

Average Daily Net Press Run
For the Week Ended
December 19, 1964
14,151
Member of the Audit
Bureau of Circulation

Manchester Evening Herald

The Weather
Forecast of U. S. Weather Bureau
Clear, cold tonight, diminishing
winds, low in teens; milder tomorrow,
high 35-40.

VOL. LXXXIV, NO. 79

(SIXTEEN PAGES)

MANCHESTER, CONN., MONDAY, JANUARY 4, 1965

(Classified Advertising on Page 14)

PRICE SEVEN CENTS

Manager's Wife Hostage While Gunmen Rob Bank

BRAINTREE, Mass. (AP)—Three gunmen invaded the Hanson bedroom of a bank manager and his wife at 4 a.m. today and after holding them prisoners for some four hours robbed the bank of what state police estimated as "upwards of \$50,000."

Two of the gunmen forced Frederick Dowling, 25, to open the bank while the third held the manager's wife, Donna, 20, and their 2-month-old baby as hostages in the home.

The bank robbers tied up Dowling in the bank and telephoned their accomplice in the Dowling home that it was time to leave.

The trio apparently rendezvoused in two cars a half mile from the bank and escaped in one car.

Dowling suffered a head injury which required hospital treatment. Mrs. Dowling and the baby were not injured, but the mother suffered from mild shock.

Mrs. Dowling told police the men burst into the bedroom of their home in nearby Hanson with flashlights and guns.

She said that while they were being held prisoners the baby awakened crying. One of the gunmen pulled a mattress free from a bed, put it on the floor and permitted Mrs. Dowling to feed the baby from a bottle.

About 8 a.m., two of the men forced Dowling to drive them in his own car to the branch of the South Shore National Bank at the South Shore Shopping Plaza.

Dowling said the pair cleaned out the night depository which businessmen and shopkeepers used during the weekend.

Dowling's car, in which the two gunmen at the bank escaped, was found abandoned about a half-hour later off Route 128 near the Braintree Industrial Park.

State and local police and FBI agents converged on the bank and the automobile after Mrs. Dowling summoned police. Roadblocks were set up on all highways around the bank.

453 Lives Lost on Highways

Holiday Death Toll Sets All-Time Record

NEW YORK (AP)—The nation ended its three-day observance of the New Year at midnight Sunday, breaking all previous traffic death records for the holiday and surpassing the worst fears of traffic experts.

Highway accidents during the 78-hour period claimed 453 lives, passing the New Year's high mark set during a four-day holiday in 1955-56 when 409 persons died. The previous three-day record was 374 in 1959-60.

Before the holiday started, the National Safety Council estimated that between 300 and 350 persons might be killed in traffic. California, with 68 fatalities, recorded the highest number of deaths and broke its three-day New Year's record toll of 46, set in 1960.

A spokesman for the California Highway Patrol, Kent Milton, said he is "sure alcohol will be found to be a tremendous factor" in accounting for the bleak toll.

For comparative purposes, The Associated Press counted traffic deaths during a non-holiday three-day weekend last month. The total then was 396.

Last week, 578 deaths were counted during the three-day Christmas period.

California's toll far surpassed the next nearest state—Texas, with 45 fatalities. New York and Illinois followed with 24 each. Only eight states went through the holiday without a traffic death—Alaska, Delaware, Hawaii, North Dakota, Rhode

Island, South Dakota, Vermont and Wyoming.

The safety council said 1964 traffic deaths are expected to reach a record 48,000. The council plans to report the 12-month totals later this month.

By THE ASSOCIATED PRESS
The long New Year's holiday weekend has ended with six persons meeting accidental death in Connecticut.

Four deaths resulted from highway accidents and two from fires which officials blamed on cigarettes.

A dentist, Harvey Sosnowick, 28, of Fairfield was fatally injured in Norwalk Sunday when his car went out of control on the Merritt Parkway, crossed the median divider and crashed head-on into another car.

Sosnowick died in Norwalk Hospital about four hours after the accident. Three others were hurt in the collision.

In Madison Saturday, a small foreign car operated by Robert C. Dodson, 20, of Shelton rammed into a station on the Connecticut Turnpike. Dodson died in Grace-New Haven Hospital about five hours later.

(See Page Eleven)

Glenn Retires From Marines

WASHINGTON (AP)—Col. John H. Glenn Jr. retired today from the Marine Corps and denounced as "pure fabrication" reports that a fall he took stemmed from after effects of his pioneer space flight.

Glenn received his retirement certificate for having served "faithfully and honorably" for nearly 23 years.

The ceremony was in the office of the commandant of the Marine Corps, Gen. Wallace M. Greene Jr., with Glenn's wife and two children and the high brass of the corps looking on.

Greene recalled Glenn's 14 combat missions flown in World War II and the Korean War, as well as the astronaut's three-orbit flight around the earth in February 1962.

At a news conference after the ceremony, Glenn said he

(See Page Five)

Ford and Long Capture Key Posts, Congress Ready for Rules Fight

Christmas Skis Get Initial Tryout over the Weekend

Youngsters (and adults) who received skis, sleds or toboggans for Christmas got their first chance to try out the new equipment over the weekend.

These young folks are at Fox Hill in Rockville, taking advantage of the four-inch cover of snow that fell Saturday. (Herald photo by Saterinis.)

Events In State

Naugatuck Man Shot in Back; Woman Arrested

NAUGATUCK (AP)—William Tillotson, 35, of Naugatuck, was shot in the back today while walking on Church Street to his job in a factory.

Police Chief Theodore Klimasewski said Mrs. Catherine Snyder, 40, also of Naugatuck, had been charged with assault with intent to commit murder.

Klimasewski said a .22 caliber target pistol was found behind a bureau in Mrs. Snyder's apartment.

Mrs. Snyder was taken to St. Mary's Hospital in Waterbury, where he was reported in critical condition. A hospital spokesman said the bullet entered Tillotson's lung and lodged near his heart.

Police said they were unable immediately to establish a motive for the shooting.

Bridgeport Fire

BRIDGEPORT (AP)—At least three persons leaped from windows early today when fire drove 20 occupants of a rooming house into the street.

Although none of the tenants was reported injured, two firemen were treated for smoke inhalation.

First fire units to reach the three-story building at 59 Hanover St. found flames and smoke pouring from a number of windows. They put in an immediate call for three more companies.

The blaze was brought under control in a little more than an hour. At its height it threatened to spread to another building.

Firemen said Maria Colon, 39, and her son Domingo, 20, jumped to the ground from a second story window and another tenant jumped from a third story window to a porch roof.

