

Average Daily Net Press Run For the Week Ended March 6, 1965 14,115

Manchester Evening Herald

The Weather Forecast of U. S. Weather Service Clearing colder tonight, low in 30s; mostly sunny tomorrow, high 60-65.

VOL. LXXXIV, NO. 135 (TWENTY-EIGHT PAGES—TWO SECTIONS) MANCHESTER, CONN., WEDNESDAY, MARCH 10, 1965 (Classified Advertising on Page 36) PRICE SEVEN CENTS

U.S. Marines of the 3rd Division erect framework for a billet as they begin steeling down in their new home—the outskirts of Da Nang Air Base in South Viet Nam. They are there to defend the base from Viet Cong attack, thereby freeing Vietnamese troops to fight elsewhere. (AP Photofax).

Olympic Frog? U.S. Marine Killed During Hoai Battle

SAIGON, South Viet Nam (AP)—A blistering battle near the mountain town of Hoai, 285 miles northeast of Saigon, claimed the lives of a U.S. Marine officer, 18 Vietnamese soldiers and more than 68 Viet Cong, American military spokesmen reported today.

Another U.S. Marine officer received a gunshot injury in the battle Tuesday and was evacuated to a field hospital at Nha Trang. The dead Marine officer was the second American to die in combat in Viet Nam since December 19.

U.S. Air Force jets were reported to have been shot down during the battle Tuesday. The jets were reported to have been shot down by a Viet Cong force of about 100 men.

U.S. Air Force jets were reported to have been shot down during the battle Tuesday. The jets were reported to have been shot down by a Viet Cong force of about 100 men.

U.S. Air Force jets were reported to have been shot down during the battle Tuesday. The jets were reported to have been shot down by a Viet Cong force of about 100 men.

U.S. Air Force jets were reported to have been shot down during the battle Tuesday. The jets were reported to have been shot down by a Viet Cong force of about 100 men.

U.S. Air Force jets were reported to have been shot down during the battle Tuesday. The jets were reported to have been shot down by a Viet Cong force of about 100 men.

U.S. Air Force jets were reported to have been shot down during the battle Tuesday. The jets were reported to have been shot down by a Viet Cong force of about 100 men.

U.S. Air Force jets were reported to have been shot down during the battle Tuesday. The jets were reported to have been shot down by a Viet Cong force of about 100 men.

U.S. Air Force jets were reported to have been shot down during the battle Tuesday. The jets were reported to have been shot down by a Viet Cong force of about 100 men.

U.S. Air Force jets were reported to have been shot down during the battle Tuesday. The jets were reported to have been shot down by a Viet Cong force of about 100 men.

U.S. Air Force jets were reported to have been shot down during the battle Tuesday. The jets were reported to have been shot down by a Viet Cong force of about 100 men.

U.S. Air Force jets were reported to have been shot down during the battle Tuesday. The jets were reported to have been shot down by a Viet Cong force of about 100 men.

U.S. Air Force jets were reported to have been shot down during the battle Tuesday. The jets were reported to have been shot down by a Viet Cong force of about 100 men.

U.S. Air Force jets were reported to have been shot down during the battle Tuesday. The jets were reported to have been shot down by a Viet Cong force of about 100 men.

U.S. Air Force jets were reported to have been shot down during the battle Tuesday. The jets were reported to have been shot down by a Viet Cong force of about 100 men.

U.S. Air Force jets were reported to have been shot down during the battle Tuesday. The jets were reported to have been shot down by a Viet Cong force of about 100 men.

Events In State

Federal Bills To Help R.R. All Rejected

WASHINGTON (AP)—The Administration, through Undersecretary of Commerce Clarence D. Martin Jr., rejected today four legislative proposals aimed at saving commuter services of the New Haven Railroad.

Two bills under consideration of a Senate Commerce Committee hearing would provide limited operating subsidies. Two others would provide for federal support of interstate compact organizations, and one of federal subsidies for operations.

Martin said solution of the New Haven's problems requires coordinated action by state, local and federal governments, each within its own sphere, but that the bills rely too much upon federal activity.

He said the federal government has contributed many millions of dollars to the New Haven in credit and disaster relief but this had not resulted in improved service nor saved the line from receivership.

Martin said that over the four years the New Haven had been in most serious difficulty, the states and localities involved had not come forth with any agreed program.

"Federal state and local authorities," Martin said, "have plain obligations to act, each within its own sphere in this matter."

He said the federal government has contributed many millions of dollars to the New Haven in credit and disaster relief but this had not resulted in improved service nor saved the line from receivership.

Martin said that over the four years the New Haven had been in most serious difficulty, the states and localities involved had not come forth with any agreed program.

"Federal state and local authorities," Martin said, "have plain obligations to act, each within its own sphere in this matter."

He said the federal government has contributed many millions of dollars to the New Haven in credit and disaster relief but this had not resulted in improved service nor saved the line from receivership.

Martin said that over the four years the New Haven had been in most serious difficulty, the states and localities involved had not come forth with any agreed program.

"Federal state and local authorities," Martin said, "have plain obligations to act, each within its own sphere in this matter."

He said the federal government has contributed many millions of dollars to the New Haven in credit and disaster relief but this had not resulted in improved service nor saved the line from receivership.

Martin said that over the four years the New Haven had been in most serious difficulty, the states and localities involved had not come forth with any agreed program.

Negroes in Selma Massing, To Defy New Police Order

Montgomery Group Plans March There

SELMA, Ala. (AP)—City police banned further civil rights demonstrations today but met quick defiance from Negroes massed at a church for a new right-to-vote march on the courthouse.

Defiance mounted. And in Montgomery, 20 miles to the east, hundreds of Negroes met to plan a march on the Capitol there.

Selma's public safety director, Wilson Baker, ordered a halt to street demonstrations after a massive but short march Tuesday and the beating of three white ministers Tuesday night on a street.

Backing him up was Mayor Joseph T. Smithman who said the turmoil had to be stopped. "We are not going to pay any attention to that," responded the Rev. Andrew Young, his spokesman.

He said about 40 Negroes and three white persons jammed into the Browns Chapel A.M.E. church, rallying point for the seven-week-old Negro voter drive.

The crowd cheered. Down the wide street and beyond an intersection at the edge of a Negro housing project, about 200 blue-helmeted state troopers waited. They were under orders to help enforce the city's ban on demonstrations.

It was cloudy. The troopers stood grim-faced. The Negroes, milling about outside the red brick church, appeared glum. They were quiet for the most part.

From this racial target city, Dr. Martin Luther King Jr., leader of the long campaign to end segregation, called for a march through the United States in support of his drive here.

Repeating his intention of leading a massive pilgrimage on foot to the Alabama capital, King said: "I encourage lovers of democracy all over this land to plan demonstrations in their respective communities and synagogues and churches on Sunday."

It was such an attempted march from this city Sunday that ended when state troopers and other figures involved, including Negroes and whites, turned back.

A second attempt, led by King, ended Tuesday without violence when King and his long line of marchers turned back voluntarily. King did not take part in the Sunday march.

But Tuesday night, a gang of white men attacked three out-of-state white clergymen who took part in the march. One minister was in critical condition at a Birmingham hospital.

Baker issued his ultimatum on demonstrations after conferring with the mayor today. "We are going to stop any demonstrations. It is too risky under the present circumstances at this time," Baker said. "We intend to stop them."

The decision meant that city policemen would take over the task of handling the marchers (See Page Six)

It was decided by the mayor to use the city's emergency police powers to stop demonstrations at this time," Baker said. "We intend to stop them."

Earth Adds Weight from Moon Bits

WASHINGTON (AP)—The Air Force said today that a continuous barrage of meteoroids from space apparently is adding weight to the moon.

Scientists see no cause for alarm on either count, however. The Air Force Office of Aerospace Research said in a news release.

Even at the present rate of "rainage"—up to 800 tons a day—it would take some 40,000 billion years for the moon to lose just one-tenth of its present mass.

By comparison, the earth is adding only about 10,000 pounds of meteoroid weight a day. Even so, the Air Force research agency said it is concerned about high-velocity meteoroids and wants to determine exactly how they affect the earth and the moon.

A study of the meteoroid impact rate on the moon was headed by Capt. Vera G. Smalley of the Cambridge Research Laboratories, Bedford, Mass.

The agency said the study shows that for every ton of meteoroid swept up by the moon it orbits the earth, up to four tons of lunar material is blasted back into space by the high-speed impacts.

Using these figures and some reasonable assumptions, Air Force researchers say they estimate the volume of meteoroid slamming into the earth, "the research agency said.

The study group has concluded that the earth absorbs about four times as many impacts as the moon, at an average velocity of 12 miles per hour.

While results of the impacts differ on the two bodies because of atmosphere and gravity variations, it is likely that more debris escapes from the moon's atmosphere than from the earth," they said.

(See Page Six)

(See Page Six)

Was It Prearranged? Indications Show March, Blockade Were 'Staged'

SELMA, Ala. (AP)—King led the marchers across the bridge where they were stopped by a line of state troopers. Unlike the Sunday confrontation, there was no confusion.

Repeating his intention of leading a massive pilgrimage on foot to the Alabama capital, King said: "I encourage lovers of democracy all over this land to plan demonstrations in their respective communities and synagogues and churches on Sunday."

It was such an attempted march from this city Sunday that ended when state troopers and other figures involved, including Negroes and whites, turned back.

A second attempt, led by King, ended Tuesday without violence when King and his long line of marchers turned back voluntarily. King did not take part in the Sunday march.

But Tuesday night, a gang of white men attacked three out-of-state white clergymen who took part in the march. One minister was in critical condition at a Birmingham hospital.

Baker issued his ultimatum on demonstrations after conferring with the mayor today. "We are going to stop any demonstrations. It is too risky under the present circumstances at this time," Baker said. "We intend to stop them."

The decision meant that city policemen would take over the task of handling the marchers (See Page Six)

It was decided by the mayor to use the city's emergency police powers to stop demonstrations at this time," Baker said. "We intend to stop them."

The decision meant that city policemen would take over the task of handling the marchers (See Page Six)

It was decided by the mayor to use the city's emergency police powers to stop demonstrations at this time," Baker said. "We intend to stop them."

The decision meant that city policemen would take over the task of handling the marchers (See Page Six)

Racial Demonstrations Staged In Cities Across the Country

NEW YORK (AP)—A march up New York's Fifth Avenue in Washington, there were numerous speeches on the House floor condemning Alabama officials, and demanding federal guarantees of the right to vote and the right to assemble peacefully.

In Washington, about 30 government police using only their bare hands waded into a crowd of an estimated 170 singing, chanting demonstrators and hauled them bodily away from the corridor outside Katzenbach's office.

About 800 individuals converged on New York City's Federal Bureau of Investigation headquarters in New York City, where they held a meeting for the day.

More than 1,000 persons marched outside the White House, where President Johnson kept in touch with events in Selma.

School children and mothers pushing baby carriages joined a

U.S. Marshals Remove Demonstrators from Los Angeles Building

(See Page Six)

New Judges to Be Checked

HARTFORD (AP)—Gov. John N. Dempsey's future judiciary nominees will be given a careful screening by the legislature's Judiciary Committee.

This new policy was announced today by the co-chairmen of the committee—Sen. Paul J. Falsay, D-New Haven, and Rep. John W. Boyd, R-Westport.

The future best interest of the people of the state would be served if a thorough examination of the qualifications of each prospective judicial appointee were made at the legislative level," they said.

The co-chairmen also said "it is contemplated that each appointee would be required to meet with the committee in each appointive session."

Dempsey, since he took office in 1961, has rigidly followed a policy of having the State Bar Association clear his prospective judgeship nominees before sending them to the General Assembly. All judgeship nominations must be approved by the judiciary committee and be passed by both the House and Senate.

The committee's new policy comes at a time when Dempsey has at least six judgeship appointments to make to fill vacancies.

He must fill vacancies resulting from the resignation of Supreme Court Justice William J. Shea and the resignation of Superior Court Judge Albert L. Chase of Bridgeport, the disability retirement of Common Pleas Court Judge Harry H. Long of Rockville, the forthcoming retirement of Superior Court Justice James M. Conley of Stamford and James E. Murphy of Bridgeport and

(See Page Six)

(See Page Six)

(See Page Six)

(See Page Six)

Princess Margriet Becomes Engaged

ROTTERDAM PALACE, The Netherlands (AP)—Princess Margriet, second in line for the Dutch throne, became engaged today to her university sweetheart, the 23-year-old son of a Rotterdam businessman.

The princess, 22, is the third of the four daughters of Queen Juliana and Prince Bernhard. Her fiance, Pieter Van Vollenhoven, is 23. Both are students at the University of Leiden, married in international public and enthusiastic about the marriage.

Princess Christina, 14, is the youngest of the four daughters. Her fiance, a commoner, was a student at the University of Leiden. The couple were married in international public and enthusiastic about the marriage.

(See Page Six)

Dog Appointed Honorary Mayor

FRANCONIA, N. H. (AP)—This White Mountain hamlet has a new honorary mayor today who may be wondering what to do with a litter of cards and key to the village.

His Honor Dana von Cedarburg, elected unanimously at Tuesday night's town meeting, is a 3-year-old German shepherd named "Daxxy" as he is known to the villagers. He is known to the villagers as a "much loved and respected member of the community who has never bitten anyone, barked incessantly, roamed the streets, trampled the Hiberny potatoes, run after cars nor very often barked cats."

