937

MANCHESTER RUG CLEANING Company. 15 HANAWAY STREET. D. KENNEDY. TEL. 645-0011

BARONET VO FRENCH BRANDY \$5.25 Fifth VICHY'S PACKAGE STORE 20 BISSELL ST.

TURNPIKE AUTO SEAT COVER. Convertible Tops. Auto Seat Covers. Custom Made From The Best of Goods to Fit Your Car.

Reuben Plen's Texaco Station. 381 Main Street. Phone 643-9149. Hydraulic Transmission Repairing. All Work Guaranteed.

Typewriter Service Yale. Typewriters Repaired and Overhauled. Standards and Portable. Work Picked Up & Delivered.

EA Johnson PAINT CO. 722 MAIN ST. MANCHESTER - PHONE 649-4501. WE PAINT THAT'S WORTH THE WORK.

MANCHESTER AUTO TRW Jobbers. Edward and Victor DellaPera, owners of Manchester Auto Parts, 270 Broad St., are pleased to inform their customers...

United Rent-Alls. 358 BURNSIDE AVE. EAST HARTFORD. 289-6333. Furniture and Household Appliances and Decorating Tools.

Call 644-1111. FOR REPAIRS, REPLACEMENT ON ALL TYPES OF COMMERCIAL REFRIGERATION. WOODCOCK REFRIGERATION CO.

Manchester Moving and Trucking Co. Quality Work! Phone 643-6365.

Open Forum. Best Place to Be To the Editor. One of the best places to be when you are sick in the Manchester Memorial Hospital...

WE HAVE MACHINE SHOP SERVICE. Flaring Pipe Fitting. Boring Cylinders. Valve Retracing. King Pin Fitting. Brake Drums Turned. Generator and Starter Work (off the car).

Are you nervous about Service? call Sunoco Heating Oil. A quality heating oil delivered automatically! Burner service 24 hours a day!

SUNOCO HEATING OIL. W. G. GLENNEY CO. 332 N. MAIN ST. TEL. 648-2252.

GUNLIFFE MOTOR SALES. EXPERT AUTO BODY and FENDER REPAIRS. ENAMEL and LAQUER REFINISHING. REASONABLE PRICES. FREE ESTIMATES.

PONTIAC AND TEMPEST. SALES and SERVICE. PAUL DODGE PONTIAC, INC. 573 Main St. - Tel. 648-2821.

TOURNAINE PAINTS FOR BEST RESULTS. PAUL'S PAINT SUPPLY. 645 Main Street. Tel. 649-0300.

STEVENSON'S ESSO. 405 MAIN ST. TEL. 648-5533. Tune-ups. Engine Cleaning. Minor Repairs. 24°C Stamps.

DON WILLIS GARAGE. 18 Main St., Tel. 649-4531. Specializing in BRAKE SERVICE. Front End Alignment. General Repair Work.

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

Painting-Decorating. COMMERCIAL - INDUSTRIAL - RESIDENTIAL. Interior-Exterior-Color Consulting Service. Complete Insurance Coverage. Est. 1915.

25% OFF on RUG CLEANING. For Cash and Carry! BELMONT RUG CLEANING COMPANY. 328 Main St. - 648-9922.

HIGH GRADE PRINTING. Job and Commercial Printing. Prompt and Efficient Printing of All Kinds. Community Press. 9 East Middle Tpk. Telephone 643-8727.

GLASS. For Auto Windshields. For Store Fronts and all sizes of windows. For "Dish" Tops. OPEN 8 A.M. - 5 P.M. SATURDAY 8 A.M. - NOON. J. A. WHITE GLASS CO. 31 Howell St. - Tel. 649-7213.

MANCHESTER MEMORIAL CO. Opposite East Cemetery. Quality Memorials. Over 30 Years Experience. Call 649-5807. A. AMIKTTI, Prop. Harrison St., Manchester.

VIC'S PIZZA SHOP. 125 W. Middle Turnpike. Phone 648-5700. PIZZA SPAGHETTI RAVIOLI. OPEN DAILY 7:30 A.M. to 11:00 P.M. SUNDAYS 4 P.M. to 10:30 P.M. CLOSED MONDAYS.

Ostrinsky DEALER IN WASTE MATERIALS. RAGS, IRON SCRAP METAL and PAPER. 731 PARKER ST. Tel. 648-9725 or 648-5879.

CAMPING EQUIPMENT. Tents, Cots, Sleeping Bags, Air Mattresses, Stoves, Lanterns. MANCHESTER SURPLUS SALES CO. 100 N. MAIN ST. at Depot Square. Open Daily to 9:00 P.M. 2. PARKS - 648-7111.

WM. DICKSON & SON. Tel. 649-0920 - Manchester, Conn.

McDonald's Try em today. 46 WEST CENTER STREET SILVER LANE EXTENSION.

RECORD TOUCHDOWN—Michigan fullback Mel Anthony (37) heads for goal line and the longest run from scrimmage in Rose Bowl history as he galloped 84 yards. A 220-pound tackle, Tom Mack, made the run along with him.

Strong Ground Game Rips Touted Defense

PASADENA, Calif. (AP)—Michigan's running game, explosive at times and consistently ripped through Oregon State's highly touted defense, proved to be the difference in the 51st annual Rose Bowl game Friday.

Pro Leagues in Contract Trouble

NEW YORK (AP)—The bitterly competitive pro football leagues found themselves in more contract trouble today following disclosure of premature player signings that have put their status in jeopardy with college officials.

Gomer Jones Knocks Pros For Actions

JACKSONVILLE, Fla. (AP)—The intensive rivalry between professional football teams from college players had signed pro contracts, out of the game.

Defense Keys Upset Of National Champs

MIAMI (AP)—Brilliant offensive play by Ernie Koy and Jim Hudson gave Texas Tech a 21-17 upset victory over national champion Alabama in the Orange Bowl.

Top Paid Grider Now Set to Sign

MIAMI (AP)—Joe Namath, star of the New York Jets, is scheduled to sign a \$400,000 contract with the Jets.

Field Goal Margin of Win Comes in Final Minutes

NEW ORLEANS (AP)—Backing behind an LSU man to lead the winning goal for Louisiana State in the Sugar Bowl.

Double Trouble From Hull Boys

CHICAGO (AP)—The Chicago Black Hawks were to reach first place in the National Hockey League.

Michigan Out to Protect Rating

ANN ARBOR (AP)—St. Joe's giant killers are out to protect their No. 1 ranking tonight in the wind-up of college basketball's week.

Cards Bank On Johnson Passing Arm

MIAMI (AP)—The St. Louis Cardinals, snapped by the loss of their hard-running outfielder, are betting on Johnson.

UConnns Without Kimball Set for Virginia Tonight

CRIPPLED Connecticut, its casualty list almost as impressive as its eight-game winning streak, meets a strong Virginia team tonight in the finals of Buffalo's Queen City Invitational Basketball Tournament.

St. Joe Giant Killers Face Unbeaten Friars

NEW YORK (AP)—St. Joseph's giant killers go after unbeaten Providence while mighty Michigan seeks to protect its No. 1 ranking tonight in the wind-up of college basketball's week.

Loss Skein Seven And Coach Cries

ANN ARBOR (AP)—St. Joe's No. 10 in the nation, surprised No. 6 Illinois 75-71 and No. 2 Wichita 76-60 in winning the Quaker City Classic and now sports a 10-0 record.

Cards Bank On Johnson Passing Arm

MIAMI (AP)—The St. Louis Cardinals, snapped by the loss of their hard-running outfielder, are betting on Johnson.

Michigan Out to Protect Rating

ANN ARBOR (AP)—St. Joe's giant killers are out to protect their No. 1 ranking tonight in the wind-up of college basketball's week.

Loss Skein Seven And Coach Cries

ANN ARBOR (AP)—St. Joe's No. 10 in the nation, surprised No. 6 Illinois 75-71 and No. 2 Wichita 76-60 in winning the Quaker City Classic and now sports a 10-0 record.

Cards Bank On Johnson Passing Arm

MIAMI (AP)—The St. Louis Cardinals, snapped by the loss of their hard-running outfielder, are betting on Johnson.

Michigan Out to Protect Rating

ANN ARBOR (AP)—St. Joe's giant killers are out to protect their No. 1 ranking tonight in the wind-up of college basketball's week.