Shooting Arrest

STAMFORD (AP)—James A. McDonald, 24, of Stamford is being held in \$25,000 bond in a Christmas Eve shooting that left three persons wounded, police said.

Police said McDonald was arrested Saturday night after they used tear gas to drive him from the apartment—of 22-year-old Mary Cole.

Mrs. Cole was one of the three persons wounded in the Dec. 24th shooting on a Pacific Street sidewalk.

Police said McDonald showed up at her apartment Saturday night with a gun. Another man and a woman were with Mrs. Cole at the time. The woman managed to slip away and notify police.

BROWN FUNERAL

BLOOMFIELD (AP)—Funeral services will be held Tuesday for Edward H. Brown, president of the Brown Lightning Protection Co. The Bloomfield Lightning rod manufacturer died Saturday at Hartford Hospital at the age of 58. Brown is survived by his widow, three sons and three daughters.

LBJ's Unusual Evening Speech May Bare Tax, Budget Secrets

WASHINGTON (AP)—President Johnson worshipped with dignitaries of the nation today in the traditional early morning service of the opening day of Congress, then headed back to his desk for more polishing and pruning on the Union message.

He may take the wraps off some tax cut and budget secrets in the unusual nighttime address to the legislators.

Johnson and his vice president, Hubert H. Humphrey, arrived separately for the 8 a.m. service at the National Presbyterian church, but sat together in the President's limousine.

Members of the House and Senate were among other dignitaries on hand. Several were among the ruling elders officiating in serving the Communion.

Johnson and Humphrey sat on the right side of the church in the third row from the front, in the pew once reserved for former President Dwight D. Eisenhower who regularly attended the church.

There were prayers for the nation, the President, Congress, for all in authority, and for peace.

The President was still putting finishing touches on his annual message, to be delivered personally at a joint session of the Senate and House at 9 p.m. EST. The speech, which the President hopes will set guide marks for the work of Congress in the busy year, will be broadcast live by television and radio networks.

Johnson was departing from tradition in making it an evening speech. Most presidents have addressed Congress during the noon hour but Johnson wanted to get maximum television and radio exposure in unveiling a preliminary blueprint of what he calls his "Great Society" program.

The chief executive will touch on major legislative proposals to be submitted in the weeks ahead. But he was not expected to go into detail on these, leaving that for special messages to be sent to Congress later.

If he follows last year's pattern, he also will disclose the broad outlines of the new federal budget to be submitted later in the month. For the second straight year he was expected to announce annual federal spending at less than \$100 billion.

There was a possibility, too, of a special message to Congress.

(See Page Eight)

League's Objections Met

Changes Planned In Convention Bill

HARTFORD (AP)—Legislative leaders announced today the constitutional convention bill now pending in the Senate will be changed to meet objections raised by the League of Women Voters and others.

The changes would mainly concern the dates on which the convention delegates will begin and end their work, and on which a referendum will be held.

The leaders gave no indication that they intend to alter the bill to appease those critics who insist the terms of the present bill guarantee that political "regulars" will have full control of the convention.

Top party leaders also reported after conferring today that only local differences on reapportionment issues stand in the way of agreement on a reapportionment package.

Democratic State Chairman John A. Bailey said:

"We feel now—as a result of conferences over the weekend—that we can and will come up with a reapportionment package prior to Jan. 30."

The Jan. 30 deadline has been set by a federal court for reapportionment of the General Assembly, now meeting in special session.

Bailey and Republican State Chairman A. Searle Pinney said that the constitutional convention bill, already passed by the Senate, would be amended in the House today, passed in its amended form in that chamber Tuesday, and sent to the House. It will be scheduled for action there also on Tuesday.

Under the bill, as amended, the constitutional convention will meet July 1, it will report Nov. 1, and be the subject of a state referendum Dec. 14.

In the bi-partisan bill passed by the House, the constitutional convention was scheduled to begin its work in September and the state referendum was slated for February 1965.

Bailey noted that there would be six weeks between the time the convention makes its report and the referendum. The League of Women Voters had objected to the old bill—which allowed two weeks between the conven-

(See Page Eight)

ing speech. Most presidents have addressed Congress during the noon hour but Johnson wanted to get maximum television and radio exposure in unveiling a preliminary blueprint of what he calls his "Great Society" program.

The chief executive will touch on major legislative proposals to be submitted in the weeks ahead. But he was not expected to go into detail on these, leaving that for special messages to be sent to Congress later.

If he follows last year's pattern, he also will disclose the broad outlines of the new federal budget to be submitted later in the month. For the second straight year he was expected to announce annual federal spending at less than \$100 billion.

There was a possibility, too, of a special message to Congress.

(See Page Eight)

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . . U.S. District Court judge puts off hearing on move by Mississippi Freedom Democratic Party to gain recognition in that state. . . . New York city vast welfare system on strike, threatening to halt care and services to thousands of destitute persons. . . . Northern California's emergency shift will stretch on for weeks in aftermath of Christmas week flood. Air Force and Red Cross officials predict. . . . British Prime Minister Wilson meets with top ministers to discuss crisis boiling around Indonesia's threat to crush British-backed Malaysia. . . . Viet Cong resume battle at Binh Gia, attacking government troops at outskirts of the city. . . . Prime Minister Rato plans frank talks with President Johnson to deepen U.S.-Japan understanding.

Swearing-in ceremonies of new House members interrupted by man in Negro minister's costume rushed on the floor shouting, 'I see the Mississippi delegation, I want to be seated.'—Bi-partisan group of 11 House members introduced bills making it a federal crime to attack or assassinate a president. . . .

South Windsor

Hearing on Zone Changes Stated by Panel for Jan. 12

A public hearing on some of the changes will be held Jan. 12 by the planning and zoning commission.

Gassy?

Largest selling brand of toilet tissue in the world is being made in South Windsor.

COPIES

REED'S COPY SERVICE, INC. 358 Middle Turnpike West, Manchester, Conn. 06105

Additional representative, has announced the following committee members...

The hearing will include requests for two zone changes...

Second amendment covers package liquor stores when located in a shopping center.

Neighborhood Meeting Stated The Girl Scout Neighborhood meeting will be held tomorrow...

THE WAY I HEARD IT

by John Gruber

Wednesday, the Marlboro Symphony will present...

There are, of course, several extant musical languages...

Coventry Hearing Set Wednesday On Schools

An open hearing for a discussion on the problem of school desegregation...

The hearing was scheduled for 8 p.m. Wednesday at Coventry High School...