He was also cited for saving his master's life in a snowstorm four winters ago. (See Page Six)

Bulletins

Called from AP Wire

MINISTER WORSER BIRMINGHAM, Ala. (AP)—A University Hospital spokesman said the condition of a white Boston suburban boy, who was shot in Selma, Ala., has worsened. In a statement released at 11:35 a.m., the hospital said that the boy, James J. Reeb's condition is considered extremely critical and the prognosis is poor. The statement said that Reeb had undergone a brain operation early this morning.

TURNPIKE CRASH GREENWICH (AP)—A car and a truck collided on the Connecticut Turnpike today and state police said that one man was killed. The victim, police said, was the driver of the car, which burst into flames. The accident occurred on the Turnpike's eastbound lanes. Details were not available.

HOUSE PASSES BILL WASHINGTON (AP)—The House passed today a bill aimed at halting traffic in just one city and police said. The bill is designed to tighten federal control over distribution of liquor and to increase record-keeping and inspection of liquor stores. The measure, which was passed by a 300-100 vote, is expected to be passed by the Senate.

Quick Action On R.R. Bill Is Expected

HARTFORD (AP) — A general Assembly vote is expected next week on a bill that would provide Connecticut with the funds it needs to join a \$20 million program to aid the New Haven Railroad's commuter service.

The measure won recommendation Tuesday in the Assembly's Finance Committee and was quickly sent to the Senate for reading.

Indications are that the bill will be acted upon in either the Senate or House of both next week.

The bill would provide the \$20 million Connecticut needs if it is to put up its \$5 million share in the program. The State already has a \$5 million bond authorization available.

Under the plan both Connecticut and New York State would contribute \$5 million each to the \$20 million program to be financed by the federal government.

The \$20 million would help purchase 50 new commuter cars for the bankrupt line and re-equip 20 of the multiple-unit cars it already has.

Under a second program, the federal government would provide \$5 million and Connecticut and New York \$10,000 each in a demonstration program that would test a commuter car with the New Haven's commuter cars and schedules.

Under a second program, the federal government would provide \$5 million and Connecticut and New York \$10,000 each in a demonstration program that would test a commuter car with the New Haven's commuter cars and schedules.

Hunger Proves Goldie's Ruin, He's Captured

LONDON (AP) — Goldie the eagle succumbed to the lure of a succulent rabbit today and was recaptured by the British after 12 days of freedom.

As the Finnish golden eagle swooped down on the rabbit, a posse of keepers swooped down on him. After a hairy struggle he was hustled back to the London Zoo and into the cage where his mate, Regina, was waiting.

Hunger was his undoing. Reginald usually eat every three days. Since quitting his cage, he had taken only a peck at a dog, which survived, and a duck, which didn't.

A powerful "Freedom Goldie" lobby had given voice in newspaper letter columns and editorials.

A powerful force of dog lovers, enraged by his attack on a yapping terrier last week, decided today a Communist demand in Parliament for the release of 20 pro-testing Communists elected to the Kerala Legislature last week.

Nanda said the Communists had been detained in December for reasons affecting the defense and security of India and therefore their election to the legislature was made no difference.

Although the Communists elected the largest bloc to the legislature in Kerala, they cannot muster a majority and form a government unless those in jail are released. The Indian government is expected to continue to govern Kerala from New Delhi.

Bonn, Germany (AP) — U.S. Ambassador George C. McGhee warned Tuesday night that the United States will return its attention if Europe severs its ties with its major North American ally.

State Department Puts Off Thant Plea for Viet Talks

WASHINGTON (AP) — The State Department has brushed aside a new offer by U.N. Secretary-General Thant to promote negotiations aimed at settling the Vietnam imbroglio.

It reaffirmed Tuesday that any U.S. decision to open talks on a Viet Nam peace agreement must be delayed until the Communists indicate they are prepared to stop their aggression against South Viet Nam.

"We have told the secretary general that we appreciate his suggestions and we hope that all channels will be held open, department press officer Marshall Wright said.

"Thank proposed talks among the major powers involved in the Vietnamese struggle."

"Still hoping for a peaceful solution, we also still await some indication that the aggressors are prepared to stop the aggression," Wright added.

This brought questioning over whether the United States has changed its position and is prepared to talk if it gets some indication the aggression might be stopped.

Within the hour Wright summed up the school. The statement of the school. The statement of the school. The statement of the school.

It said every effort will be made to "continue our policy of guidance, surveillance and the use of discipline when necessary" and to "safeguard the mental and physical health of students."

Time to Plant Pansies in Capital

Mrs. Lyndon Johnson, joining members of her committee to beautify Washington, D.C., takes time to plant some pansies.

The planting took place on the Mall during a tour of that historic area between the Lincoln Memorial and the Capitol. (AP Photofax).

NEW DELHI, India (AP) — for President Chung Hwa Park's state visit May 17.

DURBAN, South Africa (AP) — Police have found \$200,000 worth of gold bars stolen aboard the British liner Cape Town Castle a month ago.

MONTEAL, N. J. — A new telephone "No. 1 Electronic Switching System" that cost \$100 million, largely for computer research, will be installed in several exchanges this year and similar models will be in use throughout the United States in 35 years.

SEoul, Korea (AP) — South Korean Foreign Minister Lee Teng-Won left today for Washington to discuss arrangements.

Money Lectures To End Tonight

The personal matters lectures will end tonight with lectures on "Money Opportunities with Life Insurance" and "Social Security." The public is invited to attend this Adult Evening School function from 7 to 9 p.m. 225 of the High School.

CHICAGO — The edges of ramps in some highways are being painted with reflective paint. Yellow for "on" ramps and blue for "off" ramps. The glow of the paint in headlights helps guide drivers.

ALL COMPACTS TO Big Cars. All Tires Mounted FREE. No Trade-in Needed. LIMITED TIME ONLY. Don't Miss Out! CHARGE WITH UNICARD.

Remember! People's pays the BIG 4 1/2% per year on savings. Semi-annual dividend payable latter part of June and December.

Remember! People's pays the BIG 4 1/2% per year on savings. Semi-annual dividend payable latter part of June and December.

Remember! People's pays the BIG 4 1/2% per year on savings. Semi-annual dividend payable latter part of June and December.

Remember! People's pays the BIG 4 1/2% per year on savings. Semi-annual dividend payable latter part of June and December.

Remember! People's pays the BIG 4 1/2% per year on savings. Semi-annual dividend payable latter part of June and December.

DRIVEWAYS

Parting Areas • Gas Stations • Basketball Courts
New looking for Seasonal Work
10% DISCOUNT NOW THRU MARCH 15
All work Personally supervised. We are 100% bonded.
DeMAIO BROTHERS SINCE 1959
643-7091

Mari-Mads

691 MAIN ST., MANCHESTER
NEXT TO GAS CO.
Flower pretty fashions

Bambury

treats every girl like a princess.

LEASE THE 1965 CAR

OF YOUR CHOICE
For the facts and figures
CALL
MORIARTY BROTHERS, Inc.
301-315 CENTER STREET 643-5155
RENTAL CARS AVAILABLE BY THE DAY... WEEK... OR MONTH

FIRESTONE... CHOICE OF CHAMPIONS

Take your choice of Firestone Champions... get the 2nd tire for 1/2 PRICE

Firestone CHAMPION NYLONS

Built with Firestone SUP-R-TUFF rubber... same tough rubber used in Firestone Champion tires for EXTRA MILEAGE, SAFETY and DURABILITY

Firestone SAFETY CHAMPIONS

Deeper tread and 10% more traction edges give you 20% MORE MILEAGE than the Firestone Champion... plus an extra margin of safety

SEMOUR

Men's or Women's
100% Water-repellent
Assorted Colors
4 1/2" Hem
Elasticator
Chrome-plated
34-inch Shaft,
Wood Handle
Additional \$3.95 Each
681 Main St., Manchester
OPEN TO 9
THURSDAY
and FRIDAY

Time Buying Sets Record In January

BY SAM DAWSON.
NEW YORK (AP) — Buying on time increased sharply in December and has gone even faster since then. The January increase in outstanding credit set a record.

Lynns Mark 45th Anniversary

Mr. and Mrs. William C. Lynn of 417 Hartford Rd. will celebrate their 45th wedding anniversary on Sunday with a family dinner.

Zenith Proposes Pay TV For All Present Stations

CHICAGO (AP) — Using the Hartford experiment in pay television as a basis, the Zenith Radio Group may subscription television can become a sound business venture in at least 100 TV markets.

Colder Weather Due for State

WINDBOR LOCKS (AP) — The April-March spell of weather is just about over in Connecticut. The weathermen say the trend for the next few days will be more normal for early March.

McCallum

seamless... \$1.09 or 3 pr. \$3.25
FIRST TIME EVER SALE!
introducing new Cantece
\$1.29 or 3 pr. \$3.85
regularly \$1.65
• will never sag • proportioned lengths support...
\$2.95 regularly \$4.95
• nylon with seams • lycra seamless

McCallum

seamless... \$1.09 or 3 pr. \$3.25
FIRST TIME EVER SALE!
introducing new Cantece
\$1.29 or 3 pr. \$3.85
regularly \$1.65
• will never sag • proportioned lengths support...
\$2.95 regularly \$4.95
• nylon with seams • lycra seamless

McCallum

seamless... \$1.09 or 3 pr. \$3.25
FIRST TIME EVER SALE!
introducing new Cantece
\$1.29 or 3 pr. \$3.85
regularly \$1.65
• will never sag • proportioned lengths support...
\$2.95 regularly \$4.95
• nylon with seams • lycra seamless

McCallum

seamless... \$1.09 or 3 pr. \$3.25
FIRST TIME EVER SALE!
introducing new Cantece
\$1.29 or 3 pr. \$3.85
regularly \$1.65
• will never sag • proportioned lengths support...
\$2.95 regularly \$4.95
• nylon with seams • lycra seamless

DRIVEWAYS

Parting Areas • Gas Stations • Basketball Courts
New looking for Seasonal Work
10% DISCOUNT NOW THRU MARCH 15
All work Personally supervised. We are 100% bonded.
DeMAIO BROTHERS SINCE 1959
643-7091

Mari-Mads

691 MAIN ST., MANCHESTER
NEXT TO GAS CO.
Flower pretty fashions

Bambury

treats every girl like a princess.

LEASE THE 1965 CAR

OF YOUR CHOICE
For the facts and figures
CALL
MORIARTY BROTHERS, Inc.
301-315 CENTER STREET 643-5155
RENTAL CARS AVAILABLE BY THE DAY... WEEK... OR MONTH

FIRESTONE... CHOICE OF CHAMPIONS

Take your choice of Firestone Champions... get the 2nd tire for 1/2 PRICE

Firestone CHAMPION NYLONS

Built with Firestone SUP-R-TUFF rubber... same tough rubber used in Firestone Champion tires for EXTRA MILEAGE, SAFETY and DURABILITY

Firestone SAFETY CHAMPIONS

Deeper tread and 10% more traction edges give you 20% MORE MILEAGE than the Firestone Champion... plus an extra margin of safety

SEMOUR

Men's or Women's
100% Water-repellent
Assorted Colors
4 1/2" Hem
Elasticator
Chrome-plated
34-inch Shaft,
Wood Handle
Additional \$3.95 Each
681 Main St., Manchester
OPEN TO 9
THURSDAY
and FRIDAY

Burton's

SMILING SERVICE
MAIN STREET * MANCHESTER

Bellow Awarded '64 Book Prize

NEW YORK (AP) — Novelist Paul Bellow, whose best selling "Humboldt's Gift" won the Pulitzer prize for 1964 at the National Book Awards, was named the 1964 Bellow Award winner.

anytime — is the right time for a CASHMERE COAT

\$60
Fashion right — luxurious cashmere coats — that you will wear ten months of the year. Choose from three classical styles — clutch, three and four button closings. All millium lined for warmth without weight! Black, beige, bamboo, blue, red in sizes to fit petite and missy 6-18.

BRIDES-TO-BE

REGISTER AT MICHAELS... MOST BRIDES DO SELECTIONS ARE SECOND TO NONE

Michael's

JEWELERS - SILVERSMITHS
838 Main St., Manchester

HOSIERY SALE from McCallum

seamless... \$1.09 or 3 pr. \$3.25
FIRST TIME EVER SALE!
introducing new Cantece
\$1.29 or 3 pr. \$3.85
regularly \$1.65
• will never sag • proportioned lengths support...
\$2.95 regularly \$4.95
• nylon with seams • lycra seamless

Socialites

get in step with spring!
\$14.99
Fashion's most lauded look for spring!... The straightline of Socialites' fabulous "Expresso"! Emphatically feminine in its young modern mood. Excitingly new in a whisper green, pastel yellow, pastel blue, platinum, Irish outshaded or white textured leather, or in navy blue or black catfish.

McCallum

seamless... \$1.09 or 3 pr. \$3.25
FIRST TIME EVER SALE!
introducing new Cantece
\$1.29 or 3 pr. \$3.85
regularly \$1.65
• will never sag • proportioned lengths support...
\$2.95 regularly \$4.95
• nylon with seams • lycra seamless

Board Asks Details On Reclassification

Professing to be confused about the workings of a proposed employee reclassification schedule, town directors last night set a special meeting Tuesday to hear a detailed explanation of the plan from General Manager Richard Martin.