Loss Skein Seven And Coach Cries

ANN ARBOR (AP)—St. Joe's No. 10 in the nation, surprised No. 6 Illinois 75-71 and No. 2 Wichita 76-60 in winning the Quaker City Classic and now sports a 10-0 record.

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING DEPT. HOURS
8 A. M. TO 5 P. M.
COPIES CLOSING TIME FOR CLASSIFIED ADVT.
MONDAY THRU FRIDAY 10:30 A. M. — SATURDAY 9 A. M.

Transcriptionist

Permanent, full-time position available for experienced claims transcriptionist. High School education, good knowledge of grammar and spelling, plus speed, accuracy, typing required. Some knowledge of medical terms helpful. Liberal employee benefits and excellent working conditions. Call Mrs. Peterson, 645-1161, for appointment.

Electrical Services

FREE ESTIMATES. Prompt service on all types of electrical wiring. Licensed and insured. Wilson Electrical, 645-4171, 645-1388.

Bonds—Stocks—Mortgages

27
BOND INVESTMENT SERVICE
We have information on one of our classified advertisements? No answer at the telephone? Simply call the EDWARDS ANSWERING SERVICE 649-0500 — 875-2519

Help Wanted—Female

PAINTING—Papering—Plastering
PAINTING and papering, wallpaper, hanging, ceiling, floor, full interior. Workmanship guaranteed. Leo Pelletier, 645-0252. If no answer, 645-9543.

NEW YEAR'S RESOLUTION

A NEW JOB?
Have you made up your mind to start a new opportunity in 1958? Something more satisfying? More interesting? Try OMI.

Business Services

13
LAWN MOWERS—Sharpened and repaired, winter storage. Lawn care, maintenance. Snowbirds, also rental equipment. L. M. Equipment Corp., 1000 E. Vermont, 875-7600. Manchester Exchange—Enter your name for a new year's resolution. Telephone 649-7850, 875-8401.

Typist

4
Clerk-Typist
Figurer
Stenographer

Household Services

13-A
REWEAVING OF BURNED, moth-eaten, zippers repaired. Window shades, curtains, remade. All sizes Venetian blinds, key-molded garages. No job too small. 645-8585.

Automobiles For Sale

2
NEED CAR? Your credit turned down? Don't worry, we'll finance. Don't despair! See Howard Douglas. Dealer, 645-2222.

Building—Contracting

14
CARPENTRY—Bathrooms, tiled, recreation rooms, remodeling, additions. Call Leonard J. Carney, 645-4291.

Colorful Jacket!

3235-3236
A next big apron that's big and beautiful. A next big apron that's big and beautiful. A next big apron that's big and beautiful.

Radio-TV Repair

18
CONNETT'S TV and Radio Repair, available all year. Radio, television, guaranteed. Call 645-5881, 645-8882.

Business Services

13
SHAWNEE'S—Business, insurance, auto, home, life, fire, accident, health, dental, investment, real estate, moving, packing, storage, etc. 645-7877.

Help Wanted—Male

36
DEPENDABLE MAN TO work for family farm. Call 645-6232.

Help Wanted—Male

36
FIRST-CLASS MACHINISTS and mold makers. Must be able to read blueprints and do own setup. Apply Triangle Manufacturing Company, 10 Brookline Street, Rockville.

Help Wanted—Male

36
WOMAN WANTED to take care of semi-invalid woman. 645-7328.

Help Wanted—Male

36
PARAGON TOOL CO., INC.
First and second shift operators. Tool makers. Bridgeport Operators. Turret Lath Operators. Machinists. Overtime plus liberal fringe benefits. 309 Adams St., Manchester.

Cotton Bowl—Arkansas 10, Nebraska 7

Arkansas' defense continued heavily too. Quarterback Fred Marshall engineered an 80-yard drive in the final quarter, climaxed by a 31-yard touchdown pass to Jim Lindsey.

First Win in Four Tries Adds Lustre to Big Year

DALLAS (AP)—Arkansas has had its first Cotton Bowl victory in four tries today—a 10-7 victory over Nebraska—to add more lustre to a glittering undefeated, untied football season.

Manchester Bowling Green

634 CENTER STREET AT ADAMS STREET
BOWLING 9 P.M. TO 1 A.M. \$2.00 Per Person
BILLIARDS
Whether it's straight billiards or pocket billiards, enjoy an evening with the gang or your date at Manchester's largest and finest billiard hall.

Big Red Is No. 1—And Alabams Not

NEW YORK (AP)—"Big Red" is No. 1 and Alabama is not. Those were the final lyrical strains of Little Rock's most popular New Year's night ballad after Arkansas' Red Razorbacks capped a perfect football season with a Cotton Bowl victory over Alabama.

Sugar Bowl—Louisiana State 13, Syracuse 10

NEW ORLEANS (AP)—Backing behind an LSU man to lead the winning goal for Louisiana State in the Sugar Bowl.

UConnns Without Kimball Set for Virginia Tonight

MANCHESTER HIGH: CARL HOHNENTHAL, TOM LODGE, East Outback. JUN MARTELLO, Rockville.

Michigan Out to Protect Rating

ANN ARBOR (AP)—St. Joe's giant killers are out to protect their No. 1 ranking tonight in the wind-up of college basketball's week.

St. Joe Giant Killers Face Unbeaten Friars

NEW YORK (AP)—St. Joseph's giant killers go after unbeaten Providence while mighty Michigan seeks to protect its No. 1 ranking tonight in the wind-up of college basketball's week.

Cards Bank On Johnson Passing Arm

MIAMI (AP)—The St. Louis Cardinals, snapped by the loss of their hard-running outfielder, are betting on Johnson.

Michigan Out to Protect Rating

ANN ARBOR (AP)—St. Joe's giant killers are out to protect their No. 1 ranking tonight in the wind-up of college basketball's week.

Loss Skein Seven And Coach Cries

ANN ARBOR (AP)—St. Joe's No. 10 in the nation, surprised No. 6 Illinois 75-71 and No. 2 Wichita 76-60 in winning the Quaker City Classic and now sports a 10-0 record.

Cards Bank On Johnson Passing Arm

MIAMI (AP)—The St. Louis Cardinals, snapped by the loss of their hard-running outfielder, are betting on Johnson.

Michigan Out to Protect Rating

ANN ARBOR (AP)—St. Joe's giant killers are out to protect their No. 1 ranking tonight in the wind-up of college basketball's week.

Help Wanted—Male

36
PARAGON TOOL CO., INC.
First and second shift operators. Tool makers. Bridgeport Operators. Turret Lath Operators. Machinists. Overtime plus liberal fringe benefits. 309 Adams St., Manchester.

CLASSIFIED ADVERTISING

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

Continued From Preceding Page

Help Wanted—Male 36 Household Goods 51... MACHINISTS for Bridgeports... NATHAN HALE solid milk... 59 FRANK STREET 3 1/2 room apartment...

Rooms Without Board 59 THE THOMPSON House, Cottage Road, centrally located... ROOMS FOR RENT monthly basis furnished, 249 No. Main Street...

Rooms With Board 59-A SOMEONE to take care of home, yard, sidewalk, etc. exchange for part meals... NEW NEEDED Renter with utility table, new Bell & Howell camera...

Wanted—Rooms—Board 62 WANTED—Room and board in private home for elderly woman... FOUR ROOM apartment, heat and hot water, refrigerator...

Apartment—Flat—Tenements 63 LOOKING for anything in real estate rentals... FOUR ROOM apartment, heat and hot water, refrigerator...

Wanted CLERK—TYPIST for small engineering office... This is a 40 hour week position, 30 hour part-time equivalent will be considered...