Under this system certain notes are more prominent than others...

Embattled GOP Chairman Still Seeks Party Unity

WASHINGTON (AP)—Dean Burch, the embattled chairman of the Republican National Committee...

His 1965 becomes a year spent in division and reformation...

He said he was not already sick, but how can you be sure what is actually causing your hair loss?

Shinwold on Bridge

West dealer's dilemma. Neither side vulnerable. NORTH: Q 9 8 6, A 2 3, K 7 6 4.

Tests Planned By Peace Corps The Peace Corps Placement Test will be given Saturday...

Under this system certain notes are more prominent than others...

Girl Shortened By Six Inches

CHICAGO (AP)—A 16-year-old girl has been shortened by six inches...

She still faces several months in the hospital, however.

He said the question of operation to shorten Anne's arm...

New Way Found To Stop Hair Loss, Grow More Hair

HOUSTON, Texas—If you don't suffer from male pattern baldness...

But if you are not already bald, how can you be sure what is actually causing your hair loss?

He said the question of operation to shorten Anne's arm...

Skating - Coasting

No skating signs are displayed at all three park sites...

He said the question of operation to shorten Anne's arm...

He said the question of operation to shorten Anne's arm...

State

At 11 a.m. today Doris Day "Sings Me Flowers" at the State Capitol.

He said the question of operation to shorten Anne's arm...

He said the question of operation to shorten Anne's arm...

The Clark's

23 North St. Tel. 423-8001 WILLIMANTIC

He said the question of operation to shorten Anne's arm...

He said the question of operation to shorten Anne's arm...

EVERY TUESDAY IS FAMILY DAY!

THE DELICIOUS OPEN FLEM BROILED CHEF BURGER

He said the question of operation to shorten Anne's arm...

He said the question of operation to shorten Anne's arm...

BROADLOOM

Compare the Selection, Quality, Low Prices You Get at Wards!

3 BEST SELLING BROADLOOMS YOUR CHOICE, ONE LOW PRICE INSTALLED with Padding

Compare the Selection, Quality, Low Prices You Get at Wards!

BURGER CHIEF

Open Flame Broiling makes the mouth-watering difference.

He said the question of operation to shorten Anne's arm...

He said the question of operation to shorten Anne's arm...

EVERY TUESDAY IS FAMILY DAY!

THE DELICIOUS OPEN FLEM BROILED CHEF BURGER

He said the question of operation to shorten Anne's arm...

He said the question of operation to shorten Anne's arm...

EVERY TUESDAY IS FAMILY DAY!

THE DELICIOUS OPEN FLEM BROILED CHEF BURGER

He said the question of operation to shorten Anne's arm...

He said the question of operation to shorten Anne's arm...

EVERY TUESDAY IS FAMILY DAY!

THE DELICIOUS OPEN FLEM BROILED CHEF BURGER

He said the question of operation to shorten Anne's arm...

He said the question of operation to shorten Anne's arm...

EVERY TUESDAY IS FAMILY DAY!

THE DELICIOUS OPEN FLEM BROILED CHEF BURGER

He said the question of operation to shorten Anne's arm...

He said the question of operation to shorten Anne's arm...

EVERY TUESDAY IS FAMILY DAY!

THE DELICIOUS OPEN FLEM BROILED CHEF BURGER

He said the question of operation to shorten Anne's arm...

He said the question of operation to shorten Anne's arm...

EVERY TUESDAY IS FAMILY DAY!

THE DELICIOUS OPEN FLEM BROILED CHEF BURGER

He said the question of operation to shorten Anne's arm...

He said the question of operation to shorten Anne's arm...

Large advertisement for Wards department store featuring various food items like Mott's Applesauce, Campbell's Soup, Pork Loins, and Broadloom carpets. Includes prices and promotional text.

Strife-Torn New Haven Enters Year of Crisis

NEW HAVEN (AP)—Attorneys here are warning and calling for help, the bankrupt New Haven Railroad has entered upon what could be its year of crisis.

"The New Haven is one of the most 'strife-torn' transportation problems in the country," said Sen. Abraham Ribicoff, D-Conn., in Washington Sunday. "and we are no nearer solution than we were five years ago."

"Prompt action," said Rep. E. Donald J. Ives, D-Conn., Sunday, whether by federal, state, or local governments or private groups, must be taken.

Sen. Claiborne Pell, D-R. I., said last week he would try to meet with other senators from states served by the New Haven on Thursday.

Gov. John Dempsey is scheduled to meet with the trustees of the railroad and officers of the Connecticut Transportation Authority.

After meeting with the CIA members last Monday, Dempsey said, "New developments in the New Haven Railroad situation will occur within the next few weeks... which could produce far-reaching effects on commerce and the services of the road."

Last Thursday, Chief Justice Harry W. Doran said that if the trustees plan to cry bankruptcy, he will see if he can apply the Interstate Commerce Commission.

Rockville-Vernon RRA Seeks \$40,000 More To Cover Hockanum Portion

One of the major items to be presented at tonight's city council meeting will be a request from the Rockville Redevelopment Agency for about \$40,000 in additional funds.

Leslie Baun, chairman of RRA, said today that the additional money is needed because of increased costs of covering the portion of the Hockanum River within the renewal area, and because of increased acquisition costs.

The city pays one-sixth of the renewal costs. The state also provides one-sixth the cost, the rest of the funds come from the federal government.

Baum noted that the initial estimate for covering the river was set at \$100,000 several years ago. Bids opened last month disclosed a low bid of \$200,000 for the river covering project which includes demolition of four buildings and site development.

Part one of the river project, the demolition of the buildings, is expected to begin shortly. Hahn Engineering, the engineers for the project, is presently studying the low bid, submitted by Raymond Construction Co. of Hartford. If Hahn submits a favorable report to RRA, the demolition is expected to begin shortly after.

Changes in cost of covering the river was deemed responsible for a delay of several hours in the redevelopment project.

Baum noted that involved contracts with the federal government must be altered, creating the delay.

Girl Runs Into Car

According to police, Terris Jo Grey, 26, 114 E. Elm St., ran into a car operated by Dennis Shaw, 16, of 1 Fox Hill Dr. She was treated and released at Rockville General Hospital. No arrest was made; the accident was investigated by Patrolman Forest Hill.

Louisa Patten, 29, 110 W. Main St., and Lloyd A. Woodbury, 26, of 2 Ward St., were arrested Friday on charges with breach of peace. Both were released under \$50 bond for court appearance Jan. 19.

According to police, the arrests stem from an argument about a parking of a car. Patrolman Francis Barbero made the arrests.