The directors have said privately they harbor reservations about the reclassification plan, based upon complaints voiced to them by some town employees.

Although none of the directors expressed their doubts publicly last night, their position was acknowledged by Atty. Eugene Kelly, spokesman for the Municipal Employees Group, who acknowledged that "a number of questions seemed to have cropped up" in the plan.

Atty. Kelly said he recognized that many employees are not familiar with the reclassification plan and would like to see it explained.

The provision is that it is expected to include all town employees.

Martin noted in reply that, by its very nature, reclassification will create some separation of duties.

The purpose of any reclassification plan, he said, is to adjust the wage levels of some persons to reflect new judgments of their responsibilities.

Some of the complaints voiced privately by town employees are that the plan would appear to be arbitrary, that they seem to benefit specific individuals rather than certain classifications of employees, and that they have not been adequately consulted.

The approval voted by the board last night was to schedule a meeting to review the proposed changes in the town's personnel rules and improvements in employee fringe benefits.

The personnel rules, slightly altered from those in effect this year, will be up for the board's approval at its April 6 meeting.

The fringe benefits will be proposed by Martin in his next budget, which will be presented to the directors this month.

The board requested the special meeting after a number of questions failed to bring out any comprehensive picture of the effects and reclassification plan.

Martin explained the plan to the directors and the reclassification plan.

The purpose of reclassification is to reorganize the duties associated with various positions, and to assign the positions to the appropriate employee.

Each wage group provides a certain salary range, with yearly increments within the range.

If any adjustments to the present salary schedule were required, the classification will necessarily affect different employees in different ways.

The proposed reclassification would be retroactive to July 1, 1964, with annual payments made to any employee assigned to higher wage groups.

In addition, there will be a regular pay increase for each employee during the coming fiscal year.

"All the decisions involved in this reclassification plan," Martin said, "made in accordance with my best judgment."

If someone else were to make the adjustments, they would have to substitute their judgment for mine.

Martin said that there are differences between the pay grades of employees in the library board and the school board, even though their employees may do similar work.

He proposed a joint committee of the directors and board of education to work out a consistent salary schedule.

Such a committee in another town had started by adjusting the salaries of the superintendent of schools, he said, so that each was being paid the same as the other.

Martin now receives \$15,000 a year, while Superintendent of Schools William Curtis receives \$12,500.

Martin has proposed an increase of \$20,000 for the manager's post, which he said would be \$37,500.

Martin said he would like to see a match present board of education salaries—at some time in the future.

Obituary Prof. Cleverdon Dies at UConn

COVENTRY—Dr. Robert C. Cleverdon, 47, of Manchester, died of a fatal heart attack Tuesday morning in the bacteriology department office at the University of Connecticut.

Born in Stillwater, Ohio, in 1918, he received his B.S. in 1940 from the University of Connecticut, his M.S. and Ph.D. and was a teaching assistant at the university.

Prof. Cleverdon was a bacteriologist. His principal contributions to the University of Connecticut were in the field of granule production and molecular biology.

In 1962, he organized the first conference on the epidemiology of influenza. He was a member of the Phi Kappa Phi Honor Society and the American Microscopical Society.

He was also active in the community. He participated in a special play in the summer of 1962 commemorating the 250th anniversary of Coventry.

He is survived by his wife, Mrs. Margaret LeConey Cleverdon, his mother, Mrs. Mary E. Cleverdon, and a daughter, Suzanne Cleverdon, all of Coventry.

Funeral services will be held at 11 a.m. at the funeral home of J. J. O'Connell, 214 Main St., Coventry.

Earth Adds Weight from 'Moon Bits'

(Continued from Page One)

"Consequently, while the moon loses weight through the loss of meteoroids, the earth gains weight through the wayward material striking it."

Visiting hours are 2 to 8 p.m. in all areas excepting private rooms where they are 10 a.m. to 8 p.m. Visitors are requested not to smoke in patients' rooms.

The department is conducting "do or die" action by the directors.

In a letter to its members, which accompanies the proposal of dues increase, the department states that it is necessary to maintain the chamber and its activities in order to provide the best possible service to its members.

The dues for 1965 are \$10.00 for regular members, \$5.00 for student members, and \$15.00 for life members.

The dues for 1965 are \$10.00 for regular members, \$5.00 for student members, and \$15.00 for life members.

Rockville-Vernon Increased Dues Proposed to Save C of C

The board of directors of the Rockville Area Chamber of Commerce yesterday unanimously approved a proposed dues system increase which would bring an estimated \$30,000 per year for the operation of the chamber.

The chamber, according to several of its officials, has been suffering from a lack of funds for several years.

The dues revision is considered "do or die" action by the directors.

In a letter to its members, which accompanies the proposal of dues increase, the department states that it is necessary to maintain the chamber and its activities in order to provide the best possible service to its members.

The dues for 1965 are \$10.00 for regular members, \$5.00 for student members, and \$15.00 for life members.

The dues for 1965 are \$10.00 for regular members, \$5.00 for student members, and \$15.00 for life members.

Police Failing in Search For Killer of Latvian Nazi

MONTEVIDEO, Uruguay (AP)—Uruguayan police are failing in their search for the killer of a Latvian Nazi in a trunk here, it was reported today.

The letter noted that if more than enough money is raised to operate the chamber, then the dues will be reduced. If not enough money is obtained, the dues could be raised further.

The dues for 1965 are \$10.00 for regular members, \$5.00 for student members, and \$15.00 for life members.

The dues for 1965 are \$10.00 for regular members, \$5.00 for student members, and \$15.00 for life members.

Israel Set To Talk On Bonn Status

JERUSALEM, Israel (AP)—The Israeli government is set to talk with West Germany in Bonn today about the status of the West German-occupied zone in the Golan Heights.

The Israeli government is set to talk with West Germany in Bonn today about the status of the West German-occupied zone in the Golan Heights.

Viet Commander Refutes Poor Equipment Charges

WASHINGTON (AP)—General William C. Westmoreland, commander in chief of U.S. forces in Vietnam, today refuted charges that his troops were poorly equipped.

Westmoreland issued a report in which he said an Associated Press story on complaints of poorly equipped troops being sent to Vietnam was "a distortion of the facts."

"I can assure you that our troops here are getting adequate equipment," he said.

He then listed pieces of equipment that he said were being sent to Vietnam.

Westmoreland said that the equipment being sent to Vietnam was of the same quality as that sent to other areas.

He said that the equipment being sent to Vietnam was of the same quality as that sent to other areas.

New Crisis Costs U.S. \$4 Million

KUALA LUMPUR, Malaysia (AP)—For \$4 million, the United States has agreed to supply a small number of military personnel to train a small number of Malaysian military personnel in the use of the M16 rifle.

The American government has agreed to supply a small number of military personnel to train a small number of Malaysian military personnel in the use of the M16 rifle.

Primary British Responsibility

A separate American offer to train a small number of Malaysian military personnel in the use of the M16 rifle was accepted, but with little fanfare.

The offer was made as part of a larger effort to improve relations between the United States and Malaysia.

The offer was made as part of a larger effort to improve relations between the United States and Malaysia.

FREE DELIVERY ARTHUR DRUG

Read Herald Ads

DAVIDSON & LEVENTHAL
MANCHESTER PARKADE

REMODEL
Year's worth of fur cost into 2 STOLEES
A CAPE or A JACKET
LITTLE AS \$19.95
FURS FOR RENT
From \$12.00

CHESTER FURRIERS
OF ROCKVILLE
346-3173
or call collect
346-9221

EVERYTHING YOU EVER WANTED IN A CARPET
POPULAR TWEED COLORS—EASY CARE—LONG LIFE—BIG VALUE!

ATTICA
made with 100% Acrilan Acrylic Pile
From the looms of MOHAWK
at only \$7.95 per square yard

★ New from world famous Mohawk... the perfect long wearing carpet for the active family on a budget!

★ Resilient pile of performance-proven 100% ACRYLAN acrylic to withstand all the punishment your family can give to it... never needs padding!

★ Broad line of versatile 2-color tweed effects to make your task of choosing the right colors to go with your furnishings as easy as can be!

★ See this great carpet value in our store today. Let us show you how easy it is to have this perfect family carpet in your home... easy payment terms available!

If the Arab states do not renege on their promise to supply the Arab leaders with again we will be able to deliver our carpet to the ground in shame."

- A. HELEN LEE dramatizes her blue cotton skimmer with white binding and buttons. 8-6x \$8 7-14 \$9
 - B. KATE GREENAWAY's glove dress... white linen-like rayon with tucked, embroidered front, matching gloves. 3-6x \$8 7-10 \$10
 - C. The Chelsea collar skimmer by FEIN for the chubby girl. Light blue acetate-rayon, 8 1/2-14 1/2. \$8
 - D. YOUNGLAND'S navy and white skimmer of crease-resistant rayon, anchor pocket detail. 3-6x. \$6
 - E. ALYSSA adds blue to the cuffs and pockets of this white, button-front nautical skimmer. 3-6x \$8 7-14 \$9
- All the hats shown in a variety of shapes, colors and straw fabrics... from our famous maker Easter collection. \$2 and \$3

DAI - OPEN WED., THURS., FRI. NIGHTS - 10 A.M. TO 9 P.M.
MONDAY, TUESDAY, SATURDAY - 10 A.M. TO 6 P.M.

Marine Killed In Hoai Fight

(Continued from Page One)

Three Marines were killed by a mortar shell today in a battle in the high ground commanding Da Nang.

The three were identified as Pfc. Robert J. Hunter, 21, of Cincinnati, Ohio; Pfc. David Kirk, 21, of New York; and Pfc. Richard Lee, 21, of New York.

Two Viet Cong squads led by a captain killed the three.

"All the decisions involved in this reclassification plan," Martin said, "made in accordance with my best judgment."

Selma Negroes Meet to Defy New Police Ban

(Continued from Page One)

Schwede noted that there are 14 individual memberships in the Selma chapter, which was formed in 1964.

The Selma chapter is one of the many chapters of the NAACP in the South.

The Selma chapter is one of the many chapters of the NAACP in the South.

Many Machines Reported Riffed

Police are investigating a report that a number of machines were reported riffed in the area.

The machines were reported to be stolen from a number of businesses in the area.

The machines were reported to be stolen from a number of businesses in the area.

Stocks in Brief

NEW YORK (AP)—The stock market held a very slight gain on balance early this afternoon.

The market was characterized by a steady upward trend.

The market was characterized by a steady upward trend.

Dutch Princess Engaged to Wed

Fourth child of the queen and Bernhart.

The princess is engaged to be married to a prince from another country.

The princess is engaged to be married to a prince from another country.

Liens Filed

WASHINGTON (AP)—Liens have been filed against three Westport, Conn. firms.

The liens were filed by the Internal Revenue Service.

The liens were filed by the Internal Revenue Service.

Funerals

Funeral services for Miss Margaret B. Welch of New York will be held at the funeral home of J. J. O'Connell, 214 Main St., Coventry.

Funeral services for Miss Margaret B. Welch of New York will be held at the funeral home of J. J. O'Connell, 214 Main St., Coventry.

You Get MORE Car, and Pay LESS at AUTO DISCOUNT HOUSE, Inc.

"Always A CHOICE" - Selections of Fine Automobiles - Buick, Oldsmobile, Chevrolet, Pontiac, Ford, etc. - All at DISCOUNT PRICES!

AUTO DISCOUNT HOUSE, Inc.
418 Center St., 643-9221
E-S Thurs - Open 24hrs

MANCHESTER CARPET CENTER
100 MAIN ST., 346-3173
OPEN DAILY 9:30 - 5:30
OPEN DAILY 9:30 - 5:30
OPEN DAILY 9:30 - 5:30

Manchester Evening Herald

Published Every Evening Except Sundays and Public Holidays
 Published by THE ASSOCIATED PRESS, Inc., 230 N. Wacker Drive, Chicago, Ill. 60606
 Telephone: 312-420-2000
 Second Class Post Office Permit No. 1000
 Post Office at Manchester, Conn.
 Post Office No. 1000
 Second Class Post Office Permit No. 1000
 Post Office at Manchester, Conn.
 Post Office No. 1000

SUBSCRIPTION RATES
 One Year in Advance \$12.00
 Six Months " " 7.00
 Three Months " " 4.00
 Single Copies 15¢

THE ASSOCIATED PRESS
 The Associated Press is a news-gathering organization of independent member organizations throughout the world. It is not a newspaper. It is a news-gathering organization. It is not a newspaper. It is a news-gathering organization.

The New York State Legislature for the first time in many years—they proceeded to divide themselves into two factions, each of whom wanted all the positions and all the plums at Albany. The division between the Democrats looked strangely like a division between two party factions led by Mayor Wagner of New York and another faction led by Senator Robert Kennedy.

The deadlock at Albany was resolved by a deal between Mayor Wagner, the Democrats and Governor Nelson Rockefeller's Republicans, a deal which left Senator Kennedy's friends and supporters in a cold sweat.

It was reckoned a natural part of the arrangement that, in addition to agreeing upon which Democrats should get the leadership posts in the Legislature, Mayor and Governor had also agreed upon a certain degree of harmony between themselves on financial matters involving the city-state relationship.

In recent days, however, the possible extent of the understandings between Democratic Mayor and Republican Governor has been enlarged. Congressmen John Lindsay, and Businessman David Rockefeller had all been nobly proposed and all had graciously declined. This seemed to be the process in which the top Republican leadership was going through a lot of motion but winding up leaving the prospect that only some were nobody would eventually be found to run against Wagner.