BONANZA STEAK 99 DINNER... PIONEER PARACHUTE CO. 100-110-120-130-140-150-160-170-180-190-200-210-220-230-240-250-260-270-280-290-300-310-320-330-340-350-360-370-380-390-400-410-420-430-440-450-460-470-480-490-500-510-520-530-540-550-560-570-580-590-600-610-620-630-640-650-660-670-680-690-700-710-720-730-740-750-760-770-780-790-800-810-820-830-840-850-860-870-880-890-900-910-920-930-940-950-960-970-980-990-1000-1010-1020-1030-1040-1050-1060-1070-1080-1090-1100-1110-1120-1130-1140-1150-1160-1170-1180-1190-1200-1210-1220-1230-1240-1250-1260-1270-1280-1290-1300-1310-1320-1330-1340-1350-1360-1370-1380-1390-1400-1410-1420-1430-1440-1450-1460-1470-1480-1490-1500-1510-1520-1530-1540-1550-1560-1570-1580-1590-1600-1610-1620-1630-1640-1650-1660-1670-1680-1690-1700-1710-1720-1730-1740-1750-1760-1770-1780-1790-1800-1810-1820-1830-1840-1850-1860-1870-1880-1890-1900-1910-1920-1930-1940-1950-1960-1970-1980-1990-2000-2010-2020-2030-2040-2050-2060-2070-2080-2090-2100-2110-2120-2130-2140-2150-2160-2170-2180-2190-2200-2210-2220-2230-2240-2250-2260-2270-2280-2290-2300-2310-2320-2330-2340-2350-2360-2370-2380-2390-2400-2410-2420-2430-2440-2450-2460-2470-2480-2490-2500-2510-2520-2530-2540-2550-2560-2570-2580-2590-2600-2610-2620-2630-2640-2650-2660-2670-2680-2690-2700-2710-2720-2730-2740-2750-2760-2770-2780-2790-2800-2810-2820-2830-2840-2850-2860-2870-2880-2890-2900-2910-2920-2930-2940-2950-2960-2970-2980-2990-3000-3010-3020-3030-3040-3050-3060-3070-3080-3090-3100-3110-3120-3130-3140-3150-3160-3170-3180-3190-3200-3210-3220-3230-3240-3250-3260-3270-3280-3290-3300-3310-3320-3330-3340-3350-3360-3370-3380-3390-3400-3410-3420-3430-3440-3450-3460-3470-3480-3490-3500-3510-3520-3530-3540-3550-3560-3570-3580-3590-3600-3610-3620-3630-3640-3650-3660-3670-3680-3690-3700-3710-3720-3730-3740-3750-3760-3770-3780-3790-3800-3810-3820-3830-3840-3850-3860-3870-3880-3890-3900-3910-3920-3930-3940-3950-3960-3970-3980-3990-4000-4010-4020-4030-4040-4050-4060-4070-4080-4090-4100-4110-4120-4130-4140-4150-4160-4170-4180-4190-4200-4210-4220-4230-4240-4250-4260-4270-4280-4290-4300-4310-4320-4330-4340-4350-4360-4370-4380-4390-4400-4410-4420-4430-4440-4450-4460-4470-4480-4490-4500-4510-4520-4530-4540-4550-4560-4570-4580-4590-4600-4610-4620-4630-4640-4650-4660-4670-4680-4690-4700-4710-4720-4730-4740-4750-4760-4770-4780-4790-4800-4810-4820-4830-4840-4850-4860-4870-4880-4890-4900-4910-4920-4930-4940-4950-4960-4970-4980-4990-5000-5010-5020-5030-5040-5050-5060-5070-5080-5090-5100-5110-5120-5130-5140-5150-5160-5170-5180-5190-5200-5210-5220-5230-5240-5250-5260-5270-5280-5290-5300-5310-5320-5330-5340-5350-5360-5370-5380-5390-5400-5410-5420-5430-5440-5450-5460-5470-5480-5490-5500-5510-5520-5530-5540-5550-5560-5570-5580-5590-5600-5610-5620-5630-5640-5650-5660-5670-5680-5690-5700-5710-5720-5730-5740-5750-5760-5770-5780-5790-5800-5810-5820-5830-5840-5850-5860-5870-5880-5890-5900-5910-5920-5930-5940-5950-5960-5970-5980-5990-6000-6010-6020-6030-6040-6050-6060-6070-6080-6090-6100-6110-6120-6130-6140-6150-6160-6170-6180-6190-6200-6210-6220-6230-6240-6250-6260-6270-6280-6290-6300-6310-6320-6330-6340-6350-6360-6370-6380-6390-6400-6410-6420-6430-6440-6450-6460-6470-6480-6490-6500-6510-6520-6530-6540-6550-6560-6570-6580-6590-6600-6610-6620-6630-6640-6650-6660-6670-6680-6690-6700-6710-6720-6730-6740-6750-6760-6770-6780-6790-6800-6810-6820-6830-6840-6850-6860-6870-6880-6890-6900-6910-6920-6930-6940-6950-6960-6970-6980-6990-7000-7010-7020-7030-7040-7050-7060-7070-7080-7090-7100-7110-7120-7130-7140-7150-7160-7170-7180-7190-7200-7210-7220-7230-7240-7250-7260-7270-7280-7290-7300-7310-7320-7330-7340-7350-7360-7370-7380-7390-7400-7410-7420-7430-7440-7450-7460-7470-7480-7490-7500-7510-7520-7530-7540-7550-7560-7570-7580-7590-7600-7610-7620-7630-7640-7650-7660-7670-7680-7690-7700-7710-7720-7730-7740-7750-7760-7770-7780-7790-7800-7810-7820-7830-7840-7850-7860-7870-7880-7890-7900-7910-7920-7930-7940-7950-7960-7970-7980-7990-8000-8010-8020-8030-8040-8050-8060-8070-8080-8090-8100-8110-8120-8130-8140-8150-8160-8170-8180-8190-8200-8210-8220-8230-8240-8250-8260-8270-8280-8290-8300-8310-8320-8330-8340-8350-8360-8370-8380-8390-8400-8410-8420-8430-8440-8450-8460-8470-8480-8490-8500-8510-8520-8530-8540-8550-8560-8570-8580-8590-8600-8610-8620-8630-8640-8650-8660-8670-8680-8690-8700-8710-8720-8730-8740-8750-8760-8770-8780-8790-8800-8810-8820-8830-8840-8850-8860-8870-8880-8890-8900-8910-8920-8930-8940-8950-8960-8970-8980-8990-9000-9010-9020-9030-9040-9050-9060-9070-9080-9090-9100-9110-9120-9130-9140-9150-9160-9170-9180-9190-9200-9210-9220-9230-9240-9250-9260-9270-9280-9290-9300-9310-9320-9330-9340-9350-9360-9370-9380-9390-9400-9410-9420-9430-9440-9450-9460-9470-9480-9490-9500-9510-9520-9530-9540-9550-9560-9570-9580-9590-9600-9610-9620-9630-9640-9650-9660-9670-9680-9690-9700-9710-9720-9730-9740-9750-9760-9770-9780-9790-9800-9810-9820-9830-9840-9850-9860-9870-9880-9890-9900-9910-9920-9930-9940-9950-9960-9970-9980-9990-10000-10010-10020-10030-10040-10050-10060-10070-10080-10090-10100-10110-10120-10130-10140-10150-10160-10170-10180-10190-10200-10210-10220-10230-10240-10250-10260-10270-10280-10290-10300-10310-10320-10330-10340-10350-10360-10370-10380-10390-10400-10410-10420-10430-10440-10450-10460-10470-10480-10490-10500-10510-10520-10530-10540-10550-10560-10570-10580-10590-10600-10610-10620-10630-10640-10650-10660-10670-10680-10690-10700-10710-10720-10730-10740-10750-10760-10770-10780-10790-10800-10810-10820-10830-10840-10850-10860-10870-10880-10890-10900-10910-10920-10930-10940-10950-10960-10970-10980-10990-11000-11010-11020-11030-11040-11050-11060-11070-11080-11090-11100-11110-11120-11130-11140-11150-11160-11170-11180-11190-11200-11210-11220-11230-11240-11250-11260-11270-11280-11290-11300-11310-11320-11330-11340-11350-11360-11370-11380-11390-11400-11410-11420-11430-11440-11450-11460-11470-11480-11490-11500-11510-11520-11530-11540-11550-11560-11570-11580-11590-11600-11610-11620-11630-11640-11650-11660-11670-11680-11690-11700-11710-11720-11730-11740-11750-11760-11770-11780-11790-11800-11810-11820-11830-11840-11850-11860-11870-11880-11890-11900-11910-11920-11930-11940-11950-11960-11970-11980-11990-12000-12010-12020-12030-12040-12050-12060-12070-12080-12090-12100-12110-12120-12130-12140-12150-12160-12170-12180-12190-12200-12210-12220-12230-12240-12250-12260-12270-12280-12290-12300-12310-12320-12330-12340-12350-12360-12370-12380-12390-12400-12410-12420-12430-12440-12450-12460-12470-12480-12490-12500-12510-12520-12530-12540-12550-12560-12570-12580-12590-12600-12610-12620-12630-12640-12650-12660-12670-12680-12690-12700-12710-12720-12730-12740-12750-12760-12770-12780-12790-12800-12810-12820-12830-12840-12850-12860-12870-12880-12890-12900-12910-12920-12930-12940-12950-12960-12970-12980-12990-13000-13010-13020-13030-13040-13050-13060-13070-13080-13090-13100-13110-13120-13130-13140-13150-13160-13170-13180-13190-13200-13210-13220-13230-13240-13250-13260-13270-13280-13290-13300-13310-13320-13330-13340-13350-13360-13370-13380-13390-13400-13410-13420-13430-13440-13450-13460-13470-13480-13490-13500-13510-13520-13530-13540-13550-13560-13570-13580-13590-13600-13610-13620-13630-13640-13650-13660-13670-13680-13690-13700-13710-13720-13730-13740-13750-13760-13770-13780-13790-13800-13810-13820-13830-13840-13850-13860-13870-13880-13890-13900-13910-13920-13930-13940-13950-13960-13970-13980-13990-14000-14010-14020-14030-14040-14050-14060-14070-14080-14090-14100-14110-14120-14130-14140-14150-14160-14170-14180-14190-14200-14210-14220-14230-14240-14250-14260-14270-14280-14290-14300-14310-14320-14330-14340-14350-14360-14370-14380-14390-14400-14410-14420-14430-14440-14450-14460-14470-14480-14490-14500-14510-14520-14530-14540-14550-14560-14570-14580-14590-14600-14610-14620-14630-14640-14650-14660-14670-14680-14690-14700-14710-14720-14730-14740-14750-14760-14770-14780-14790-14800-14810-14820-14830-14840-14850-14860-14870-14880-14890-14900-14910-14920-14930-14940-14950-14960-14970-14980-14990-15000-15010-15020-15030-15040-15050-15060-15070-15080-15090-15100-15110-15120-15130-15140-15150-15160-15170-15180-15190-15200-15210-15220-15230-15240-15250-15260-15270-15280-15290-15300-15310-15320-15330-15340-15350-15360-15370-15380-15390-15400-15410-15420-15430-15440-15450-15460-15470-15480-15490-15500-15510-15520-15530-15540-15550-15560-15570-15580-15590-15600-15610-15620-15630-15640-15650-15660-15670-15680-15690-15700-15710-15720-15730-15740-15750-15760-15770-15780-15790-15800-15810-15820-15830-15840-15850-15860-15870-15880-15890-15900-15910-15920-15930-15940-15950-15960-15970-15980-15990-16000-16010-16020-16030-16040-16050-16060-16070-16080-16090-16100-16110-16120-16130-16140-16150-16160-16170-16180-16190-16200-16210-16220-16230-16240-16250-16260-16270-16280-16290-16300-16310-16320-16330-16340-16350-16360-16370-16380-16390-16400-16410-16420-16430-16440-16450-16460-16470-16480-16490-16500-16510-16520-16530-16540-16550-16560-16570-16580-16590-16600-16610-16620-16630-16640-16650-16660-16670-16680-16690-16700-16710-16720-16730-16740-16750-16760-16770-16780-16790-16800-16810-16820-16830-16840-16850-16860-16870-16880-16890-16900-16910-16920-16930-16940-16950-16960-16970-16980-16990-17000-17010-17020-17030-17040-17050-17060-17070-17080-17090-17100-17110-17120-17130-17140-17150-17160-17170-17180-17190-17200-17210-17220-17230-17240-17250-17260-17270-17280-17290-17300-17310-17320-17330-17340-17350-17360-17370-17380-17390-17400-17410-17420-17430-17440-17450-17460-17470-17480-17490-17500-17510-17520-17530-17540-17550-17560-17570-17580-17590-17600-17610-17620-17630-17640-17650-17660-17670-17680-17690-17700-17710-17720-17730-17740-17750-17760-17770-17780-17790-17800-17810-17820-17830-17840-17850-17860-17870-17880-17890-17900-17910-17920-17930-17940-17950-17960-17970-17980-17990-18000-18010-18020-18030-18040-18050-18060-18070-18080-18090-18100-18110-18120-18130-18140-18150-18160-18170-18180-18190-18200-18210-18220-18230-18240-18250-18260-18270-18280-18290-18300-18310-18320-18330-18340-18350-18360-18370-18380-18390-18400-18410-18420-18430-18440-18450-18460-18470-18480-18490-18500-18510-18520-18530-18540-18550-18560-18570-18580-18590-18600-18610-18620-18630-18640-18650-18660-18670-18680-18690-18700-18710-18720-18730-18740-18750-18760-18770-18780-18790-18800-18810-18820-18830-18840-18850-18860-18870-18880-18890-18900-18910-18920-18930-18940-18950-18960-18970-18980-18990-19000-19010-19020-19030-19040-19050-19060-19070-19080-19090-19100-19110-19120-19130-19140-19150-19160-19170-19180-19190-19200-19210-19220-19230-19240-19250-19260-19270-19280-19290-19300-19310-19320-19330-19340-19350-19360-19370-19380-19390-19400-19410-19420-19430-19440-19450-19460-19470-19480-19490-19500-19510-19520-19530-19540-19550-19560-19570-19580-19590-19600-19610-19620-19630-19640-19650-19660-19670-19680-19690-19700-19710-19720-19730-19740-19750-19760-19770-19780-19790-19800-19810-19820-19830-19840-19850-19860-19870-19880-19890-19900-19910-19920-19930-19940-19950-19960-19970-19980-19990-20000-20010-20020-20030-20040-20050-20060-20070-20080-20090-20100-20110-20120-20130-20140-20150-20160-20170-20180-20190-20200-20210-20220-20230-20240-20250-20260-20270-20280-20290-20300-20310-20320-20330-20340-20350-20360-20370-20380-20390-20400-20410-20420-20430-20440-20450-20460-20470-20480-20490-20500-20510-20520-20530-20540-20550-20560-20570-20580-20590-20600-20610-20620-20630-20640-20650-20660-20670-20680-20690-20700-20710-20720-20730-20740-20750-20760-20770-20780-20790-20800-20810-20820-20830-20840-20850-20860-20870-20880-20890-20900-20910-20920-20930-20940-20950-20960-20970-20980-20990-21000-21010-21020-21030-21040-21050-21060-21070-21080-21090-21100-21110-21120-21130-21140-21150-21160-21170-21180-21190-21200-21210-21220-21230-21240-21250-21260-21270-21280-21290-21300-213