A minor two-car collision occurred Friday at the intersection of E. Main and Prospect St. Police report that a vehicle operated by David S. Machlem, 21, of Coventry, with three passengers, was involved in a sideswipe accident with a vehicle operated by Paul Lugubuhl, 16, 12 Westview

About Town

Willing Workers of South Methodist Church will meet Wednesday at 8 p.m. at Sunnash Wesley Hall. Hostesses will be Mrs. Neannie Hilding and Mrs. Joseph Moore.

Misspah Spencer Circle of South Methodist Church will meet tomorrow at 12:30 p.m. at Sunnash Wesley Hall.

Hostesses will be Mrs. Fredrick Hyde, chairman; Mrs. Charles Banks and Miss Ethel Gooles. Mrs. Jay Rand, program chairman, will speak on "People are interesting."

It is believed the problem must be pursued to a conclusion. The committee is working with the New York Central and Pennsylvania Railroads and through creation of an interstate agency to handle metropolitan commuter problems. A subcommittee, who represented commuter - conscious Fairfield County.

Newtown, State Sen. - Elett Mestorick of Rye, N. Y., said Sunday he will introduce a bill in the New York state legislature this week to create a state agency whose function would be to keep the trains running.

"The proposed agency," Bergin said, "could join with the agencies of adjoining states, such as Connecticut and New Jersey, to assume the most of the commuter problem."

"A great deal of federal money has been poured into the New Haven already, but without a public agency responsible for economical and efficient service, this money has only served to keep the railroad alive until the time it can be sold," Bergin said.

"The efficiency is running downhill; its costs are running up," he added.

TV-Radio Tonight

6:00 (3) Big 7 Theater
6:15 (1) News
6:30 (1) News
6:45 (1) News
7:00 (1) News
7:15 (1) News
7:30 (1) News
7:45 (1) News
8:00 (1) News
8:15 (1) News
8:30 (1) News
8:45 (1) News
9:00 (1) News
9:15 (1) News
9:30 (1) News
9:45 (1) News
10:00 (1) News
10:15 (1) News
10:30 (1) News
10:45 (1) News
11:00 (1) News
11:15 (1) News
11:30 (1) News
11:45 (1) News
12:00 (1) News

Science Shrinks Piles New Way Without Surgery Stops Itch—Relieves Pain

New York, N. Y. (Special)—For the first time science has found a new healing substance with the astonishing ability to shrink hemorrhoids—without surgery.

In case after case, while gently relieving pain, actual reduction (shrinkage) took place.

Most amazing of all—results were attained without surgery.

The secret is a new healing substance (Bio-Dynal)—discovery of a world-famous research institution. This substance is now available in suppository or ointment form under the name Preparation 29. At all drug counters.

Radio

(This listing includes only those news broadcasts of 10 or 15 minute length. Some stations carry other short newscasts.)

6:00 Long John Wade
6:15 News
6:30 News
6:45 News
7:00 News
7:15 News
7:30 News
7:45 News
8:00 News
8:15 News
8:30 News
8:45 News
9:00 News
9:15 News
9:30 News
9:45 News
10:00 News
10:15 News
10:30 News
10:45 News
11:00 News
11:15 News
11:30 News
11:45 News
12:00 News

WANTED

CLEAN LATE MODEL USED CARS TOP PRICES PAID FOR ALL MAKES

Garler Chevrolet Co., Inc.
1229 Main St.—648-2555

GOSMETIGS

WE CARRY ALL THE TOP LINES

ARTHUR DRUG

WE PUT THE SURE IN INSURANCE

... WITH A HOSPITAL PLAN PROVIDING INCOME SECURITY

Just hospital insurance is not enough when disabling accidents temporarily cut off your income... by ensuring "paycheck protection" with our expanded hospital plan!

JOHN L. JENNEY AGENCY
YOUR INDEPENDENT AGENCY
C. LEROY NORRIS—ION L. NORRIS
357 E. CENTER ST.—643-1117

WESTOWN PHARMACY

429 HARTFORD RD. — 649-9946

NOTICE

All prescriptions filled at Westown for the previous year were recorded under separate file for each family.

An itemized listing of all prescriptions filled for the year is available at no charge upon 7 days advance notice.

NOTE! BECAUSE OF OVERWHELMING ACCEPTANCE AND DEMONSTRATED NEED, WE WILL CONTINUE TO OFFER THIS SERVICE.

Post Named Superintendent Of Area Methodist District

The Rev. John E. Post, pastor of Riverside Methodist Church, East Hartford, has been named superintendent of North District of the New England Southern Conference of the Methodist Church. He was pastor of North Methodist Church from December 1959 to January 1965. His appointment was announced Saturday by Bishop James K. Methews, Methodist bishop of New England.

The Rev. Mr. Post succeeded the Rev. James V. Claypool of Bolton, who will become superintendent of Providence District.

Recently completing his eighth year as pastor of the East Hartford Church, the Rev. Mr. Post has served Norwich District since 1964.

The Rev. Mr. Post came to Manchester from parishes in Stamford and the City of Lakeville. He has served the ministry since 1948, during which time he has served the North District as District Secretary of Evangelism, District Missionary Secretary, and executive director of the Three-Pole Commission on Christian Social Relations.

In 1952 he participated in a preaching mission in Arlington, Va., and in 1956 in a mission at Worcester, Mass.

During his tenure at North Methodist Church the decision to build a new church on Park St. was made, and two sons, He married and has two children.

The appointment of the Rev. Mr. Post was one of several cabinet changes affecting 163 churches in inland Massachusetts, Rhode Island and Connecticut.

DOUBLE WORLD GREEN STAMPS EVERY WED.

POPULAR SUPER MARKETS

TUESDAY and WEDNESDAY SPECIALS

725 MIDDLE TURNPIKE EAST IN MANCHESTER

GRADUATE NURSES FULL OR PART-TIME

Start at \$93.10 per week
End of first year \$104.22
Maximum \$114.56

3-WEEKS Vacation
11 PAID Holidays
Up To 120 Days
SICK LEAVE

Free Blue Cross, CMS, Mat. Med.
Director of Nursing 666-4613

CHUCK STEAK 49c

GROUND BEEF 2 lbs. 89c

FILLET OF SOLE 55c

PEANUT BUTTER 3 lb. 99c

EVAP. MILK 8 Tall \$1.

SELECT CHOICE

FRESH LEAN

FRESH AT OUR FISH DEPT.