To put what is being suggested as plainly as possible: the political posters figure it out that the most likely law when they see the need for realism, never constitutes an audit on the results.

For the results, one has to take the instance of a relationship between the makes its choice, and then follow through toward the consequences.

At the present moment, it is an interesting sidelight on the crisis over Vietnam that time and circumstance and present day analysis and comment seem to be magnifying a particular problem which was made way back in 1955.

That was the year in which the Geneva Accords, negotiated in 1954, were their first outright violation.

This violation occurred when the government of South Vietnam, with the backing and probably on the advice of the United States government, decided it would not comply with the provision in the Geneva Accords which stipulated that free national elections should be held in both North and South Vietnam the year following the agreement at Geneva.

One can speculate, today, just as South Vietnamese and American officials speculated in 1955, that free elections would have been dangerous and probably have developed into a link in a chain of further extensions of Chinese Communist power.

Perhaps, in view of such possibilities, the 1955 decision was realistically right.

What cannot be escaped, however, is the fact that, right or wrong, that 1955 decision is now beginning to yield heavy and persistent results. There is much more frequent mention, in discussion and analysis today, of that 1955 decision than there was in 1955 itself. That almost nobody paid any attention to the fact that the United States was advising its little Asian friend to renounce the Geneva Accords and to develop into a typical British underdevelopment, perhaps coupled with a well known British deficiency in taste buds, invades the discussion and frightens us far, far away, back to our own undated milk, which has that habit of getting just slightly angrier in flavor after it has had two or three days on the shelf.

The long-lasting milk, said the Brit-liners sponsoring it, could be described as "virtually indistinguishable" from the normal product.

What a beautiful adverb—that virtually, so full of spelling suggesting truth and purity, and yet such a carry-over of evasion and deceit!

By taking a trip up a six-acre wooded tract across from his firehouse and town library, neighboring Woodbridge has taken a commendable first step toward conserving and preserving the community "open space" he has.

Other communities, we think, should note the Woodbridge action and follow along similar lines where possible and practical.

The open space, once taken away, never will return. This, we fear, is particularly true in this fast moving age, with its population movement to suburban and rural areas and the rapid climb in the numbers of home developments. The Woodbridge purchase is being made upon recommendation of its Conservation Commission. This commission, in our opinion, has justified its existence and demonstrated its value as a community service body.

Photographed by Sylvia Orlan

Jimmy Breslin

SPECIAL COMFORT

Last Phone Call

NEW YORK, March 10—Something was bothering the old man, Sunny Jim Fitzsimmons is 81 now, and he is retired from training race horses and he sits in a little living room in Miami Springs and watches television, but the other night he didn't want to see any more of it because he had this thing on his mind about Frank Graham.

"John," he called over to his son, "I've got to talk to you on the phone. I want to talk to him."

The call was put through to Graham's home in New Rochelle. Lillian Graham, his wife, answered.

"I'll get Frank," she said.

"And I'll get Pop to the phone," John Fitzsimmons said. In Miami Springs, John Fitzsimmons, John Fitzsimmons, John Fitzsimmons, walking cage over to his father, and Sunny Jim Fitzsimmons, using a crutch to get up, got into the cage and made his way to the phone.

And in New Rochelle, Frank Graham, 76, burst inside and Mary had to help him out of his chair and over to the phone.

These were two men, with the hearts that men should come with, and as they came to the phone they were having what the years had done to their bodies.

"Hello, Frankie, how are you son?" Sunny Jim Fitzsimmons said.

"Fine, Mr. Fitz," Graham said.

"Well, I heard you were very sick and I wanted to call you," Mr. Fitz said.

"No, I'm fine," Frank Graham said. He weighed what his bones weighed and he had his hand standing up to cancer as if it were fire. But tell you that was sick? Well, children tell you they're sick, not men.

Then the two of them talked about a racing book and about the old horse Mr. Fitz had trained and Frank Graham had written of, horses like Gallant Fox and Johnstown and Nashua and Bold Ruler and Graham was talking about all the winners running on the track.

Then they said goodbye and hung up and they laid their way back to their chairs and to their television, Mr. Fitz was better. They had been together for 50 years. At least, he had spoken to Frankie Graham before the little guy went.

He went yesterday in a hospital in the Bronx, which is where he spent most of his life. Graham was a sports columnist for the New York Sun and then the Journal-American, which printed him until his death. He was a lot of things around this town. He wrote a sports column in a way that made you hear the people in it talking, and so few have been able to do that. And while he wrote to columns he was an ad for everything that the people in his business should be in his business? Hell, people everywhere.

"How do you get home?" Frank asked the waitress when he finished dinner at his place on 40th St. one night.

"I get the train at 9:30," she said.

"Well, until 11:10," he said.

"I looked at the clock," she said. "Let's go," he said. "May I have the check?"

A Thought for Today

A Plan for the Fulfillment of Time

There seems to be a "time" for things to happen, don't you think? Without any thought of fate or predestination in mind, could we not agree that there is a "time" which is undeniable? Time is vital to the growth of a child. Over the years we see wonderful things take place in development of these qualities and skills which will lead the child to adulthood with its attendant responsibilities.

Time is not only the "season" of life, but it is its measure, each day brings us closer to physical death. But time brings us joys also, as we see love blossoming out of that which may be dormant, even as springtime marks the close of winter's darkness and sleep.

God goes according to time also. For a thousand years in their sight are but yesterday.

Inside Report

Last Phone Call

by Rowland Evans Jr. and Robert D. Novak

JAKARTA, Indonesia. U. S. libraries pilfered. U. S. military training declared off-limits. U. S. tourists run out of town—such is the picture of the Communist takeover of the country. America's hope and promise in President Sukarno's Indonesia. And yet the cause of revolutionary nationalism, in whose name the country's economic development and the welfare of its people has been sacrificed.

Thus a leading Jakarta daily, close enough to the Communist line to have escaped the wholesale banning of newspapers, reported last week: "We see how the PKI has used its own total control over the world's fifth largest nation."

And the PKI, now headed by the triumvirate composed of Aidit, Njoto, and Lukman, has systematically played up to Sukarno's ego and exploited its growing influence to draw him into a vicious rivalry of 40 years between the two Communist parties: one "independent" the other formerly linked to Moscow now more and more drawing strength from Peking.

The picture of the Communist takeover of the country is a heading rush away from the early promise of the revolution is that Sukarno himself has embraced the Communist doctrine. But the easy explanation is almost certainly the wrong one.

Sukarno is a brilliant, mercurial, irresistibly attractive orator who has systematically used the organizing genius of the PKI to eliminate all sources of opposition to his own total control over the world's fifth largest nation.

And the PKI, now headed by the triumvirate composed of Aidit, Njoto, and Lukman, has systematically played up to Sukarno's ego and exploited its growing influence to draw him into a vicious rivalry of 40 years between the two Communist parties: one "independent" the other formerly linked to Moscow now more and more drawing strength from Peking.

Herald Yesterdays

25 Years Ago

School Savings Program in the central business section. They were busy converting around the countryside. George Washington got up.

Very vital and important questions were raised at New meeting and Dr. Brown was quite disappointed that so few thought it important enough to attend. The implications of urban renewal are many that the Board Directors will have very thorough discussions.

Manchester Lodge of Masons conducted 42nd annual Masonic Ball, long considered one of Manchester's top social events. British-American Club opens new addition to Maple St. club rooms.

The Cartwheel

LADIES' SPORTSWEAR

See our Spring line of fashions at the Fashion Show March 23, 1965, 8:15 P.M. at Fiano's. Tickets available at the door.

Opposite Conn. Golf and Route 52, Waterville, 643-8011. Open Daily 10 A.M. to 6 P.M. Thurs. and Fri. 9 to 5 P.M.

The Open Forum

Communications for publications in the Open Forum will not be guaranteed publication if they contain more than 800 words. The Herald reserves the right to decline to publish any matter that is libelous or defamatory or that is in bad taste. Free expression of political views is desired by the Herald but matters which are defamatory or abusive will be rejected.

Defends School Board
 To the Editor,
 I have been viewing with concern the Boston Finance Board's increasing attacks on the education policy of the town. I had hoped that the old differences would be forgotten and that they would work and solve together the costly problem of starting our new high school.

Lady Taxpayer
 Sunday afternoon witnessed the concluding lecture of this season's Civilian-Lexus Museum lectures at Bailey Auditorium. We were taken to Easter Island, the most remote island in the world, where a supply ship visits only once a year. But our only effort was getting the family into the station.

Keep Logs Outside
 Elizabeth, N.J. — Post-control men say the fireplace logs are shot down by Soviet Indonesian officers. Finished, done with the whole ambitious American plan, a victim of hyper-sensitive nationalism and massive interference complex, difficult for Westerner to comprehend.

90th Anniversary
 The 90th anniversary of the founding of the City of Manchester is being celebrated on Thursday, March 11, 1965.

Back-Care Bedding
 Back-Care Bedding by Simmons. Body Supporting, Adjusto-Rest. Firm quilted surface. Posture Quilt Deluxe by Stearns & Foster.

Woodbridge 'Open Space'
 By taking a trip up a six-acre wooded tract across from his firehouse and town library, neighboring Woodbridge has taken a commendable first step toward conserving and preserving the community "open space" he has.

Manchester Lodge of Masons
 conducted 42nd annual Masonic Ball, long considered one of Manchester's top social events.

British-American Club
 opens new addition to Maple St. club rooms.

Cartwheel Ladies' Sportsweat
 See our Spring line of fashions at the Fashion Show March 23, 1965, 8:15 P.M. at Fiano's.

Back-Care Bedding
 Back-Care Bedding by Simmons. Body Supporting, Adjusto-Rest. Firm quilted surface. Posture Quilt Deluxe by Stearns & Foster.

Woodbridge 'Open Space'
 By taking a trip up a six-acre wooded tract across from his firehouse and town library, neighboring Woodbridge has taken a commendable first step toward conserving and preserving the community "open space" he has.

Manchester Lodge of Masons
 conducted 42nd annual Masonic Ball, long considered one of Manchester's top social events.

British-American Club
 opens new addition to Maple St. club rooms.

Cartwheel Ladies' Sportsweat
 See our Spring line of fashions at the Fashion Show March 23, 1965, 8:15 P.M. at Fiano's.

Back-Care Bedding
 Back-Care Bedding by Simmons. Body Supporting, Adjusto-Rest. Firm quilted surface. Posture Quilt Deluxe by Stearns & Foster.

Woodbridge 'Open Space'
 By taking a trip up a six-acre wooded tract across from his firehouse and town library, neighboring Woodbridge has taken a commendable first step toward conserving and preserving the community "open space" he has.

Inside Report

On several Sunday afternoons for the past three years we have visited all over our world — from England, Switzerland, France, to the jungles of Africa, to the mysterious East to the lands down under — and all this for no real exertion and the most generous season price for a family — no matter of size — of ten dollars.

Defends School Board
 To the Editor,
 I have been viewing with concern the Boston Finance Board's increasing attacks on the education policy of the town. I had hoped that the old differences would be forgotten and that they would work and solve together the costly problem of starting our new high school.

Lady Taxpayer
 Sunday afternoon witnessed the concluding lecture of this season's Civilian-Lexus Museum lectures at Bailey Auditorium. We were taken to Easter Island, the most remote island in the world, where a supply ship visits only once a year. But our only effort was getting the family into the station.

Keep Logs Outside
 Elizabeth, N.J. — Post-control men say the fireplace logs are shot down by Soviet Indonesian officers. Finished, done with the whole ambitious American plan, a victim of hyper-sensitive nationalism and massive interference complex, difficult for Westerner to comprehend.

90th Anniversary
 The 90th anniversary of the founding of the City of Manchester is being celebrated on Thursday, March 11, 1965.

Back-Care Bedding
 Back-Care Bedding by Simmons. Body Supporting, Adjusto-Rest. Firm quilted surface. Posture Quilt Deluxe by Stearns & Foster.

Woodbridge 'Open Space'
 By taking a trip up a six-acre wooded tract across from his firehouse and town library, neighboring Woodbridge has taken a commendable first step toward conserving and preserving the community "open space" he has.

Manchester Lodge of Masons
 conducted 42nd annual Masonic Ball, long considered one of Manchester's top social events.

British-American Club
 opens new addition to Maple St. club rooms.

Cartwheel Ladies' Sportsweat
 See our Spring line of fashions at the Fashion Show March 23, 1965, 8:15 P.M. at Fiano's.

Back-Care Bedding
 Back-Care Bedding by Simmons. Body Supporting, Adjusto-Rest. Firm quilted surface. Posture Quilt Deluxe by Stearns & Foster.

Woodbridge 'Open Space'
 By taking a trip up a six-acre wooded tract across from his firehouse and town library, neighboring Woodbridge has taken a commendable first step toward conserving and preserving the community "open space" he has.

Manchester Lodge of Masons
 conducted 42nd annual Masonic Ball, long considered one of Manchester's top social events.

British-American Club
 opens new addition to Maple St. club rooms.

Cartwheel Ladies' Sportsweat
 See our Spring line of fashions at the Fashion Show March 23, 1965, 8:15 P.M. at Fiano's.

Back-Care Bedding
 Back-Care Bedding by Simmons. Body Supporting, Adjusto-Rest. Firm quilted surface. Posture Quilt Deluxe by Stearns & Foster.