Joins Law Firm

Atty. William E. Hall of Toland has joined the Rockville law firm of Pigeon and Gnuttl...

Winds De-Elming Elm St.

If Manchester experiences many more winds of 50 mile gusts, as it did on Thursday...

Weather Expert Club Speaker

Henry B. Cochran of 47 Agnes Dr. will speak Monday at a meeting of the Chamnade Musical Club...

About Town

Miss Jacqueline Gribbon, daughter of Mr. and Mrs. John Gribbon of 462 Adams St., is spending the holidays with her parents...

Rockville-Vernon Schools List

Vernon Elementary School: Monday, macaroni and cheese, macaroni and tomatoes...

Rev. Claypool Will Transfer To Providence

The Rev. James Vernon Claypool, present Methodist Superintendent of the Norwich District, has been named Superintendent of the Providence, R.I. District...

New Year's Plunge

VANCOUVER, B.C. (AP) — Two hardy American sailors joined 53 cold-blooded Canadians Friday for an annual New Year's dip in the frigid waters of Vancouver's English Bay...

Business Bodies

The principle of complete and controlled relaxation at the critical moment of release is being explained to two archery novices by Art Hall...

turn lanes while her sister, Ann, watches. The lanes provide free instruction to all newcomers...

BYU'S ALLING'S

Francis McCaughey of 15 Goslee Dr. was announced Tuesday as the purchaser of the Alling Sports Shop at 877 Main St.

The sale was negotiated by John B. DeQuattro, owner of the J. D. Realty Co. which acted as the agent for the former owner of the store, Joseph Morley...

PROMOTED BY AETNA

Two Manchester men received promotions in the Aetna Insurance Company this week. Robert L. Longier, 56 Duval St. was promoted to supervisor of the special multi-peril department...

IN REALTY POST

Herbert J. McKinney of 54 Adelaide Rd. has been named assistant treasurer.

BRIEFS

Alfred F. Werber of the Jarvis Realty Company in Manchester has been appointed to the Finance Committee of the Connecticut Association of Independent Insurance Agents...

Be modern with MOEN

Advertisement for MOEN shower valves, featuring a picture of a shower head and text: 'AWARD-WINNING DESIGN New Bath & Shower Valve'.