OLD DUTCH SAVE 20c

POPULAR BRAND SAVE 23c

CALIFORNIA SUNKIST NAVEL ORANGES Dec. 59c

ALL-PURPOSE CORTLAND APPLES 3 lbs. 29c

FANCY D'ANJOU PEARS 2 lbs. 29c

FANCY GREEN CABBAGE lb. 8c

LARGE BUNCH—WESTERN FRESH BROCCOLI 29c

Post Named Superintendent Of Area Methodist District

The Rev. John E. Post, pastor of Riverside Methodist Church, East Hartford, has been named superintendent of North District of the New England Southern Conference of the Methodist Church. He was pastor of North Methodist Church from December 1959 to January 1965. His appointment was announced Saturday by Bishop James K. Methews, Methodist bishop of New England.

The Rev. Mr. Post succeeded the Rev. James V. Claypool of Bolton, who will become superintendent of Providence District.

Recently completing his eighth year as pastor of the East Hartford Church, the Rev. Mr. Post has served Norwich District since 1964.

The Rev. Mr. Post came to Manchester from parishes in Stamford and the City of Lakeville. He has served the ministry since 1948, during which time he has served the North District as District Secretary of Evangelism, District Missionary Secretary, and executive director of the Three-Pole Commission on Christian Social Relations.

In 1952 he participated in a preaching mission in Arlington, Va., and in 1956 in a mission at Worcester, Mass.

During his tenure at North Methodist Church the decision to build a new church on Park St. was made, and two sons, He married and has two children.

The appointment of the Rev. Mr. Post was one of several cabinet changes affecting 163 churches in inland Massachusetts, Rhode Island and Connecticut.

Slate Seated By Amaranth

Mrs. Neal E. Miller, 66 Nell Rd., Vernon, was installed as royal matron of the Royal Crown of Amaranth, Saturday night at the Masonic Temple, 100 N. Main St., in Vernon.

She succeeded Mrs. Charles Leiber, about 100 members and guests attended the ceremonies.

Other officers include William Morrison, royal patron; Mrs. Herbert Uweider, associate matron; Gustaf Anderson, associate patron; Mrs. Frank B. Crocker, treasurer; Mrs. Gustaf Anderson, secretary; Mrs. Donald Gray, conductress; Mrs. Wilber Little, associate conductress; Mrs. Charles Lambert, trustee; Russell Tryon, trustee; Miss Mary Ann Miller, marshal in east; Mrs. Harry Case, marshal in west.

Also, Mrs. Albert Heavides, stand-by; Mrs. Caroline Clegg, historian; Mrs. Kenneth Morrison, prelate; Albert Heavides, musician; Mrs. David Hastings, truth; Miss Mabel Trotter, faith; Mrs. Howard Smith, wisdom; Mrs. Fred Reuter, charity; Donald Gray, warder; Neal Miller, sentinel; Mrs. David Prater and Mrs. Fred Levitt, flower girls; Mrs. William Morrison, instructor; Mrs. Russell Tryon, assistant instructor and Mrs. Frank B. Crocker, publicity.

The installation suite included: Mrs. William Morrison, grand conductress, installing marshal; Arthur Miller, aide to marshal; Mrs. Russell Tryon, prelate; Mrs. Daniel Poyan, secretary; James W. McKay, organist, and Mary Stewart, soloist.

The coronating officers were Mrs. H. Hayner Davidson, grand representative to Pennsylvania, coronating matron;

Glen Retires From Marines

(Continued from Page One)

had had a grim time of it in his nine-month battle to recover from a fall in the bathroom of his home early last year.

His sense of balance was affected, and Glenn withdrew from the Ohio Democratic primary in which he had planned to seek the Senate seat now held by Sen. Stephen Young, D-Ohio.

The astronaut said he was retiring without any disability pension, but he had not good count.

He termed the fall "a plain home accident," and nothing more.

There wasn't any lingering effect" from the space flight, or the strenuous training that preceded it, Glenn said, and "no protracted dizziness afterward."

To prove to himself that he was a four per cent increase in weight through two weeks of jet roller coaster course on the West Coast last year, and "did ever-

3 in 10 Researchers

WASHINGTON — Industry employed 315,000 engineers and 170,000 scientists in 1963, the Labor Department says. This was a four per cent increase from 1962. Of 10 engineers and scientists, three will be found in research and development.

Basketball Play Off Indefinitely

Due to a lack of officials, tonight's scheduled play in the B.U. League at the East Side Gymnasium was postponed. The game was postponed, while the league program director, made the announcement.

All season long the league has been plagued by a shortage of referees. First, play was held up several weeks until officials could be secured, and now play is off until further notice. Forth said men are no longer interested in working the games at the pay scale adopted and approved by the general manager's office.

Warrant Deed

Mary V. Tournaud to Philip Alexis Tournaud and Carole A. Tournaud, property at 133 Lake St.

Administrator's Deed

Vincent L. Viana, administrator of estate of Margaret Chartier, died at 133 Lake St., property at Main and William Sts.

Marriage License

Raymond Hyde Blyden, 123 Center St., and Minnie Anderson, 123 Center St., Jan. 9, Emanuel Lutheran Church.

Male Shortage Grows

NEW YORK — War deaths and immigration curbs may bring the United States' female-to-male ratio among persons 65 and older as low as 84 men to 100 women by the beginning of the year 1967. The 1960 census found a ratio of 88 men to 100 women in that age group.

Public Records

Warrant Deed

Mary V. Tournaud to Philip Alexis Tournaud and Carole A. Tournaud, property at 133 Lake St.

Administrator's Deed

Vincent L. Viana, administrator of estate of Margaret Chartier, died at 133 Lake St., property at Main and William Sts.

Marriage License

Raymond Hyde Blyden, 123 Center St., and Minnie Anderson, 123 Center St., Jan. 9, Emanuel Lutheran Church.

Warrant Deed

Mary V. Tournaud to Philip Alexis Tournaud and Carole A. Tournaud, property at 133 Lake St.

Administrator's Deed

Vincent L. Viana, administrator of estate of Margaret Chartier, died at 133 Lake St., property at Main and William Sts.

Marriage License

Raymond Hyde Blyden, 123 Center St., and Minnie Anderson, 123 Center St., Jan. 9, Emanuel Lutheran Church.

Marriage License

Raymond Hyde Blyden, 123 Center St., and Minnie Anderson, 123 Center St., Jan. 9, Emanuel Lutheran Church.

Administrator's Deed

Vincent L. Viana, administrator of estate of Margaret Chartier, died at 133 Lake St., property at Main and William Sts.