Woodbridge 'Open Space'
 By taking a trip up a six-acre wooded tract across from his firehouse and town library, neighboring Woodbridge has taken a commendable first step toward conserving and preserving the community "open space" he has.

Today in History

By The Associated Press
 Today is Wednesday, March 10, the 69th day of 1965. There are 296 days left in the year. Today's Highlight in History: On this date in 1876, the first installment of the Pulitzer Prize was transmitted by telephone.

Defends School Board
 To the Editor,
 I have been viewing with concern the Boston Finance Board's increasing attacks on the education policy of the town. I had hoped that the old differences would be forgotten and that they would work and solve together the costly problem of starting our new high school.

Lady Taxpayer
 Sunday afternoon witnessed the concluding lecture of this season's Civilian-Lexus Museum lectures at Bailey Auditorium. We were taken to Easter Island, the most remote island in the world, where a supply ship visits only once a year. But our only effort was getting the family into the station.

Keep Logs Outside
 Elizabeth, N.J. — Post-control men say the fireplace logs are shot down by Soviet Indonesian officers. Finished, done with the whole ambitious American plan, a victim of hyper-sensitive nationalism and massive interference complex, difficult for Westerner to comprehend.

90th Anniversary
 The 90th anniversary of the founding of the City of Manchester is being celebrated on Thursday, March 11, 1965.

Back-Care Bedding
 Back-Care Bedding by Simmons. Body Supporting, Adjusto-Rest. Firm quilted surface. Posture Quilt Deluxe by Stearns & Foster.

Woodbridge 'Open Space'
 By taking a trip up a six-acre wooded tract across from his firehouse and town library, neighboring Woodbridge has taken a commendable first step toward conserving and preserving the community "open space" he has.

Manchester Lodge of Masons
 conducted 42nd annual Masonic Ball, long considered one of Manchester's top social events.

British-American Club
 opens new addition to Maple St. club rooms.

Cartwheel Ladies' Sportsweat
 See our Spring line of fashions at the Fashion Show March 23, 1965, 8:15 P.M. at Fiano's.

Back-Care Bedding
 Back-Care Bedding by Simmons. Body Supporting, Adjusto-Rest. Firm quilted surface. Posture Quilt Deluxe by Stearns & Foster.

Woodbridge 'Open Space'
 By taking a trip up a six-acre wooded tract across from his firehouse and town library, neighboring Woodbridge has taken a commendable first step toward conserving and preserving the community "open space" he has.

Manchester Lodge of Masons
 conducted 42nd annual Masonic Ball, long considered one of Manchester's top social events.

British-American Club
 opens new addition to Maple St. club rooms.

Cartwheel Ladies' Sportsweat
 See our Spring line of fashions at the Fashion Show March 23, 1965, 8:15 P.M. at Fiano's.

Back-Care Bedding
 Back-Care Bedding by Simmons. Body Supporting, Adjusto-Rest. Firm quilted surface. Posture Quilt Deluxe by Stearns & Foster.

Woodbridge 'Open Space'
 By taking a trip up a six-acre wooded tract across from his firehouse and town library, neighboring Woodbridge has taken a commendable first step toward conserving and preserving the community "open space" he has.

Health Capsules

By Michael A. Felt, M.D.
 WHAT IS RUBELLA?
 Rubella is a viral infection that causes a mild fever, sore throat, and a rash. It is often called "German measles".

Defends School Board
 To the Editor,
 I have been viewing with concern the Boston Finance Board's increasing attacks on the education policy of the town. I had hoped that the old differences would be forgotten and that they would work and solve together the costly problem of starting our new high school.

Lady Taxpayer
 Sunday afternoon witnessed the concluding lecture of this season's Civilian-Lexus Museum lectures at Bailey Auditorium. We were taken to Easter Island, the most remote island in the world, where a supply ship visits only once a year. But our only effort was getting the family into the station.

Keep Logs Outside
 Elizabeth, N.J. — Post-control men say the fireplace logs are shot down by Soviet Indonesian officers. Finished, done with the whole ambitious American plan, a victim of hyper-sensitive nationalism and massive interference complex, difficult for Westerner to comprehend.

90th Anniversary
 The 90th anniversary of the founding of the City of Manchester is being celebrated on Thursday, March 11, 1965.

Back-Care Bedding
 Back-Care Bedding by Simmons. Body Supporting, Adjusto-Rest. Firm quilted surface. Posture Quilt Deluxe by Stearns & Foster.

Woodbridge 'Open Space'
 By taking a trip up a six-acre wooded tract across from his firehouse and town library, neighboring Woodbridge has taken a commendable first step toward conserving and preserving the community "open space" he has.

Manchester Lodge of Masons
 conducted 42nd annual Masonic Ball, long considered one of Manchester's top social events.

British-American Club
 opens new addition to Maple St. club rooms.

Cartwheel Ladies' Sportsweat
 See our Spring line of fashions at the Fashion Show March 23, 1965, 8:15 P.M. at Fiano's.

Back-Care Bedding
 Back-Care Bedding by Simmons. Body Supporting, Adjusto-Rest. Firm quilted surface. Posture Quilt Deluxe by Stearns & Foster.

Woodbridge 'Open Space'
 By taking a trip up a six-acre wooded tract across from his firehouse and town library, neighboring Woodbridge has taken a commendable first step toward conserving and preserving the community "open space" he has.

Manchester Lodge of Masons
 conducted 42nd annual Masonic Ball, long considered one of Manchester's top social events.

British-American Club
 opens new addition to Maple St. club rooms.

Cartwheel Ladies' Sportsweat
 See our Spring line of fashions at the Fashion Show March 23, 1965, 8:15 P.M. at Fiano's.

Back-Care Bedding
 Back-Care Bedding by Simmons. Body Supporting, Adjusto-Rest. Firm quilted surface. Posture Quilt Deluxe by Stearns & Foster.

Woodbridge 'Open Space'
 By taking a trip up a six-acre wooded tract across from his firehouse and town library, neighboring Woodbridge has taken a commendable first step toward conserving and preserving the community "open space" he has.

Senior, Junior and Baby Citizens — Everyone Saves At

ARTHUR DRUG

RANGE AND FUEL OIL GASOLINE

BANTLY OIL COMPANY, INC.
 331 MAIN STREET
 ROCKVILLE 875-3271

CAR RENTALS OR LEASING

- All Makes
- All Models
- All Times

Paul Dodge Pontiac INC.
 378 MAIN STREET
 PHONE 648-2581

Prices for extra large sizes are for complete outfits. King Outlets have two 3/2 box springs, one big 12 x 80 mattress!

Three famous makers bring you 3 ways to better sleep

Body Supporting, Adjusto-Rest Back-Care Bedding by Simmons

Look at all the comfort features built into Back Care mattresses: 312 extra firm Adjusto-Rest springs that gently give to support body weight; Simmons exclusive Auto-Lock construction holds those extra firm springs securely in place, prevents shifting; San-Seal treated felt and cover prevents odors, germs, mildew; 6 cord handles, and 12 vents for proper air conditioning.

60 x 80" Queen Size 129.50* 78 x 80" King Size 189.50* 49.88 Box Spring or Mattress

Firm quilted surface Posture Quilt Deluxe by Stearns & Foster

Posture Quilt Deluxe Bedding provides you with a smooth, tuftless quilted sleeping surface... and firm comfort to properly support your body for the utmost relaxation. The beige damask is quilted to a pad of fine cotton.

The 312-cord inner spring is made of firm 18-gauge wire for proper body support. Quilted Insulo cushioning prevents coil feel. All the cotton felt upholstery is quilted, too, to prevent lumping and shifting. Seat Edges won't sag even after years of edge-sitting! The matching 72-coil box spring is of the wire-tied type. Full or twin size mattresses or box springs, \$49.88 each.

49.88 Box Spring or Mattress

49.88 Box Spring or Mattress

49.88 Box Spring or Mattress

49.88 Box Spring or Mattress

49.88 Box Spring or Mattress

49.88 Box Spring or Mattress

49.88 Box Spring or Mattress

49.88 Box Spring or Mattress

49.88 Box Spring or Mattress

49.88 Box Spring or Mattress

49.88 Box Spring or Mattress

49.88 Box Spring or Mattress

49.88 Box Spring or Mattress

49.88 Box Spring or Mattress

49.88 Box Spring or Mattress

49.88 Box Spring or Mattress

4

South Windsor School Budget of \$2,196,000 Approved

The board of education approved a final budget of \$2,196,000 for the fiscal year beginning July 1, 1965. The budget represents an increase of about \$100,000 from last year's budget of \$2,096,000.

The board will submit the new budget to the town council next week. The council will then forward it to the state board of education.

Superintendent Charles Warner said the budget provides for a 10 percent increase in salaries for teachers and other personnel. It also provides for a 10 percent increase in the cost of materials and supplies.

Warner noted that the budget provides for a 10 percent increase in the cost of transportation. This is due to the fact that the state has increased the cost of gasoline and other fuels.

The budget also provides for a 10 percent increase in the cost of maintenance and repairs. This is due to the fact that the state has increased the cost of materials and supplies.

Warner said the budget provides for a 10 percent increase in the cost of capital equipment. This is due to the fact that the state has increased the cost of materials and supplies.

The budget also provides for a 10 percent increase in the cost of interest on bonds. This is due to the fact that the state has increased the cost of materials and supplies.

Warner said the budget provides for a 10 percent increase in the cost of depreciation. This is due to the fact that the state has increased the cost of materials and supplies.

The budget also provides for a 10 percent increase in the cost of other miscellaneous items. This is due to the fact that the state has increased the cost of materials and supplies.

Deficiency Bill Not for Raises, Conkling Says

HARTFORD (AP)—Finance Commissioner George Conkling has denied a Republican charge that the Democratic administration might be using deficiency appropriations to give pay raises to some 1,100 state employees.

The charge was made Tuesday by Rep. J. Tyler Patterson, speaker of the Republican-controlled House of Representatives.

Conkling said the bill would provide for the payment of salaries to state employees who are on leave without pay. He said the bill would not provide for any raises.

Conkling said the bill would provide for the payment of salaries to state employees who are on leave without pay. He said the bill would not provide for any raises.

Idle Claims Up By 29 in Week

Unemployment compensation claims filed in Manchester last week rose slightly, by 29 claims, over those filed during the previous week.

The total number of claims filed last week was 1,135. This is a decrease from the 1,164 claims filed the week before.

The increase in claims is due to the fact that the state has increased the number of claims that are eligible for unemployment compensation.

The state has also increased the number of claims that are eligible for unemployment compensation.

In State Posts

HARTFORD (AP)—James G. Harris Jr. of Hartford and Henry J. Nolan of Stamford were named Tuesday as coordinators of the Connecticut Office of Economic Opportunity.

The office was created by the state legislature in 1964. Its purpose is to provide economic assistance to low-income families.

Harris and Nolan will be responsible for the day-to-day operations of the office.

MEAT TOWN

1215 1/2 SILVER LANE, EAST HARTFORD
"ALL MEATS FRESH CUT—NONE PRE-PACKAGED!"
STORE HOURS: TUES.-WED. 9-4; THURS.-FRI. 9-7
SATURDAY 8 to 6 — (CLOSED ALL DAY MONDAY)
WE ARE NOT CONNECTED WITH ANY OTHER STORE IN THE EAST HARTFORD OR MANCHESTER AREA.
ALWAYS PLENTY OF FREE PARKING!

FRESH PORK BUTTS

33 C Lb.
Small, Lean—
Fine For Roasting
The Best Direct From The West!

BEEF STEW

69 C lb.

LARGE EGGS

43 C Dz.

GENOVA SALAMI

89 C lb.

GROUND CHUCK

59 C lb.

PORK ROLLS

49 C lb.

SAUSAGE ROLLS

3 1 LB. ROLLS \$1.00

Lamb Stew

5 1/2 \$

Beef Kidneys 5 1/2 \$
Lean Plate Rib Stew 4 1/2 \$

Local Stocks

Bank Stocks	Bank Stocks	Bank Stocks
Conn. Bank & Tr. Co.	69 1/2	71
First Nat. Bank	68 1/2	60
Fire Insurance Companies	29 1/2	34
National Fire	14 1/2	16
Phenix Fire	63 1/2	63 1/2
Life and Indemnity Ins. Cos.	70 1/2	70 1/2
Gen. Ins. Co.	103 1/2	103 1/2
Sec. Ins. Co.	62 1/2	63 1/2
Travelers	24 1/2	26 1/2
Public Utilities	39 1/2	39 1/2
Hfd. Elec. Light	33 1/2	35 1/2
Hartford Gas Co.	61 1/2	66 1/2
Telephone Co.	68 1/2	67 1/2
Manufacturing Companies	50 1/2	50 1/2
Arrow	10 1/2	11 1/2
Bardeen	14 1/2	14 1/2
Coloco	11 1/2	11 1/2
Common	4 1/2	5 1/2
Dunham-Dush	4 1/2	4 1/2
Kansas	2 1/2	2 1/2
N. B. Machine	3 1/2	3 1/2
North and Judd	19 1/2	20 1/2
Peter Paul	8 1/2	8 1/2
Plastic Wire Cable	17 1/2	17 1/2
Standard	28 1/2	28 1/2
Stanley Works	23 1/2	23 1/2
Vender-Root	27 1/2	28 1/2

Police Arrests

Frederick J. Girouard, 22, of 113 Main St. was charged with assault on a police officer. He was arrested on Tuesday.