Now Open VINGENT SHOE REPAIR

Advertisement for shoe repair services at 1101 Main Street, near Keith's. Includes a picture of a shoe.

CHAR-BROILED TO ORDER AT BONANZA

Advertisement for Bonanza steak house, featuring a picture of a cow and text: 'GIANT STEAK 99¢ SANDWICH'.

WILLIAMS OIL SERVICE

Advertisement for Williams Oil Service, 341 Broad Street, phone 649-4548. Lists various oil products and services.

LEGAL NOTICE TOWN OF MANCHESTER, CONNECTICUT NOTICE OF PUBLIC HEARING ON PROPOSED BIDWELL - FOLLY BROOK SANITARY SEWER SYSTEM

Notice is hereby given that the Board of Directors of the Town of Manchester proposes to construct a sewer main to be known as the Bidwell-Folly Brook Sanitary Trunk Sewer. Said Sewer will be located approximately as follows: Beginning at a point in Hartford Road, the trunk line runs thence in a southerly direction through a proposed right of way to a point in Bidwell Street...

Advertisement for Westown Pharmacy, 459 Hartford Rd., phone 649-9946. 'Open All Day SUNDAY'.

Advertisement for Coffee Shoppe, 3 Pancakes Syrup and Coffee 39c, 2 Eggs Toast and Coffee 39c. 'Open ALL DAY Sunday 8-9'.

Advertisement for Moriarty Brothers, 'ONLY FUEL OIL DEALER OPEN 24 HOURS A DAY! SERVING YOU WITH Mobilheat Mobil FUEL OILS 24 HOUR BURNER SERVICE'.

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

TV Notebook

By JOAN OROSBY
NEW YORK (NEA)—Wally Cox thinks casting the right actor for the right part is a refinement of sensitivity and insight, but not very often. "There's an awful lot of 'Oh yeah, how about him?' casting that comes about because you walk down a corridor past someone's office at the moment he is looking to fill a part. I heard about a 72-year-old Swiss cartographer who walked into a movie producer's office on business having to do with maps. The producer looked up and said, 'By gad, I'm glad they finally cast the Indian chief.' Now the cartographer has a new career doing Indian chiefs."

More Game Shows
Wally, well-remembered for his delightful Mr. Peepers series, is taking a leave from his irregularly scheduled appearances on Goodson-Todman game shows to do a role in Marion Brando's movie "Mortuary." When he returns to New York, he will do more game shows.

Wally's first game show appearance was 10 years ago. He was on "What's My Line?" He misunderstood the deferential attitude assumed by the perfect panelist and "instead of making a substantial contribution to the progress of the game, I impeded it. I was afraid of boring people, so I tried to make jokes."

So he was banished from the Goodson-Todman files, to return chastened a decade later. "Now I get the idea," he smiled. "The audience wants to see the game, not a loused up version. Not that I intended to louse it up 10 years ago."

Pushed into Success
Shy, wispy Wally, who had been doing commercials before his panel appearances, says he never really took an active interest in his career until two years ago.

"I let myself get pushed into success and I didn't like most of the things about it. I was always uncomfortable in public. Now I find I am having a chance to do the things I want to do."

"I am 40 now, and if you have lived that much time as a human being, you tend to portray one. Actors generally don't see much of life. They only see other actors."

George Szell will conduct the Cleveland Orchestra in a concert Friday at 8 p.m. on Channel 24.

MILWAUKEE THERMOFLO HEATING UNITS

20 Year Guarantee
For Survey Call . . .
T. P. AITKIN CO.
Heating—Cooling
Sheet Metal Work
27 Tolland Tpk.
643-6793

ATLANTIC FURNACE OIL DELIVERY
24 HOUR CUSTOMER SERVICE—649-3701
L. T. WOOD CO. 51 BISSELL ST.
Phone 643-1129

A Look into '65
Half-Hours Leading

By CYNTHIA LOWRY
NEW YORK (AP)—With a new year just under way, it seems fitting for a television writer to peer into the misty glass screen and predict coming events.

The only equipment needed for this guessing game is a sheaf of old Nielsen ratings and an unshakable conviction that the television programmers will not soon change their spots.

It is safe to predict that 1965 television will consist primarily of half-hour comedy shows, with particular emphasis on fantasy and military life. This is based on the success this season of many comedies but particularly "Bewitched," "Gomer Pyle" and "No Time for Sergeants."

There will be little interest in the hour-long anthology show—none has done very well for the past couple of years. The tongue-in-cheek action show, expected to be the hot entertainment fad, will disappear quietly into the reruns, after the calm reception accorded "The Man from U.N.C.L.E." and "The Rogues."

A new cycle of half-hour Westerns will roll in, each heralded as a "new concept." The new concept will consist of the usual hero with a fast draw

proaming the familiar plains and dusty main streets in search of his identity, his enemy, or the one man who can prove him innocent of some terrible crime. It is even easier to predict what will be missing. For instance, there will not be another newspaperman hero of a television series for years and years: "The Reporter" was a spectacular disaster. It will also be a long time before we have another slick "public relations man" rescuing fair maidens—after the untimely demise of this year's "Mr. Broadway."

The crop of doctor heroes will be thinned out—they have been over-used, but lawyers will continue to be important and so will law offices of assorted types and time periods.

There will be a continuing decrease in audience participating game shows for daytime diversion accompanied by a marked increase in old-fashioned soap operas. "Peyton Place," the evening serial, has done so well that it probably will be expanded from two to three evenings a week next September, if not before, and there may be more like it.

And meanwhile, a busy holiday weekend of football and parades is ahead. And a Happy New Year to all.

Daytime Host Needs Unwrinkled Jackets

NEW YORK (AP)—Tom Kennedy, as a large number of women and some men house-bound with head colds know, is the nice-looking, pleasant-mannered fellow who each afternoon presides over an NBC program during which studio contestants and celebrity guests team up to play a word game.

Kennedy likes his job, enjoys riding herd on the players and hopes "You Don't Say" will go on forever. "Before I got this show," he confessed, "I made quite a good living making bad pilots—trying out game shows that never went anywhere. I think I made a bad pilot for every producer in Hollywood."

He worked his way into the specialized field from an announcer's job and doing commercials.

Now he puts in a couple of very busy days a week taping the five day output of "You Don't Say." His preparation consists of making certain his sports jackets are wrinkle-free. "Nobody sees me from the waist down," he said.

"So I just keep eight jackets at the studio and change them between shows."

The celebrity guests, particularly the women, also know about this costuming dodge and are likely to turn up with five different blouses.

"I was surprised one day—and so was the studio audience—when Lizbeth Scott walked on stage for a show. She was wearing a sequin top, very elaborate, and a pair of well-worn blue jeans," Kennedy said.

He observed that viewers, particularly the daytime variety, have become more sophisticated about game shows.

"You can't take off with a half-baked idea," he said. "The show has got to swing and it must make sense. There are no

more big money prizes and it's hard to build much novelty into games now."

Like all daytime television personalities, Kennedy longs for nighttime exposure.

"Daytime is a different world—a nice world—but lots of people never see a television program before 7:30 in the evening," he said.

NAPOLEON DRAMA

An original television drama, "Eagle in a Cage," starring Trevor Howard in the role of Napoleon Bonaparte, will be taped by NBC's "Hall of Fame" in February.

Barrie Chase and Fred Astaire appear in rebroadcasts of two hour-long shows tonight and next Saturday at 9 on CBS.

Coming Shows

"Dag Hammarskjold: The Inward Journey," a comparison of the late United Nations Secretary General's public record with his private writings, will be telecast on CBS' "Lamp Unto My Feet" tomorrow 10-10:30 a.m.

Lee Tracy stars in the title of "Robert A. Taft" tomorrow on NBC's "Profiles of Courage" 6:30-7:30 p.m.

Mike Nichols and Elaine May will appear on NBC's "The Jack Paar Program" Friday 10-11 p.m.

Soap Serials Replacing Town Life?

NEW YORK (AP)—A colleague who recently moved to the city from the small community in which she grew up has a theory that television's popular daytime serials are the modern housewife's substitute for small town life and big families living close together.

She may be quite right. Those enormous television families of grandparents, parents, children, in-laws and cousins—every last one with horrendous problems—may very well serve as substitute relatives to worry over and gossip about in a day when families often are widely separated.

The soap opera may be the closest thing a woman has today to the bygone back fence and the tall tales that shuttled over it.