Warrant Deed

Mary V. Tournaud to Philip Alexis Tournaud and Carole A. Tournaud, property at 133 Lake St.

Administrator's Deed

Vincent L. Viana, administrator of estate of Margaret Chartier, died at 133 Lake St., property at Main and William Sts.

Flowers

For Every Occasion!

Park Hill

Joyce Flower Shop

Next to Hartford National Bank

601 Main St., Manchester

645-0701—640-1445

FREE!!

A New Roll of Kodak Film

With Each Roll Developed (Black and White and Color Print)

LIGGETT'S AT THE FAIRCADE

Elastic Stockings

Trusses — Bolts

ARTHUR DRUG

It's so easy to shop

SMILING SERVICE

Burton's

SALE

your favorite corset and bra

Formfit

\$2.39 regularly \$3

famous maker

regular and panty girdle \$4.99 regularly \$8.95

Lyra powernets, waistline

and hi waist styles, mostly white in sizes S, M, L, XL. A great buy while they last. At this low price you should buy several!

open 6 days — Thursdays till 9 p.m.

Flowers

For Every Occasion!

Park Hill

Joyce Flower Shop

Next to Hartford National Bank

601 Main St., Manchester

645-0701—640-1445

FREE!!

A New Roll of Kodak Film

With Each Roll Developed (Black and White and Color Print)

LIGGETT'S AT THE FAIRCADE

Elastic Stockings

Trusses — Bolts

ARTHUR DRUG

It's so easy to shop

SMILING SERVICE

Burton's

SALE

your favorite corset and bra

Formfit

\$2.39 regularly \$3

famous maker

regular and panty girdle \$4.99 regularly \$8.95

Lyra powernets, waistline

and hi waist styles, mostly white in sizes S, M, L, XL. A great buy while they last. At this low price you should buy several!

open 6 days — Thursdays till 9 p.m.

Mayor Asks Pioneer For Detailed Needs

Mayor Francis J. Mahoney has informed the management of the Pioneer Parachute Co. that the town has taken definite steps to assure the firm that it can build its new plant on a tract of land in Manchester.

Rebecca Is 1965 First Nutmegger

In the absence of rival claims, the baby girl born to Mr. and Mrs. Bruce Lunford of 20 Knox St. seems to be the first Connecticut birth of 1965 to other town in the state has contested the first place of Rebecca Jean Lunford, born just two seconds after midnight Jan. 1, 1965.

Flames Quelled In Paper Cups

Paper napkins, paper cups and other inflammable paper and cellophane goods stored in a warehouse in Manchester, N.H., were destroyed by a fire Saturday night.

Convention Bill Changes Planned

The Democratic Party in Manchester is planning to change the date of its annual convention from the second week of August to the first week of September.

Expect Sukarno To Form Group As Rival to UN

A regional grouping similar to the Organization of African Unity that would not require other nations to pull out of the United Nations is being planned by Sukarno, Indonesian president.

Stocks in Brief

NEW YORK (AP)—Weakness in motors and steels highlighted a lower stock market as 1965 trading began with a red opening.

About Town

The British American Club will meet tomorrow at 8 p.m. in the school library. The executive board of Bentley School PTA will meet tomorrow at 8 p.m. in the school library.

Obituary

Kenneth M. Spencer, 59, of Ripley Hill Rd., former treasurer of the Coventry Democratic Town Committee, died Saturday at the Nauchig Private Hospital.

Funerals

The funeral of Charles Gubel, 59, of 39H Bluefield Dr., will be held Saturday at 10 a.m. at the P. Quish Funeral Home, 225 Main St.

Funerals

The funeral of Mrs. Mary Sheehan, 70, of 142 E. Main St., will be held Saturday at 10 a.m. at the P. Quish Funeral Home, 225 Main St.

Funerals

The funeral of Mrs. Mildred Pierce of Vernon, died yesterday at the Old Folio Home, Groton.

Funerals

The funeral of John Learned, 60, of 142 E. Main St., will be held Saturday at 10 a.m. at the P. Quish Funeral Home, 225 Main St.

Funerals

The funeral of Mrs. Mildred Pierce of Vernon, died yesterday at the Old Folio Home, Groton.

Funerals

The funeral of Mrs. Mildred Pierce of Vernon, died yesterday at the Old Folio Home, Groton.

Firehouse, College Sites On Agenda for Planners

Proposed sites for a new firehouse and a new college building system under the capital improvement program.

Mississippi Trio Barred From House

Three members of the Mississippi Freedom Democratic Party were barred from the House of Representatives.

Cruisers Bought From Chorches

The United States Navy has purchased two missile cruisers from the Chorches shipyard.

Discover the difference in the '65 Chevrolets

Discover the difference in the '65 Chevrolets. As different from other cars as they are from each other.

Discover the difference in the '65 Chevrolets

Discover the difference in the '65 Chevrolets. As different from other cars as they are from each other.

Discover the difference in the '65 Chevrolets

Discover the difference in the '65 Chevrolets. As different from other cars as they are from each other.

Discover the difference in the '65 Chevrolets

Discover the difference in the '65 Chevrolets. As different from other cars as they are from each other.

Firehouse, College Sites On Agenda for Planners

Proposed sites for a new firehouse and a new college building system under the capital improvement program.

Mississippi Trio Barred From House

Three members of the Mississippi Freedom Democratic Party were barred from the House of Representatives.

Cruisers Bought From Chorches

The United States Navy has purchased two missile cruisers from the Chorches shipyard.

Discover the difference in the '65 Chevrolets

Discover the difference in the '65 Chevrolets. As different from other cars as they are from each other.

Discover the difference in the '65 Chevrolets

Discover the difference in the '65 Chevrolets. As different from other cars as they are from each other.

Discover the difference in the '65 Chevrolets

Discover the difference in the '65 Chevrolets. As different from other cars as they are from each other.

Discover the difference in the '65 Chevrolets

Discover the difference in the '65 Chevrolets. As different from other cars as they are from each other.

Ferd, Long Both Win; Congress Awaits Fight

Senator Ferdinand Marcos and Governor Ronald Reagan both won re-election in the Philippines.

New Sewer Asked For Jordt St

The town of Manchester is planning to build a new sewer line for Jordt Street.

Tax Cut, Budget Secrets May Be in LBJ's Message

President Lyndon B. Johnson's message to Congress may contain details on a tax cut and budget secrets.

Events in World

News from around the world, including reports from Berlin, Moscow, and other international locations.

Foreign Policy Lecture Topics

Topics for a lecture on foreign policy, including international relations and global events.