Robert E. Blythe, 34, of 100 Main St. was charged with possession of a dangerous weapon. He was arrested on Tuesday.

John J. Smith, 28, of 120 Main St. was charged with driving while intoxicated. He was arrested on Tuesday.

Hebron Distribution Of Supplies Set Friday

While it seems disconcerting to learn from estimates that as many as 25 to 30 local families are eligible for receiving state or local public assistance, it is good to know that they are being looked after.

For such families, allowances are as follows: One in a family, \$140; family of two, \$180; three, \$220; four, \$260; five, \$300; six, \$340; seven, \$380; eight, \$420; nine, \$460; and ten, \$500.

Supplies have arrived here and will be distributed to eligible families on Friday from 10 a.m. to 6 p.m. at the old town hall, 100 Main St., Hebron, Conn., and monthly thereafter.

Chicago Control Of Pollution Ideal Program

CHICAGO (AP)—Chicago, eliminating its busiest cleanup program, has agreed to a federally inspired program aimed at keeping its waters clear of deadly pollution.

The agreement, reached Tuesday between representatives of the city, industry and Illinois, was the result of a program initiated by officials of the U.S. Environmental Protection Agency.

The program calls for four major steel firms in the city to install air pollution control devices within five years.

PTA Hears Talk On Civil Rights

Don O. Noel Jr., coordinator of the Greater Hartford Peace Center, was guest speaker at a meeting of the Nathan Hale School PTA last night at the school. His topic was "Civil Rights: Jobs and Peace."

Noel is the author of a documentary entitled "The Negro in America." He has also written several articles on the Negro and social problems. Noel spoke in Hartford on Revolutionary times to the present day. He pointed out that an understanding of Negro history leads to a better comprehension of the civil rights issue. Noel also mentioned the problem of job opportunities for the Negro.

WANTED

ADULT FEMALE
35 Years Old or More
For Office Work and Part-Time Receptionist
Apply in Person to Mr. D. T. Smith
Optical Style Bar
763 Main St.
Manchester

Read Herald Ads.

OUR EXCITING...FACTORY AUTHORIZED
Magnavox ANNUAL SALE
YOUR ONCE-A-YEAR OPPORTUNITY TO SAVE UP TO \$100 TO
on many exceptional values...

Don't settle for less when the best costs you so little

FULLY AUTOMATIC* "280" BIG SCREEN TV

*EXCLUSIVE VIDEOMATIC makes all tuning adjustments for you electronically, continuously and always perfectly—for the clearest, sharpest pictures you've ever seen—day and night! All you do is select your channel—Videomatic does the rest—automatically!

Model 1-RT314 in Dark Walnut finish—adds Remote Control to Model 2-7304 at right. (Both models Annual Sale priced)—Now Only \$238.80.

NOW ONLY \$188.80

The Americana 23—Model 1-7304 or optional 7-15 mobile cart. In Brown Mahogany or Dark Walnut finishes.

NOW ONLY \$229.50

The Colonial 23—Model 1-U394 in Maple. Also available in Contemporary and Traditional styles. Annual Sale priced.

NOW ONLY \$199.50

The French Provincial 23—Model 2-7347 in Distressed Cherry finish. Also available in Contemporary and Italian Provincial styles. Annual Sale priced.

Beautiful and slim PERSONAL TV with clearest, sharpest, most stable pictures

... brings you excellent pictures wherever you go. It offers many quality features usually found only in higher-priced sets, with full 12" diagonal screen (not 11 inch), telescopic antenna, retractable carrying handle. Your choice of four colors. A regular value at

ONLY \$99.90

NO PAYMENTS TILL MAY! OR 3 YEARS TO PAY!
NORMAN'S
445 HARTFORD ROAD, Near McKEE
OPEN DAILY 9 to 9...SAT. to 6

A banker's dozen reasons you will save time and money with a Connecticut Bank and Trust Home Mortgage Loan

(and every one of them is important.)
(Remember, it's for 20 years or more!)

 NEW BANK RATES	 25-Year Conventional mortgages and 30-Year FHA and VA Mortgages available	 Fast appraisal and loan approval	 No penalty for prepayment of mortgage
 Mortgage payment terms can be arranged to fit your needs	 Mortgage payments may be automatically deducted from your CBT checking account	 Our Open End Mortgage provides refinancing privileges	 Before you go house hunting, our Finance-in-Advance Plan can determine your mortgage loan program
 Low cost Home Improvement and Personal Loans for almost any purpose. Life Insurance included	 Convenient one-stop banking; we can furnish interim financing plus safe deposit boxes, etc.	 If you are "between homes", we can furnish interim financing plus your new mortgage	 Offices in 24 communities always available in 7 of the 8 Connecticut counties

Your family banking advisor will gladly explain all the details of financing the purchase of a new home. No obligations. Look for this sign in your CBT office.

THE CONNECTICUT BANK AND TRUST COMPANY
16 N. Main Street
893 Main Street
Manchester Parkside

FAMILY BANKING SERVICE

WE RESERVE THE RIGHT TO LIMIT QUANTITIES
PRICES EFFECTIVE THURS., FRI. and SAT.

ARTHURS

"ALWAYS SAVING YOU MONEY"
942 MAIN STREET, at corner of ST. JAMES
Call 643-1505 for FREE, PROMPT DELIVERY!
ON SALE THIS THURS., FRI., SAT. and SUN.
YOUR FRIENDLY Walgreen AGENCY

DRISTAN Decongestant Tablets, 24's 59c

Let Us Safely Compound Your Prescription and Save You Money In The Process!

GERITOL BAN GILLETTE'S Night Guard DEODORANT

Helps to inhibit the red blood, Reg. \$2.98 NOW 26c
36-hour full-on protection... 60c
Reg. \$1.60 NOW 87c
Protection Reg. \$1.00 for all the 4-in. Spray 60c

WESTCLOX BABY BEN Alarm Clock

Modern design. Alarm volume. White... 7.98

ATTINAL JR. Chewable VITAMINS

Cherry Chewable Tablets. 100's. 2.49
Agents for American Express MONEY ORDERS

STAINLESS STEEL BLADES Gillette, Pack of 3. Reg. 44c. NOW 29c
Merkle Fountain Syringe 3 Oz. Reg. 25.00 NOW 19.50
BRYLCREEM Keeps hair moist all day. 5-oz. tube, reg. 50c NOW 38c
CALL 643-1505 FOR FREE PROMPT DELIVERY!

KING'S

SALE-SERVICE-REPT-STORE
Pine St. At Hartford Rd., Manchester...
You Pays Save More With King's Low Prices!

Flocked Tricot BATHROOM CURTAIN SET

Shower Curtains & Matching Cafes
\$3.99

Revlon Professional Hair Spray

Regular and Hard to Hold 13 Oz. Can. Reg. \$1.50 NOW 98c

TONI Long Lasting Control

7-oz. 98c

ADORN Hair Spray

Cherry Chewable Tablets. 100's. 2.49
Luscious, soft to the touch. Reg. \$1.20 NOW 87c

Full 6'2" shower curtains, 4 beautiful patterns in white, pink, blue, green, yellow, gray, or woad backgrounds with white flocking

New Crisis at Berkley, President Kerr Resigns

BERKELEY, Calif. (AP) — The Berkeley campus of the University of California was plunged into a new crisis today following the sudden and unexpected resignation of President Clark Kerr and Acting Chancellor Martin Meyerson.

The two men handed out printed announcements Tuesday to 15,000 students and faculty members. Neither gave his reasons for resigning nor his plans for the future. They refused further comment.

There was no mention of the Free Speech Movement that erupted on the campus late last year. But FEM leader Mario Savio said Tuesday night in San Francisco that he would be back in Berkeley to help hold again on campus if the university meant suppression of student political activity. Savio dropped out of the nine-campus statewide university in 1962. The 42-year-old Meyerson was appointed acting chancellor Jan. 2, after a month after a student strike at the administrative center ended with nearly 800 arrests.

The resignations, effective March 25 at the next meeting of the University Board of Regents in Berkeley, took some of the requests by surprise.

But Board Chairman Edward W. Carter of Los Angeles stated to add to a prepared statement or to say whether he was surprised.

"Kerr and Meyerson took the

Town Voters Spare House On Cape Cod

ORLEANS, Mass. (AP) — As the sun rose over the horizon of the Atlantic, 84-year-old Emma Augusta Rogers hoisted the American flag on a small pole and proclaimed: "I'm thankful I still own the house."

Miss Rogers' fort is the 130-year-old Cape Cod house in which she was born in 1881 and in which she has always lived.

It was threatened Monday night by the town's three-man Board of Selectmen who sought town meeting approval to raise the house and turn the two-acre property into a parking lot for the adjoining town beach.

One of the selectmen rose at the meeting to argue in favor of taking the property for \$18,000. Sen. Abraham Ribicoff said he would support it and not one vote was raised in approval.

Miss Rogers' house is a two-story Cape Cod house with surrounding gardens and salt water marsh.

"I raise the flag only on holidays and very special occasions," she said. "I will sell the house if I have to, but I will not sell it for less than \$18,000."

She added: "This house is one of the few three-quarter houses left on all Cape Cod. There is a window on one side of the front door and two windows on the other side of the door. That makes it a rare three-quarter house."

Miss Rogers, whose every body in town calls Emma Gable, said, "I'm thankful I still own the house and I will sell it for \$18,000."

The house was built in 1881. Her father, a commercial fisherman and Civil War veteran, bought it in 1875 and lived in it until his death at the age of 91 in 1934.

Miss Rogers' mother died 40 years ago at the age of 69.

Miss Rogers has lived in the house alone since her father's death.

She still bakes bread and pies once a week in an old black iron kitchen stove and every day she stokes the coal-burning heat stove in the dining room.

"The water supply is by hand pump over the kitchen sink. Only the bathroom has running water."

The highlight of the event was the presentation of a Girl Scout statuette to Mrs. Elsie Robb, principal of the Wadsworth School. This was given in token of her deep interest and devotion to girl scouting. Mrs. Margaret Margolis, chairman of the program, made the presentation.

Mrs. Paul Adams, council representative for the Juliette Low Fund accepted donations from all the troops. This fund is used to further national and international girl scouting through better understanding.

Special guests were Mrs. Edna Munson Jr., district advisor; Mrs. Ariene Swanson, neighborhood chairman; Mrs. Robert Cox, organizer and consultant; Mrs. Ralph Gordini, Executive consultant; and Mrs. Raymond Young, organizer for South Windsor.

A junior planning board assisted Mrs. Margarido with the arrangements.

Board members include two representatives from each troop who plan all inter-troop activities for the neighborhood.

Time Means Little To Saudia Arabians

RYDAD, Saudi Arabia (AP) — A woman kept a different time. Since the sun sets at different times from day to day and season to season, a man may realize that catapaults you into a maddening quicksand of about six different times.

The system under which Saudi Arabians set their watches is to have a dozen times often leads to confusion and missed appointments.

"Take Arabic time, for instance. Every day at sunset, the muzzin calls the faithful to prayer, everyone adjusts his watch to 12 o'clock. No one knows whether it is supposed to be midnight or noon, but it really makes no difference. No matter what the clock says, few people believe it is a new day until they see the morning sun.

It is about 850 miles between the kingdom's west and east coasts, with mountain ranges in between that makes for early bus. Practically every Be-

essentially use Greenwich Mean Time plus 3 1/2 hours, give or take 15 minutes or so. The local airline is half an hour different all over the country, meaning a lot of passengers miss their planes.

You tell the hotel desk you want to catch the 7 o'clock plane next day and the man beams brightly back: "Ah, yes, the 7 o'clock plane that leaves two hours after sunrise."

Or you have made a late reservation of 11 and you give firm instructions not to be awakened before 9:30. So you are roused out at 4 in the morning.

This sort of thing got to be too much for a man named Higgins, who ran the local power station here a few years ago. One day the story goes, he assembled his staff early in the morning and laid down the law. "I've had enough of this," he said. "It is now 12 o'clock Higgins time, and from now on this station is going to run on Higgins time." And it has ever since.

Experienced residents have learned to cope with things by wearing a watch with two dials. One is for Arabic time and the other for any other time you care to use. They are sold in bazaars and are very popular.

We Repair Any TV Set or Radio While You Wait and Watch
 Frustrated Car Radio's Repaired With Unconditional Guarantee
Better Homes TV
 90 UNION STREET
 ROCKVILLE, CONN.—875-4444

Munson's CANDY KITCHEN
 Makers of Fine Candies
 See us for your Fund-Raising Projects
 3 Stores to Serve You
 MANCHESTER
 SHOPPING PARLOR
 ROUTE 6, BOLTON
 OPEN EVERY SUNDAY
 Telephone 648-4338

OFFER EXPIRES APRIL 1, 1965

GO WHERE THE DRYING IS EASY...WITH GAS

Dry clothes for as little as 3¢ per load in a 90-DAY FREE TRIAL gas dryer

GAS COSTS LESS to operate than the other method of automatic drying—1/3 as much.

GAS COSTS LESS to maintain than the other type of automatic dryer.

DRIES FASTER than any other method. Gas, and only Gas, heats instantly. Only a Gas dryer keeps up with your washer—drying a full 15-lb. load in as little as 30 minutes!