The list was lengthened by another one Monday, and ABC's "Flame in the Wind" already holds great promise for viewers who do not find "Peyton Place" enough on a twice-a-week basis.

The book, "Peyton Place," was about the goings-on, largely scandalous, in a small town, written by a woman who happened to live in a small town. The townspeople somehow got the idea she wrote about them. Adapted to television by ABC this season, it has been a great success.

By remarkable coincidence, ABC's "Flame in the Wind" is about a family living in a small town with a widowed in-law who has just finished writing a novel.

The series was only two days old Tuesday, but already the novelist's family is beginning to suspect that she has written about them and their tangled lives.

Of course, there is much more on which future story lines will be hung—a snobbish, ambitious grandmother, a selfish girl spurning a brilliant marriage for a theatrical career, sibling rivalries, a father in financial difficulties—Ah me! there are enough seeds planted to keep the plots growing for a couple of years.

The closing of the Brooklyn Navy Yard and the plight of the untrained jobless will be explored on "CBS Reports" Monday 10-11 p.m.

SATURDAY Television PROGRAM

12:00 (3) Sky King (5-20) Bugs Bunny (30) Exploring (Color) "All About Time."	7:00 (3) Andy Griffith (30) Starting The Editors	(40) Medalion Theatre (22) Movie "The Last Hurrah" Spencer Tracy, "Son of Dr. Jekyll"
12:30 (3) RFD No. 3 (5-20) Hoppy Hooper (15) Coast Guard Presents	7:30 (3) Jackie Gleason Show Guests: Comics Paul Gray, Johnny Morgan, Rich Little (5-30-40) Outer Limits Alex Barham, A dying colonel volunteers his brain for a robot-astronaut with disastrous results (22-30) Flipper (Color) When the dolphin finds a Spanish doubloon, hundreds of boats converge searching for gold	1:15 (23) Peter Gunn 1:30 (8) Newsweek, Moments of Comfort and Rhythm 1:55 (3) Moments of Meditation
1:00 (3) This is UConn (15) Sub T.V. (21) Mayor Report (30) Saturday Matinee "Painting the Clouds With Sunshine" V. Maye (5-30-40) American Bandstand	8:00 (22-30) Kentucky Jones Dennis Weaver, Ike brings home an expectant mare which complicates Kentucky's New Year's Eve plans	
1:30 (3) Big Three Theatre "Hammer" Veronica Lake, Joel McCrea, "April Love" Est Beane, Shirley Jones	8:30 (3) Gilligan's Island Bob Denver, Surrounded by water, the castaways discover there isn't a drop to drink (5-30-40) Lawrence Walk Show (22-30) Mr. Magoo's Snow White (Color) (Part One)	
2:00 (5-30-40) Gator Bowl Game Florida State vs. Univ. of Oklahoma at Jacksonville	9:00 (3) The Entertainers (22-30) Saturday Night At The Movies (Color) "The Last Hunt" Robert Taylor, Stewart Granger, Partners who dislike each other hunt the last great buffalo herd in the Dakotas	
2:30 (30) Big Little Show	9:30 (5-30-40) 13th Annual Debutante Star Ball George Gebel, Carolyn Jones, co-hosts	
3:00 (30) Bowling	10:00 (3) Gunsmoke	
3:30 (22) Film	10:30 (3) True (20) Kennebec	
4:00 (3) Golf Classic Elimination tournament, \$50,000 first prize. Commentator Cary Middlecott (22-30) Sports Special (22-30) East-West Shrine Football Game From San Francisco	11:00 (5-50-55-60) News, Weather, and Sports	
4:30 (3) Sat. at the Races (5-30-40) Wide World of Sports Invitational Free Figure Skating Championships; Indoor Midway Auto Racing Championship (15) Year Neighbors—The World	11:10 (3) Movie "Cat Girl" Robert Ayres, Barbara Shelley, "Night Monster" Bela Lugosi, Lionel Atwell	
5:00 (3) Brad Davis Show (15) Big Picture	11:15 (21) Curtain Time	
5:00 (3) Weather (15) Kyla Roke's World (22) News (30) Sat. Night Report		
5:05 (3) Close Up On Sports		
5:15 (3) News (30) Town Hall		
5:20 (3) Broken Arrow (15) Surfside Six (15) Sub. T.V.		

Stanek
ELECTRONICS
LABORATORIES
277 BROAD
ALL NEW
1965
FM - AM
RADIOS
CALL 649-1124
TV-Radio, Sales and Service

Plea for Old Hollywood More Glamor Please

NEW YORK (NEA) — Ruta Lee is on a one-woman campaign to bring glamor back to the lives of performers. None of that girl-in-blue-jeans-next-door stuff for perky, pretty Ruta. She lives in a 25-room house in Hollywood with her parents and grandmother, and she dresses with an eye to style.

"I'm fed up with little girls in little gingham dresses," she says. "I think it's tragic that Hollywood is not what it used to be. I'm for bringing back the era of Pola Negri. I think you can good taste yourself right out of business in Hollywood if you are too chic, too understated."

"An actress has to put a bit of flash into her appearance. I think it's nice to be able to look at someone walking down the street and know automatically that you are looking at an actress. Most actresses today look dumpy, and that's not the image I like for Hollywood."

Ruta, who hit front pages earlier this year when she personally telephoned Khrushchev to get her aged, ill grandmother out of Lithuania, is able to afford all this flash through her numerous appearances on television.

"It has given me a very nice living for the last seven years," Ruta smiles. "I can't seem to

RUTA LEE

get out of westerns, or off panel shows. I'm the Queen of the Panels in the West. I've been doing legitimate shows in California, and just finished a run in 'The Unsinkable Molly Brown.' What I would like to do next is a musical on Broadway."

Show Marks 10th Year of Disneyland

"Disneyland 10th Anniversary," a special program marking the start of Disneyland's second decade, will be presented on "Walt Disney's Wonderful World of Color" tomorrow from 7:30 to 8:30 p.m.

Walt Disney, emcee of the program, will review Disneyland's history and tell how the project, once considered by many to be unfeasible, became a reality.

Hayley Mills, with her father, actor John Mills, and her mother, will be at the dedication of one of the new attractions, a 70-foot-high tree house. Louis Armstrong, The Young Men from New Orleans and The Fire House Five Plus Two are among other participating

stars. Disney — with an assist from cartoon magic — assigns his animated emissary, Tinker Bell, to conduct viewers on a swing through Disneyland. At the Sleeping Beauty Castle, a fast-stepping chorus of chimney sweeps welcomes Mary Poppins (portrayed by Larri Thomas) as she sails in on her open umbrella. There will be a mammoth cake with its precision line of 10 dancing candles — and there will be marching bands, pom-pom girls, Disney characters led by Mickey Mouse, and a regiment of tin soldiers marching down the park's main street.

Disney will escort a 20-year-old Magic Kingdom tour guide, Julie Rehm, who has been chosen "Miss Disneyland," through the Disney studio's "Imagining Room," and describe some of the new attractions now in the works.

Coming Shows

Clark Gable and Marilyn Monroe appear in "The Misfits" on ABC's "The Sunday Night Movie" tomorrow 9-11 p.m.

The problem of teen-age drinking will be examined on the "ABC Scope" program, "An Age to Drink," Wednesday 10:30-11 p.m.

SHAGGY LOOK
Chad and Jeremy, two shaggy-haired British singers, appear as themselves in an upcoming spot on the current look in pop singers on CBS' "The Dick Van Dyke Show" Wednesdays.