Foreign Policy Lecture Topics

Topics for a lecture on foreign policy, including international relations and global events.

Foreign Policy Lecture Topics

Topics for a lecture on foreign policy, including international relations and global events.

Bolton Hike at Gay City Trails Is Planned by Outing Club

The Bolton Outing Club is planning a hike at Gay City Trails.

Columbia Bloodmobile Is Seeking 75 Donors

The Columbia Bloodmobile is seeking 75 donors for a blood drive.

Two Tank Cars In Derailments

Two tank cars were derailed during a train accident.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

Resolved

Advertisement for 'Resolved' service, offering solutions to various problems.

NOTICE

NOTICE: CORNELL BAKE SHOP WILL BE CLOSED UNTIL FRIDAY DUE TO DEATH IN FAMILY.

NOTICE

NOTICE: CORNELL BAKE SHOP WILL BE CLOSED UNTIL FRIDAY DUE TO DEATH IN FAMILY.

NOTICE

NOTICE: CORNELL BAKE SHOP WILL BE CLOSED UNTIL FRIDAY DUE TO DEATH IN FAMILY.

NOTICE

NOTICE: CORNELL BAKE SHOP WILL BE CLOSED UNTIL FRIDAY DUE TO DEATH IN FAMILY.

NOTICE

NOTICE: CORNELL BAKE SHOP WILL BE CLOSED UNTIL FRIDAY DUE TO DEATH IN FAMILY.

NOTICE

NOTICE: CORNELL BAKE SHOP WILL BE CLOSED UNTIL FRIDAY DUE TO DEATH IN FAMILY.

NOTICE

NOTICE: CORNELL BAKE SHOP WILL BE CLOSED UNTIL FRIDAY DUE TO DEATH IN FAMILY.

Advertisement for STOP SHOP SUPER MARKETS. Specials for Monday, Tuesday and Wednesday. Top o' the Grade Quality! Top of Round STEAKS.

Advertisement for Sirloin Tip or Swiss Steaks. The finest meat you'll ever eat! And every cut gets our famous Just-Rite Trim that gives you even greater value.

Advertisement for Eat & Joy Veal Steaks. Regular \$7.95. Sliced Bacon \$4.95.

Advertisement for Italian Food FESTIVAL. Visit Italy at Stop & Shop this week!

Advertisement for Pope Tomatoes. You save 10¢. Gallon Gem Salad Oil \$1.59. Pound Spaghetti 6 lbs \$1. Progresso Tomato Sauce 12 cans \$1. Contadina Tomato Paste 10 cans \$9.

Advertisement for DOUBLE STAMPS WEDNESDAY. In Hartford, East Hartford, West Hartford, Middletown, Bristol, Manchester and New Britain. FANCY RED TOMATOES 2 for 29¢. You save 20¢ when you buy two of these See All Plastic Packages!

Advertisement for DRUG STORE. WE MAINTAIN OUR LOWEST PRICES ON PRESCRIPTIONS. resulting in meaningful savings to you every day! We Deliver Everywhere, Fast.

Advertisement for GREEN RUG CLEANING. WINTER SPECIAL! 25% OFF ON CASH AND CARRY RUG CLEANING! New Carpeting For Home Stairs - Also - Factory Remnants.

CLASSIFIED ADVERTISING

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

PLEASE READ YOUR AD Classified or "Want Ads" are taken over the phone as a convenience.

EDWARDS ANSWERING SERVICE 649-0500 - 875-2159

Lost and Found 1 Business Services 13

ENROLL NOW LIMITED SPACE

HELP WANTED—Male 36

Articles For Sale 45

Paragon Tool Co., Inc.

NEW YEARS RESOLUTION A NEW JOB?

Household Services 13

Automobiles For Sale 4

Mobile Homes 6-A

1964 FORD 6-passenger Country

1965 VOLKSWAGEN good mechanical condition

1964 FORD 6-passenger Country

1967 ELCAZ all aluminum trailer

Auto Driving School 7-A

Business Services 13

Painting—Papering 21

INSIDE and outside painting. You name your own price.

PAINTING, EXTERIOR and INTERIOR. Papering, wallpapering, wall-to-wall carpeting, etc.

FREE ESTIMATES. Prompt service on all types of electrical wiring.

Bonds—Stocks 27

BOND INVESTMENT. We have a wide variety of bonds.

Schools and Classes 33

WOMEN-GIRLS-MEN BENEFIT FROM PEACE OFFICERS

PERSONAL AND BUSINESS TYPING

REPAIRS on all makes of refrigerators, washers, ranges, and dryers.

FOUND—Shepherd type dog, black and light tan female.

LOST—Black leather key case with keys, white Post-It.

ANNOUNCEMENTS 2

REPRODUCED sales and services, including representative.

INCOME TAX returns, business and individual, prepared by tax expert.

INCOME TAXES prepared in your home or by appointment.

FEDERAL INCOME tax a tax preparer with your savings in mind.

REPAIRS on all makes of refrigerators, washers, ranges, and dryers.

FOUND—Shepherd type dog, black and light tan female.

LOST—Black leather key case with keys, white Post-It.

ANNOUNCEMENTS 2

REPRODUCED sales and services, including representative.

INCOME TAX returns, business and individual, prepared by tax expert.

INCOME TAXES prepared in your home or by appointment.

FEDERAL INCOME tax a tax preparer with your savings in mind.

REPAIRS on all makes of refrigerators, washers, ranges, and dryers.

FOUND—Shepherd type dog, black and light tan female.

LOST—Black leather key case with keys, white Post-It.

THERE OUGHTA BE A LAW

ARE YOU SURE HE'S UNDER THE CURSE? JUST PASSED THE TEST!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

THAT YOU PASSED THE TEST? YOU'RE RIGHT! YOU'RE A LITTLE BIT SMARTER!

Business Property For Sale

BUSINESS ZONE B1 - 70

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Business Property For Sale

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

Houses For Sale 72

LEGAL NOTICE

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 sanitary sewer system.

Beginning at a point in Hartford Road, the trunk line runs thence in a southerly direction to a point in Bidwell Street.

At a point in Bidwell Street, the trunk line runs thence in a southerly direction to a point in Folly Brook Drive.

At a point in Folly Brook Drive, the trunk line runs thence in a southerly direction to a point in Bidwell Street.

At a point in Bidwell Street, the trunk line runs thence in a southerly direction to a point in Hartford Road.

At a point in Hartford Road, the trunk line runs thence in a southerly direction to a point in Bidwell Street.