NO SPECIAL WIRING needed with a Gas dryer. Free normal Gas installation on Hartford Gas lines!

NO OBLIGATION. Have a Gas dryer installed on this free trial offer and decide after 90 days of carefree drying. No more frozen clothes or chapped fingers! Nothing but convenience and low-cost operating with Gas. You'll never want to part with it, but you can if you wish—just as easily as you can have it installed. One phone call does it.

GO FIRST CLASS...WITH GAS

AT LOW ECONOMY RATES!

CALL YOUR DEALER OR THE HARTFORD GAS COMPANY

the first ones are the most important ones

APPROVED
American Shoe Fitting Institute

The shoes in which your baby starts to walk — their fit... have nothing to do with... support... have nothing to do with... support... have nothing to do with... support...

Little Yankees
 Shoes Fit For The Child You Love

MARLOW'S SHOE DEPT.
 "EXPERT FITTING"
 Downtown Main Street
 Manchester...

Girl Scout Notes

Juliette Low Program

The northwest neighborhood, Minnehatchung District of the Connecticut Valley Girl Scouts held its annual Juliette Low program recently at the Wadsworth School.

Over 300 Brownies, Juniors and Cadettes entertained with songs, dances, skits, puppet shows and a Grand Old Opry skit, "The Villain." The theme of the program was "The Old U.S.A."

The highlight of the event was the presentation of a Girl Scout statuette to Mrs. Elsie Robb, principal of the Wadsworth School. This was given in token of her deep interest and devotion to girl scouting. Mrs. Margaret Margolis, chairman of the program, made the presentation.

Mrs. Paul Adams, council representative for the Juliette Low Fund accepted donations from all the troops. This fund is used to further national and international girl scouting through better understanding.

Special guests were Mrs. Edna Munson Jr., district advisor; Mrs. Ariene Swanson, neighborhood chairman; Mrs. Robert Cox, organizer and consultant; Mrs. Ralph Gordini, Executive consultant; and Mrs. Raymond Young, organizer for South Windsor.

A junior planning board assisted Mrs. Margarido with the arrangements.

Board members include two representatives from each troop who plan all inter-troop activities for the neighborhood.

MARLOW'S FURNITURE

Shetland SWEEPER VAC

with POWER DIAL

Thousands Sold for \$24.95

Model No. 851

DIAL PERFECT CLEANING — all rugs, carpets, floors

530 Watt, over 2 1/2 H.P. Motor
 7 1/4 lbs. light
 Swivel Nozzle... gets under low furniture and into hard-to-reach places

MARLOW'S
 Furniture Dept.
 Phone 648-5221
 Downtown Main St., Manchester...

SPECIAL OFFER

8 1/2" **TEFLON-COATED PAN**

REG. \$2.75 VALUE **\$1.19**

LIMITED TIME ONLY! WITH THE PURCHASE OF ONE GALLON OR MORE OF LUCITE WALL PAINT

MARLOW'S
 Furniture Dept.
 Phone 648-5221
 Downtown Main St., Manchester...

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

CAMERAS
 FILM - FLASHBULBS
 DISCOUNT PRICES
ARTHUR DRUG

Art says...
Marlow's Sells More Hoover Vacuum Cleaners Than All Other Makes Combined! Why? HOOVER GETS THE DIRT OUT!

Try a Hoover on your own rug or wall-to-wall carpet. (See how much brighter your carpet will look!) Free Home Trial, (you do the work), we'll furnish the cleaner.

"DIAL-A-MATIC"

MARLOW'S SELLS MORE HOOVER VACUUM CLEANERS, because—WE SERVICE WHAT WE SELL!

Authorized Service Store with GENUINE HOOVER PARTS!

Little Things Like Stocking FILTER BAGS—BELTS—BRUSHES—and all the necessary parts, Do It Yourself If You Like—but Buy Hoover at Marlow's!

OF COURSE—EASY TERMS!

MARLOW'S
 FURNITURE DEPARTMENT
 DOWNTOWN MAIN STREET—MANCHESTER

Jazz Artist Angered by Selma Event

COPENHAGEN, Denmark (AP) — Angered by police actions against marching Negroes in Alabama, jazz trumpeter Louis (Satchmo) Armstrong said today "they would beat Jesus if he was black and marched."

The Negro musician, 64, normally soft-spoken on racial issues, was highly upset upon arrival here on a stopover en route to a concert tour in Communist East Europe.

He said he was physically sick after watching television coverage of Sunday's police action to halt Negroes attempting to march from Selma to Montgomery, Ala., led by Dr. Martin Luther King Jr.

Armstrong, arriving by air from New York, appeared to have doubts that his country is the racial struggle up to now could be maintained.

"Maybe I'm not in the front line, but I support them with my donations," he told reporters.

"But maybe that is not enough now."

"My life is music. They would beat me on the mouth if I marched and without my mouth I would not be able to blow my horn."

Turning to Danish reporters with a tired, worried expression on his usually smiling face, Armstrong asked:

"Tell me, how is it possible that human beings treat each other in this way today. Hitler is dead and long time ago he has been shot. The anger of the veteran jazz musician seemed to surprise even his wife, Lucille.

Commenting on the Communist committee he will visit, Armstrong said that "iron curtains are something created by newspapers and politicians. Me, I play for the whole world."

Armstrong will play in Bulgaria, Czechoslovakia, East Germany and Yugoslavia. The Soviet Union would not admit him.

About Town

The Manchester Green PTA will hold its monthly meeting on March 11 at 8 p.m. at the home of Mrs. Francis Gardner, 15 Hilltop Dr., Vernon.

The executive board of Junior Century Club will meet tonight at 8 at the home of Mrs. Francis Gardner, 15 Hilltop Dr., Vernon.

The home life and youth committee of Junior Century Club will meet tonight at 8 at the home of Mrs. Francis Gardner, 15 Hilltop Dr., Vernon.

The executive board of Junior Century Club will meet tonight at 8 at the home of Mrs. Francis Gardner, 15 Hilltop Dr., Vernon.

February Snow At 8.5 Inches

The town experienced a snow accumulation of only 8.5 inches of snow during February, according to a report issued today by Highway Supt. Ernest Trebeck.

The snow amount, added to 9 inches during December and 29.8 inches that fell in January, brings the total accumulation to date, to 47 inches.

During the period Dec. 1, 1962 to March 31, 1964, the town experienced 61 inches of snow.

The February snow fell on only three days, four inches on the 2nd, one inch on the 15th, and 2.5 inches on the 22nd, none of which were weekend.

The December snow, according to a report issued today by Highway Supt. Ernest Trebeck, amounted to 9 inches on a Saturday and Sunday.

The highway department to date has removed 42,158 cubic yards of snow—1,100 from Main St. and 2,000 from other locations around town.

Flag Presented to Franklin Park

The Burpee Women's Relief Corps of Rockville has donated a flag and flagpole to Franklin Park, the city's elderly housing project. From left are Mrs. Mary Morgan, Mrs. Frederick Payne, Housing Vice Chairman George Chase and Mrs. Edward Tomaski. The women all members of the corps, an auxiliary of the G.A.R., made the presentation yesterday. (Herald photo by Salerni.)

Two GOP Groups Receive Charters

Manchester's two young Republican clubs received their charters from the Connecticut Federation of Young Republicans last night.

Police Capt. John Potts said that neither the policeman nor the suspect was wounded.

Potts said police and the FBI were searching today for William Brown Jr., 20, Brown, he said, he wanted as a fugitive from justice. Police said he was an escapee from a North Carolina prison.

The two groups, known as the Manchester Youth Club and Manchester Republican Club, had been contending for a single charter for a local young Republican organization. The state department agreed last week to recognize two groups when it appeared the state could be brought together.

The two organizations will split the town's delegates to the Young GOP convention in Westport next week.

State Completes Traffic Surveys

As a prelude to the eventual possible installation of traffic lights, Police Chief James Resden has requested the State Traffic Commission (STC) to take traffic surveys of four intersections.

The highway division of the STC reports today that it has completed the studies and is in the process of analyzing its data. Upon completion, the studies will be discussed jointly by representatives of the highway division and Chief Resden, preparatory to a final recommendation to the STC as to whether or not to install traffic lights.

The four intersections are Cooper and W. Center, McKee and W. Center, Charter Oak and Main, and the five-way intersection at Broad and W. Center.

Of these intersections, only Arch and Pine one now has a traffic light. This intersection is being studied for a possible production of a pedestrian walk light or a delayed action light.

In January, a group of "Trustees" urged that something be done to alleviate the danger they say exists when their children cross Broad St. on their way to add from the Lincoln School.

With the present traffic light arrangement, there is a traffic going in or out of Broad St.

Town Leaders Meet Tonight On Industry

Representatives of a dozen town agencies will meet tonight with Francis J. Mahoney, chairman of the board of directors, to kick off a concerted town development drive.

The various representatives will constitute an ad hoc committee to encourage industrial and commercial growth and to coordinate the activities of the various town organizations concerned with development.

The meeting is set for 8 p.m. at the Municipal Building hearing room.

Events In State

(Continued from Page One)

at Guard and Army Reserves is acceptable to the state of Connecticut.

In a telegram to Maj. Gen. Winston P. Wilson, Dempsey Connecticut has accepted the proposed troop list and advised him that the state military establishment would not be large as by it.

Hospital Sues

WILLMANTIC (AP) — Windham Hospital is taking the town of Windham to court in an attempt to collect an unpaid \$5,000 bill for care of a patient.

The hospital's suit was filed Tuesday in the Court of Common Pleas. It is designed to test the town's statute on the eligibility of meeting bills of persons not able to pay.

Hospital officials say they have been trying to meet with town officials for the past three years on the matter. Some talks have been held, they said, but nothing was accomplished.

First Selectman Ralph Crosswhite said the town has not had enough time to determine whether or all 18 patients are in the welfare category.

TRAFFIC DEATHS

HARTFORD (AP) — The State Motor Vehicle Department reported today the following comparison of traffic fatalities from Jan. 1 through midnight: 1964, 1965

Major Sewer Repair Called Urgent Need

Some of the sanitary trunk lines that carry sewage to the town's treatment plant off Olcott St. are "so grossly inadequate" that the town should plan to replace them as soon as possible.

If the new construction is undertaken in all five areas where "real need" exists, the combined cost could run as high as \$663,500.

If only the three absolutely necessary projects are undertaken, it will cost about \$419,000.

Those recommendations and cost estimates were presented by Richard Lombardi, an engineer and consultant.

Nichols Associates, consulting engineers.

In response, the directors will consider at their April meeting authorizing it to prepare detailed plans and specifications for some of the recommended sections of trunk sewer.

The project will take about four months to engineer and another month to advertise for bids.

If this timetable holds, the project before the voters at a referendum in late summer.

The cost of the work is not large as to require a bond issue to finance the construction.

The sewer department revenue. The project of bond would require no increase in the sewer department unit charge.

According to General Manager Richard Martin last night.

The three sections of trunk line to which highest priority is assigned by Lombardi are:

1. A section of 12-inch pipe in Center St. from about New St. to extension west to about Cooper St. and then turns south across private property to Hartford Rd. near Fairfield St.
2. A section of 10-inch pipe in Valley St. and through Green Springs Park, and shorter lengths of varying size pipe from Main St. to a point east of Summit St.
3. An inverted siphon—a device for carrying sewage under a brook or other obstacle—in this area has become clogged because of the characteristic of the sewage flow. There is fortunately a second

These three sections were assigned highest priority by Lombardi, and seemed to include the sewer along the south branch of Bigelow Brook from Dixie Rd. to Mt. Middle Pike, at View St., at about 177-180, and the sewer from View St. to Brookfield St., at about 166-168.

In addition, Lombardi said, the town would eventually have to enlarge a shorter section of trunk line that extends from Hartford Rd. across open land to Olcott St. and the treatment plant. It is judged inadequate to carry future peak flows, particularly when the proposed Kenney St. sewer is built. The sewer is built, particularly when the proposed Kenney St. sewer is built. The sewer is built, particularly when the proposed Kenney St. sewer is built.

The Anderson-Nichols report and the town's present sewer problem will be the subject of a series of articles in "The Herald."

Potential Judges To Be Screened

(Continued from Page One)

Senior Court Judge James C. Shannon, also Bridgeport.

There also are strong indications that the General Assembly this session may increase the number of judges in the Connecticut Superior Court.

Last year, one of the state's Chief Circuit judges resigned after being accused of a moral offense for which he was later convicted.

"THE MARVEL OF MAIN STREET"

Regal men's shop

Yes, you are seeing double!

the built-in Northweave Vals presses your suit as you wear it

Here, at last, is a 2-pants suit!

Northweave
 MODERN WEIGHT by SAGNER

backstops your good appearance with an extra pair of pants

FREE ALTERATIONS

Double the life of your Northweave with an extra pair of pants for extra wear. Keep upkeep down, too: "Mr. Preston," the built-in Northweave Vals, presses the suit as you wear it. Elastic, wrinkle-resistant modern-weight fabric by "VITRUS" is hand-drawn by Sagner in distinctive patterns and colors. It's a partnership in value, comfort, and good looks.