PETS
PET FOODS
PET ATTIRE

Garden Supplies
Fertilizers
Seeds, Shrubs
Lawn Maintenance
Lawn Mowers
Repaired, Sharpened

LITTLE & MCKINNEY
15 WOODBRIDGE ST.
Manchester — 645-8020

Stanek
ELECTRONICS
LABORATORIES
277 BROAD
EXPERT SERVICE on all makes of TV and RADIOS
CALL 649-1124
TV-Radio, Sales and Service

GARNER'S
RUG & CARPET CLEANERS
FREE PICK-UP & DELIVERY
CALL 649-1752
Frank Flindley — Pete Garner, Props.
8 Griswold St. Manchester

THURSDAY Television PROGRAM

Time Channel	6:25 (3) Town Crier	6:30 (3) Sunrise Semester	6:35 (3) Moments of Comfort and Newsweek	6:45 (3) Nat. Educational TV	7:00 (3) The Blessings of Liberty	7:15 (3) Today Show	7:25 (3) Operation Alphabet	7:30 (3) Weather	7:35 (3) This Is UConn	7:40 (3) Friend of Mr. Goober	7:45 (3) Captain Kangaroo	7:50 (3) Exercise With Gloria	8:00 (3) Continental Classroom	8:05 (3) Rap Richards	8:10 (3) Girl Talk	8:15 (3) Bomper Boom	8:20 (3) Today In Conn.	8:25 (3) Bess The Clown	8:30 (3) Deputy Dawg	8:35 (3) Leave It To Beaver	8:40 (3) The Young Marrieds	8:45 (3) Bomper Boom	8:50 (3) Make Room for Daddy	8:55 (3) General Hospital	9:00 (3) Gale Storm	9:05 (3) Movie	9:10 (3) What's This Song?	9:15 (3) Flame in the Wind	9:20 (3) Adventures in Paradise	9:25 (3) Concentration	9:30 (3) Hello Pea Pickers	9:35 (3) Jeopardy	9:40 (3) Price is Right	9:45 (3) Love of Life	9:50 (3) Say When	9:55 (3) Donna Reed	10:00 (3) Search For Tomorrow	10:05 (3) Truth or Consequences	10:10 (3) Father Knows Best	10:15 (3) Best Seller	10:20 (3) Movie	10:25 (3) Hello Pea Pickers	10:30 (3) At Home With Kitty	10:35 (3) News	10:40 (3) Barbara Bernard Show	10:45 (3) As The World Turns	10:50 (3) Educational	10:55 (3) Let's Make A Deal	11:00 (3) Hello Pea Pickers	11:05 (3) News	11:10 (3) Password	11:15 (3) Moment of Truth	11:20 (3) Flame in the Wind	11:25 (3) House Party	11:30 (3) The Doctors	11:35 (3) Day in Court	11:40 (3) News	11:45 (3) The Edge of Night	11:50 (3) Another World	11:55 (3) General Hospital	12:00 (3) To Tell The Truth	12:05 (3) The Young Marrieds	12:10 (3) Ranger Andy Show	12:15 (3) Kitchin Game	12:20 (3) Admiral Jack	12:25 (3) Million Dollar Movie	12:30 (3) Trailmaster	12:35 (3) News	12:40 (3) Movie	12:45 (3) Comedy Time	12:50 (3) Tug Boat Annie	12:55 (3) Superwoman	1:00 (3) Admiral Swabby Show	1:05 (3) Madia Gorilla	1:10 (3) Million Dollar Movie	1:15 (3) Golden Gloves	1:20 (3) Richard Dennis, Robert Ryan	1:25 (3) What's New	1:30 (3) Chyenne	1:35 (3) Superwoman	1:40 (3) Ski Report	1:45 (3) News, Weather and Sports	1:50 (3) Top 22 Plus One	1:55 (3) Lovely Landscape	2:00 (3) News	2:05 (3) Laramie	2:10 (3) Sports, News, Weather	2:15 (3) News	2:20 (3) Clubhouse	2:25 (3) Special Report	2:30 (3) News	2:35 (3) Bourbon Street Beat	2:40 (3) Huntley Brinkley Report	2:45 (3) What's New	2:50 (3) Local News, Weather	2:55 (3) News	3:00 (3) Death Valley Days	3:05 (3) Sub T.V.	3:10 (3) Mystery in My Business	3:15 (3) Weather and News	3:20 (3) Aspen	3:25 (3) News and Weather	3:30 (3) News Highlights	3:35 (3) Sports	3:40 (3) News	3:45 (3) Hawaii	3:50 (3) Eric Fleming, To win bets, a gambler trains young gunners, pits them against old pros. (5-20-40) The Flintstones (Color) Fred finds the second-hand car he's bought is wanted by jewel thieves. (25) As Schools Match Wits (24) Antiques (20) International Showtime Don Ameche, host. "Austrian Fantasy"	3:55 (3) Naked City (3-20-40) Farmer's Daughter (24) Cleveland Orchestra	4:00 (3) Feature (22-30) Bob Hope Theatre (Color) Lauren Bacall, Zsa Zsa Gabor. Set-set private eye feels his wife and her twin may be involved in murder. The postman serves as undercover agent to see if the family is sending coded radio messages. (2-20-40) Valentine's Day Tony Franciosa, Val poses as a jode master to save Rocky from a Japanese girl's trio wrestling brothers. (24) Open Mind	4:05 (3) Gomer Pyle — USMC Carter tries to get Gomer out of the dancing lessons he was counled into singing up for. (22-30) Jack Benny Program. Guests: Jack Jones, Victoria Carroll. (3-20-40) If O'Clock High Savage sends a former girl friend's husband on a rough mission.	4:10 (3) Feature (22-30) Jack Pary (24) Toy That Grew Up (20) One Step Beyond (20) Danger Man (20) M-Squad (3-20-40) News, Weather, and Sports (22) Big News (20) News and Weather	4:15 (3) News	4:20 (3) Leanne	4:25 (3) News, Weather, and Sports	4:30 (3) America's Greatest Movies	4:35 (3) "Arch of Triumph" Ingrid Bergman, Charles Boyer. "Confessions of Dory" Don Ameche. (20) Les Crane (22) Tell Me, Dr. Brothers (22) Ski Report (22) Tonight (5) Les Crane (5) Gale Storm (20) News (20) USAF Religious Film (20) News, Weather and Moments of Comfort, Godnight Hymns	4:40 (3) News, Weather, Moments of Comfort, Godnight Hymns	4:45 (3) News, Weather, Moments of Comfort, Godnight Hymns	4:50 (3) News, Weather, Moments of Comfort, Godnight Hymns	4:55 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:00 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:05 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:10 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:15 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:20 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:25 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:30 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:35 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:40 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:45 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:50 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:55 (3) News, Weather, Moments of Comfort, Godnight Hymns	6:00 (3) News, Weather, Moments of Comfort, Godnight Hymns
--------------	---------------------	---------------------------	--	------------------------------	-----------------------------------	---------------------	-----------------------------	------------------	------------------------	-------------------------------	---------------------------	-------------------------------	--------------------------------	-----------------------	--------------------	----------------------	-------------------------	-------------------------	----------------------	-----------------------------	-----------------------------	----------------------	------------------------------	---------------------------	---------------------	----------------	----------------------------	----------------------------	---------------------------------	------------------------	----------------------------	-------------------	-------------------------	-----------------------	-------------------	---------------------	-------------------------------	---------------------------------	-----------------------------	-----------------------	-----------------	-----------------------------	------------------------------	----------------	--------------------------------	------------------------------	-----------------------	-----------------------------	-----------------------------	----------------	--------------------	---------------------------	-----------------------------	-----------------------	-----------------------	------------------------	----------------	-----------------------------	-------------------------	----------------------------	-----------------------------	------------------------------	----------------------------	------------------------	------------------------	--------------------------------	-----------------------	----------------	-----------------	-----------------------	--------------------------	----------------------	------------------------------	------------------------	-------------------------------	------------------------	--------------------------------------	---------------------	------------------	---------------------	---------------------	-----------------------------------	--------------------------	---------------------------	---------------	------------------	--------------------------------	---------------	--------------------	-------------------------	---------------	------------------------------	----------------------------------	---------------------	------------------------------	---------------	----------------------------	-------------------	---------------------------------	---------------------------	----------------	---------------------------	--------------------------	-----------------	---------------	-----------------	--	--	---	---	--	---------------	-----------------	------------------------------------	------------------------------------	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