At a point in Bidwell Street, the trunk line runs thence in a southerly direction to a point in Folly Brook Drive.

At a point in Folly Brook Drive, the trunk line runs thence in a southerly direction to a point in Bidwell Street.

At a point in Bidwell Street, the trunk line runs thence in a southerly direction to a point in Hartford Road.

At a point in Hartford Road, the trunk line runs thence in a southerly direction to a point in Bidwell Street.

At a point in Bidwell Street, the trunk line runs thence in a southerly direction to a point in Folly Brook Drive.

At a point in Folly Brook Drive, the trunk line runs thence in a southerly direction to a point in Bidwell Street.

At a point in Bidwell Street, the trunk line runs thence in a southerly direction to a point in Hartford Road.

At a point in Hartford Road, the trunk line runs thence in a southerly direction to a point in Bidwell Street.

At a point in Bidwell Street, the trunk line runs thence in a southerly direction to a point in Folly Brook Drive.

At a point in Folly Brook Drive, the trunk line runs thence in a southerly direction to a point in Bidwell Street.

At a point in Bidwell Street, the trunk line runs thence in a southerly direction to a point in Hartford Road.

At a point in Hartford Road, the trunk line runs thence in a southerly direction to a point in Bidwell Street.

At a point in Bidwell Street, the trunk line runs thence in a southerly direction to a point in Folly Brook Drive.

At a point in Folly Brook Drive, the trunk line runs thence in a southerly direction to a point in Bidwell Street.

At a point in Bidwell Street, the trunk line runs thence in a southerly direction to a point in Hartford Road.

At a point in Hartford Road, the trunk line runs thence in a southerly direction to a point in Bidwell Street.

At a point in Bidwell Street, the trunk line runs thence in a southerly direction to a point in Folly Brook Drive.

At a point in Folly Brook Drive, the trunk line runs thence in a southerly direction to a point in Bidwell Street.

At a point in Bidwell Street, the trunk line runs thence in a southerly direction to a point in Hartford Road.

At a point in Hartford Road, the trunk line runs thence in a southerly direction to a point in Bidwell Street.

At a point in Bidwell Street, the trunk line runs thence in a southerly direction to a point in Folly Brook Drive.

Business Services 13

PAIDROLL

Wanted—To Buy 58

Wanted—To Buy 58

Wanted—To Buy 58

Wanted—To Buy 58

Wanted—To Buy 58

Wanted—To Buy 58

Business Services 13

PAIDROLL

Wanted—To Buy 58

Wanted—To Buy 58

Wanted—To Buy 58

Wanted—To Buy 58

Wanted—To Buy 58

Wanted—To Buy 58

About Town

The Regina D'Almeida Society will meet tonight at 8.30 at the club...

Snow Blown into Streets Slows Plowing Operation

Except for heavy snowdrifts into the street, Turek said, the hazard is even worse...

Voter Session Set Wednesday

A regularly scheduled voter meeting will be held Wednesday, from 5 to 8 p.m. in the town clerk's office...

A&P advertisement featuring 'NEVER, NEVER, NEVER' slogan and 'Discount A&P!' with various food items like steaks, potatoes, and bread.

HOUSE & HALE Annual JANUARY CORSET sale maidenform CHORALE. GIRDLE Regular 6.95, PANTY GIRDLE Regular 5.59, LONG LEG GIRDLE Regular 8.95.

MAIDENFORM CHANSONNETTE Bra. The world's most famous bra, circular and spoke stitched cups for finest fit.

nemo Adjustable Waist. Fits, Firms, Really Holds you in, Lakes inches off your waist.

WARNER'S STRETCH STRAP BRA, DELILAH GIRDLE, Formfit Rogers. Regularly 2.50, 1.99, 8.95, 6.95.

fortuna BESTFORM Flirtation Walk. Sleeke your hips as it frees your step! Bestform's exclusive twin crossed front panels.

Average Daily Net Press Run For the Week Ended December 15, 1964 14,151

First Big Step Near In State's Rezoning

HARTFORD (AP)—A bipartisan accord on a rezoning package appeared today as the General Assembly prepared to take its first significant legislative step of the special session...

Events In State Money Bags From Robbery Found in State

NEWINGTON (AP)—Police said today that a number of money bags, probably from a robbery, were found in the South Shore National Bank...

High Optimism Marks Opening of Congress

WASHINGTON (AP)—The 89th Congress embarked with high optimism today on the legislative journey that President Johnson called "the beginning of the road to the Great Society."

Rusk Sees Curbs On Rebel Weapons

WASHINGTON (AP)—Secretary of State Dean Rusk said today he sees a "very good chance" that the supply of arms to rebel forces in the Congo will be brought under control.

Bombing Charge

RIDGEFIELD (AP)—A 17-year-old Ridgefield High School senior has been charged with three counts of willful injury to personal property with home-made bombs.

This photo of President Johnson, his TV image, was made by Herald Chief Photographer Sylvian O'Hara.

\$300,000 Fire In Haverhill

HAVERTHILL, Mass. (AP)—An early morning fire in the heart of the downtown shopping center today caused an estimated \$300,000 damage to five stores.

Stabbing Charge

BRIDGEPORT (AP)—Police are investigating the stabbing death of a 29-year-old Bridgeport man.

Nigerian Leaders Say Crisis Over

LAGOS, Nigeria (AP)—Nigerian leaders said today that the crisis over the election of an eastern and former leader of the largest party in the opposition United Progressive Grand Alliance...

Paratroops Boost Force In Malaysia

SINGAPORE (AP)—Fifty more paratroops arrived from England today as part of a British buildup to help Malaysia fight the Indonesian military action in South Vietnam.

1,664 Killed in New England Connecticut, Maine Show Highway Death Decrease

BOSTON (AP)—A total of 1,664 persons died in New England traffic accidents in 1964, an increase of 92 over the 1963 death toll.

Jets 'Snooping' Everywhere Photos Paving Way For Viet War Growth

ABOARD USS RANGER (AP)—A startled woman caught in a backyard bath looked up as the sleek Navy jet swept low over the Laticon countryside, photographing Communist installations along the Ho Chi Minh Trail.

Cold Proves Boon To Flooded West

SAN FRANCISCO (AP)—Cold weather that has descended on Northern California is proving to be a blessing, although it isn't making the task of cleaning up after the Christmas week floods any easier for victims.

The Weather Forecast of U. S. Weather Bureau. Cloudy, 11-16 temperature change tonight, low 15-20; partly sunny, windy, colder tomorrow, high 30-35.

PRICE SEVEN CENTS