FRIDAY Television PROGRAM

Time Channel	6:25 (3) Town Crier	6:30 (3) Sunrise Semester	6:35 (3) Moments of Comfort and Newsweek	6:45 (3) Nat. Educational TV	7:00 (3) The Blessings of Liberty	7:15 (3) Today Show	7:25 (3) Operation Alphabet	7:30 (3) Weather	7:35 (3) This Is UConn	7:40 (3) Friend of Mr. Goober	7:45 (3) Captain Kangaroo	7:50 (3) Exercise With Gloria	8:00 (3) Continental Classroom	8:05 (3) Rap Richards	8:10 (3) Girl Talk	8:15 (3) Bomper Boom	8:20 (3) Today In Conn.	8:25 (3) Bess The Clown	8:30 (3) Deputy Dawg	8:35 (3) Leave It To Beaver	8:40 (3) The Young Marrieds	8:45 (3) Bomper Boom	8:50 (3) Make Room for Daddy	8:55 (3) General Hospital	9:00 (3) Gale Storm	9:05 (3) Movie	9:10 (3) What's This Song?	9:15 (3) Flame in the Wind	9:20 (3) Adventures in Paradise	9:25 (3) Concentration	9:30 (3) Hello Pea Pickers	9:35 (3) Jeopardy	9:40 (3) Price is Right	9:45 (3) Love of Life	9:50 (3) Say When	9:55 (3) Donna Reed	10:00 (3) Search For Tomorrow	10:05 (3) Truth or Consequences	10:10 (3) Father Knows Best	10:15 (3) Best Seller	10:20 (3) Movie	10:25 (3) Hello Pea Pickers	10:30 (3) At Home With Kitty	10:35 (3) News	10:40 (3) Barbara Bernard Show	10:45 (3) As The World Turns	10:50 (3) Educational	10:55 (3) Let's Make A Deal	11:00 (3) Hello Pea Pickers	11:05 (3) News	11:10 (3) Password	11:15 (3) Moment of Truth	11:20 (3) Flame in the Wind	11:25 (3) House Party	11:30 (3) The Doctors	11:35 (3) Day in Court	11:40 (3) News	11:45 (3) The Edge of Night	11:50 (3) Another World	11:55 (3) General Hospital	12:00 (3) To Tell The Truth	12:05 (3) The Young Marrieds	12:10 (3) Ranger Andy Show	12:15 (3) Kitchin Game	12:20 (3) Admiral Jack	12:25 (3) Million Dollar Movie	12:30 (3) Trailmaster	12:35 (3) News	12:40 (3) Movie	12:45 (3) Comedy Time	12:50 (3) Tug Boat Annie	12:55 (3) Superwoman	1:00 (3) Admiral Swabby Show	1:05 (3) Madia Gorilla	1:10 (3) Million Dollar Movie	1:15 (3) Golden Gloves	1:20 (3) Richard Dennis, Robert Ryan	1:25 (3) What's New	1:30 (3) Chyenne	1:35 (3) Superwoman	1:40 (3) Ski Report	1:45 (3) News, Weather and Sports	1:50 (3) Top 22 Plus One	1:55 (3) Lovely Landscape	2:00 (3) News	2:05 (3) Laramie	2:10 (3) Sports, News, Weather	2:15 (3) News	2:20 (3) Clubhouse	2:25 (3) Special Report	2:30 (3) News	2:35 (3) Bourbon Street Beat	2:40 (3) Huntley Brinkley Report	2:45 (3) What's New	2:50 (3) Local News, Weather	2:55 (3) News	3:00 (3) Death Valley Days	3:05 (3) Sub T.V.	3:10 (3) Mystery in My Business	3:15 (3) Weather and News	3:20 (3) Aspen	3:25 (3) News and Weather	3:30 (3) News Highlights	3:35 (3) Sports	3:40 (3) News	3:45 (3) Hawaii	3:50 (3) Eric Fleming, To win bets, a gambler trains young gunners, pits them against old pros. (5-20-40) The Flintstones (Color) Fred finds the second-hand car he's bought is wanted by jewel thieves. (25) As Schools Match Wits (24) Antiques (20) International Showtime Don Ameche, host. "Austrian Fantasy"	3:55 (3) Naked City (3-20-40) Farmer's Daughter (24) Cleveland Orchestra	4:00 (3) Feature (22-30) Bob Hope Theatre (Color) Lauren Bacall, Zsa Zsa Gabor. Set-set private eye feels his wife and her twin may be involved in murder. The postman serves as undercover agent to see if the family is sending coded radio messages. (2-20-40) Valentine's Day Tony Franciosa, Val poses as a jode master to save Rocky from a Japanese girl's trio wrestling brothers. (24) Open Mind	4:05 (3) Gomer Pyle — USMC Carter tries to get Gomer out of the dancing lessons he was counled into singing up for. (22-30) Jack Benny Program. Guests: Jack Jones, Victoria Carroll. (3-20-40) If O'Clock High Savage sends a former girl friend's husband on a rough mission.	4:10 (3) Feature (22-30) Jack Pary (24) Toy That Grew Up (20) One Step Beyond (20) Danger Man (20) M-Squad (3-20-40) News, Weather, and Sports (22) Big News (20) News and Weather	4:15 (3) News	4:20 (3) Leanne	4:25 (3) News, Weather, and Sports	4:30 (3) America's Greatest Movies	4:35 (3) "Arch of Triumph" Ingrid Bergman, Charles Boyer. "Confessions of Dory" Don Ameche. (20) Les Crane (22) Tell Me, Dr. Brothers (22) Ski Report (22) Tonight (5) Les Crane (5) Gale Storm (20) News (20) USAF Religious Film (20) News, Weather and Moments of Comfort, Godnight Hymns	4:40 (3) News, Weather, Moments of Comfort, Godnight Hymns	4:45 (3) News, Weather, Moments of Comfort, Godnight Hymns	4:50 (3) News, Weather, Moments of Comfort, Godnight Hymns	4:55 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:00 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:05 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:10 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:15 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:20 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:25 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:30 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:35 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:40 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:45 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:50 (3) News, Weather, Moments of Comfort, Godnight Hymns	5:55 (3) News, Weather, Moments of Comfort, Godnight Hymns	6:00 (3) News, Weather, Moments of Comfort, Godnight Hymns
--------------	---------------------	---------------------------	--	------------------------------	-----------------------------------	---------------------	-----------------------------	------------------	------------------------	-------------------------------	---------------------------	-------------------------------	--------------------------------	-----------------------	--------------------	----------------------	-------------------------	-------------------------	----------------------	-----------------------------	-----------------------------	----------------------	------------------------------	---------------------------	---------------------	----------------	----------------------------	----------------------------	---------------------------------	------------------------	----------------------------	-------------------	-------------------------	-----------------------	-------------------	---------------------	-------------------------------	---------------------------------	-----------------------------	-----------------------	-----------------	-----------------------------	------------------------------	----------------	--------------------------------	------------------------------	-----------------------	-----------------------------	-----------------------------	----------------	--------------------	---------------------------	-----------------------------	-----------------------	-----------------------	------------------------	----------------	-----------------------------	-------------------------	----------------------------	-----------------------------	------------------------------	----------------------------	------------------------	------------------------	--------------------------------	-----------------------	----------------	-----------------	-----------------------	--------------------------	----------------------	------------------------------	------------------------	-------------------------------	------------------------	--------------------------------------	---------------------	------------------	---------------------	---------------------	-----------------------------------	--------------------------	---------------------------	---------------	------------------	--------------------------------	---------------	--------------------	-------------------------	---------------	------------------------------	----------------------------------	---------------------	------------------------------	---------------	----------------------------	-------------------	---------------------------------	---------------------------	----------------	---------------------------	--------------------------	-----------------	---------------	-----------------	--	--	---	---	--	---------------	-----------------	------------------------------------	------------------------------------	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

PAINTING
Interior, Exterior
Wallpaper Books
Paperhanging
Floors and Ceilings
Painted and Refinished
Workmanship Guaranteed
Fully Insured
LEO PELLETIER
645-0225
or
645-9043

SAVE
by installing an
AMERICAN-Standard
cast iron, gas-fired
BOILER
during our off-season
SALE

• Clean, Quiet
• Dependable
• Economical
• Operation

PETERMAN'S
Plumbing & Heating Co.
One call does it
645-2425
244 Main St. Manchester

BR...
(AP) —
vated t...
of a ba...
wife at...
ter hol...
for som...
the ban...
lice est...
of \$50...
Two c...
Frederic...

453...
Ho...
Set...

NEW...
observa...
ing all...
and sur...
Highwi...
78-hour...
passing...
mark set...
day in 19...
died. Th...
record w...
Before...
National...
ed that...
sons mig...
Californ...
recorded...
deaths a...
New Year...
in 1960.

A spok...
ton High...
ton, said...
be found...
factor" ...
bleak tot...
For c...
The Ass...
traffic de...
day thro...
month. T...
Last we...
counted...
Christma...
Californ...
the next...
with 45...
Illinois...
Only eig...
the holic...
death —...
Hawaii.

Mrs. ...
as Ma...
Mrs.

Mr...
To...

By I...
(Speci...
NEW...
inary I...
yesterd...
tation t...
woman...
Conn." ...
Hurley...
who doe...
superma...