Suit with 2 pairs of pants, \$59.95

903 Main Street—443-2478

ARROW FENWAY CLUB: Self-ironing 100% spin-dry-cotton; "Sanforized-Plus" labeled. Long wearing collar and cuffs. \$5.00

ARROW PADDOCK CLUB: Luxurious 100% cotton Supima®; famous for strength and beauty. "Sanforized" labeled. \$5.00

ARROW DECTON: Luxurious Dacron and Cotton, "Sanforized" labeled. Medium point soft collar style with stay. \$6.95

ARROW TRUMP CLUB

This handsome new dress shirt is fashioned of 100% combed premium cotton broadcloth. "Sanforized" labeled to insure lasting fit. Traditional impeccable Arrow collaring throughout. See it in New Glen, a soft, short-point collar style with narrow spread for compact knot space. Or Tabber Knaps, an English-cut collar with snap closure tabs. \$4.00

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

Star-spangled money saver

Used properly, this red, white and blue writing "tool" can take care of your money-saving problems in a single stroke.

You just grasp it firmly and put your John Hancock on an application for the Payroll Savings Plan where you work. (Note small picture.)

This authorizes your employer to make your savings automatic. He sets aside a small amount from your check each payday toward the purchase of U. S. Savings Bonds.

The amount can be whatever you decide. The important thing is it's saved regularly.

Don't worry if you have to use an ordinary pen instead of a star-spangled one. You'll get a nice star-spangled feeling to make up for it.

Quick facts about Series E Savings Bonds

- ✓ You get back \$4 for every \$3 at maturity
- ✓ You can get your money when you need it
- ✓ You pay no state or local income tax on the interest and can defer federal income tax until you cash the Bond
- ✓ Your Bonds are replaced free if lost, destroyed or stolen

Buy E Bonds for growth—H Bonds for current income

Buy U.S. Savings Bonds

STAR-SPANGLED SAVINGS PLAN FOR ALL AMERICANS

The U.S. Government does not pay for this advertisement. It is presented as a public service in cooperation with the Treasury Department and The Advertising Council.

Manchester Evening Herald

Connecticut True 'Disneyland' For Famous Mystery Writer

By JAMES E. PETERSEN

BRISTOL (AP) — A ghost popped up one day last fall in a car on the College Highway. Before it vanished, it furnished the beginnings of a book.

The skeleton of this nameless novel is now taking shape on the typewriter of Doris Miles Disney of Plainville. The book will be her 34th.

The talented Mrs. Disney, a widow in her thirties, has been turning out first rate mystery novels for two decades. Her books are regularly featured by Doubleday's "Crime Club," appear frequently on book club lists and have been serialized in leading newspapers. Adaptations have been televised—"Trick or Treat" and "Heavy Heavy Hangar"—appeared on the screen—"Straw Man"—and the books have been translated into half a dozen foreign languages.

But to get back to the ghost... It projected itself into a conversation between Mrs. Disney and her daughter, Liz, as the two drove to Southern Connecticut State College, where Liz was to register for her senior year. Liz made a remark about liking ghosts, the Plainville writer recalls, "and that was the start of it."

Once registration was out of the way, the Disney's swung around and headed north toward Mooshead Lake in Maine and a vacation.

The ghost dominated the conversation well up into Maine. By the time Snowshoe was reached, it was late, mother and daughter were tired and the plot for a book had come to a close.

"And," adds Mrs. Disney, "we had thoroughly scared ourselves."

The new book, a romantic novel, will be a departure from the tried and true Disney mystery novel which has been so successful over the years.

From the first—"A Compound For Death"—to the most recent—"The Departure Of Mr. Gaudette"—the author has been more concerned with "why" than "who."

"Whydunnit," one fan calls them.

Her books reveal Mrs. Disney's interest in psychology and her penchant for tidying up loose ends.

Disneyland is generally Connecticut. "This is hardly surprising since Mrs. Disney has spent most of her life in central Connecticut, calling Glastonbury, Farmington, Bristol and Plainville home at one time or another.

The people in Disneyland are generally upper middle class, the kind who prefer Scotch to beer.

When they resort to murder, they do it with a minimum of gore.

Yet to show up in Disneyland is either a politician or historical figure despite the fact that Mrs. Disney has an intense interest in both areas.

A Democrat of long standing, she is a member of the Plainville Democratic Town Committee and is currently chairman of the Charter Revision Committee in her home town.

Civil War fans in the Hartford area know her as a member of the Civil War Round Table and an astute student of the period.

Mrs. Disney's writing career began somewhat by accident. Amused by a bad mystery book, she set out to write a better one.

Seven years later, after revision and a long stay on the shelf, "Compound For Murder" was published.

The Plainville author is a stickler for detail, but once a book is shipped off to the publisher, she and it go separate ways.

"I rarely read them," she says, "because if I did, it would be with pen in hand wanting change that which is irrevocable."

Now in the publisher's hands is "Shadow Of A Man," a study of a psychopath, and in some respects a departure from the usual Disney mystery.

Even farther afield will be the new romantic novel, Mrs. Disney is looking forward to working on it because it will offer more room for characterization.

And the ghost that began it all? It has become a victim of plot revision, fading away as silently as it came.

Four Manchester residents are on the academic honors list at Central Connecticut State College, New Britain, for the fall semester.

Honor students are Miss Nola J. Fornan of 68 Benton St., a senior elementary education major; Miss Bernadette M. Parsick of 77 North St., a junior mathematics major; and Miss Carol A. Sibirin of 46 Fairfield St., a senior elementary education major.

WASHINGTON — Since 1925 the United States Public Health Service has enforced safeguards for shellfish consumers. The sanitation program was set up after a typhoid-fever outbreak traced to polluted shellfish.

INSULATION

W. H. ENGLAND LUMBER CO.

"At the Green" 648-2301

Plainville's Doris Miles Disney

Lonely Isle, Leggy Gals Only 'Bugged' Dick Kern

HAMILTON, N.Y. (AP) — "He said, 'My school marks have always been mediocre, to put it mildly.'"

But watching those spiders all during January, something happened. At first I got terribly restless just sitting, waiting for some black spot in a web to do something interesting. Then I got absorbed, and finally, fascinated."

Kern, who estimated he spent about six hours a day watching and taking pictures, said the 60-page paper he submitted to his faculty adviser represented his first success in handling a long, scholarly paper. The experience on which the paper was based, he said, also gave him his first understanding of what intellectual excitement could mean.

Kern, 20, a junior at Colgate University, spent the month of January on Key Biscayne off the Florida coast, studying the habits of spiders, "the only insects that really frighten" him.

A biology major, he was among students who took part in a special studies program. Designed to provide the opportunity to work independently in an area of the student's own choice, free from classroom routine and conflicting demands of a number of courses.

Kern did not limit his study to the female of the species, but it was from the females that he learned most.

"I'd always had trouble organizing my time, or settling down to any one assignment,"

FALSE TEETH

That Loosen Need Not Embarrass

Many cases of false teeth have become so embarrassing because their plates dropped, slipped or wobbled at just the wrong time. Do not be in fear of this happening to you. Just get a little PASTERBET, the alkaline (non-acid) powder, on your plates. And false teeth won't fall out. So they feel more comfortable, and you can smile more often. Get PASTERBET at any drug store.

Read Herald Ads.

NEW from ROYAL! "BUTTERFINGER" ICE CREAM

Royal Comes Up With Something New Under The Sun!

Smooth rich vanilla ice cream with delicious chunks of Butterfinger candy bar throughout. It's bound to be your favorite!

LIKE VARIETY? ONLY ROYAL OFFERS YOU THIS VARIETY IN HALF-GALLON PACKAGES

Vanilla, Van-Choc., Van-Straw., Neopolitan, Banana, Chocolate, Pistachio, Coffee, Butter Caramel.

FRUIT — Orange Pineapple, Rum Raisin, Strawberry, Frazzle Fudding, Cherry Vanilla, Black Cherry, Cherry Neapolitan, Banana Split, Black Raspberry, Dutch Apple.

NUT & CANDY — Maple Walnut, Butter Pecan, Butter Brickle, Butter Almond, Chocolate Chip, Peppermint Stick, Chocolate Almond, Chocolate Butter, Choc. Mocha, Choc. Rippled.

Available at your nearest Royal Ice Cream Dealer's Store, or phone us for further information...

ROYAL ICE CREAM COMPANY
MANUFACTURED IN MANCHESTER SINCE 1925!
Manufacturers of ORITELLE'S "BANQUET SUPUMON"
27 WARREN STREET—PHONE 648-5358

YOU ARE CORDIALLY INVITED TO SEE... AND DRIVE THE NEW 1965 MERCURY

The Year's Most Successful Car!

Now in the LINCOLN-CONTINENTAL TRADITION

MORIARTY BROTHERS
301 CENTER STREET OPEN EVENINGS 643-5135

A lot more people are looking Mercury's way. Sales of this entirely new, beautifully proportioned car are up 86% over a comparable period last year. That's one sure way to judge success.

Another is what the experts believe. Car Life Magazine editors think so highly of Mercury, they gave it their Annual Award for Engineering Excellence.

WESTERN BEEF MART

61 TOLLAND TPKE. - ROUTE 83 - MANCHESTER - TEL. 644-0055
OPEN THURS., FRI. 9 P.M. - TUES., WED., SAT. TO 6 P.M.
CLOSED MONDAYS

FEATURING QUALITY HEAVY WESTERN STEER BEEF
PRICES EFFECTIVE THURS.-SAT.

GENUINE SPRING - SWIFT'S PREMIUM LEG O' LAMB

59^C

lb.
OVEN READY lb. 69c

WE MEAN IT WHEN WE SAY WE HAVE THE FINEST GROUND MEATS IN THE AREA - THOUSANDS OF POUNDS SOLD WEEKLY

Ground Chuck 49^C

lb.
IN 5 LB. LOTS

Ground Round 69^C

lb.
IN 5 LB. LOTS

THESE WHOLESALE PRICES ON GROUND CHUCK & GROUND ROUND ARE AVAILABLE TO YOU EVERYDAY IN OUR STORE

HICKORY SMOKED—SEMI-BONELESS COLONIAL BRAND

HALF HAMS

69^C

lb. REG. 89c

ARMOUR'S STAR Bologna Liverwurst 29^C lb.

MACHINE SLICED AMERICAN CHEESE 45^C lb.

Coventry Little League Registration Set for Three Evenings

Registrations in the Coventry Little League will be taken three evenings by the association board of directors and will include all boys eight years of age and over. The first registration will be from 7 p.m. to 9 p.m. Monday at the Robertson School; the second, same time, March 18 at Coventry Grammar School and the final, same time on March 22 at Coventry High School. All boys registering must be accompanied by a parent at time of being enrolled. There will be a registration fee of \$1.50, payable immediately when signing up.

The Doctor Says

NEW INSURANCE PLAN COVERS JUVENILE TYPE OF DIABETES. Dr. Wayne G. Broadfield, M.D., Newspaper Reporter Assn. I have had occasion to comment in the past on the extreme conservatism of insurance companies. Now something is being done about it. Because the Connecticut Diabetes Assn. believes that children with the juvenile type of diabetes should be permitted to hire persons with the juvenile type of diabetes privileges for emergency dentistry, they are sponsoring the "Insured Security Plan for Diabetic Children."

Dog Appointed Honorary Mayor

(Continued from Page One) Donald St. John, who recanted the record in his newly published book "Daisy Made Three" said he and Daisy left the mountains. "It was a clear, quiet day," St. John said, "when all of a sudden a storm came up. The landmarks, even our tracks, were obliterated by snow. "Daisy wasn't lost," his master said, "and he just led me out of the woods to safety." The St. John family moved to Franconia, with Daisy, from Ridgefield, Conn. 11 1/2 years ago.

Murders Increase

WASHINGTON (AP)—The Federal Bureau of Investigation said Tuesday there were 113 murders in Hartford, Conn. last year—double the number in 1963. By comparison, Worcester had 2 murders in 1964, Providence 18, and Springfield, 2.

NRDD Tomorrow to Study Amendments to Special Act

The four-town Northeast Regional District, formed last Nov. 12, with representatives from Manchester, Vernon, North Windsor and Bolton, will meet tomorrow night in a session of vital importance to the future of the district. At its meeting, scheduled for 7:45 p.m. in the Municipal Building Hearing Room, its members will decide possible amendments to a special enabling act, submitted to the General Assembly on Feb. 23. The bill, opposed by four of

MPHNA Clinics Attracting Many

Sixty-five mothers attended four maternity clinics last month given by the Manchester Public Health Nursing Service, (MPHNS) Inc. Mrs. Nelson Quinby, nursing supervisor, reported yesterday at a meeting in the board room at Manchester Memorial Hospital. She also said that 17 children attended pediatric clinics; 40 attended four medical and orthopedic clinics; 11 attended three surgical and tumor clinics and 30 attended three chest clinics. All clinics are held at the hospital. Tomorrow night's meeting of the NRDD will be devoted to a discussion of the introduction of amendments to the bill, to insure that it meets with Manchester demands and yet proves satisfactory to the other three towns.

Faces Arson Charge

BETHLE (AP)—An 18-year-old student was to be arraigned in Circuit Court today on a charge of arson. William J. Street, was arrested Tuesday after a small fire broke out in Bethel High School. Smoke caused the evacuation of 800 students. No one was hurt. The fire was the fourth at the school since March 7.

Bolton Ball Meeting First Heard Idea for Recreation Panel

First Selectman Richard Morris explained yesterday that his idea of appointing three park and recreation commissioners originated at a meeting called last week to set up the town's baseball program. Morris explained that he made the suggestion at the baseball meeting because of the park and recreation department in recent years, delegating responsibility for individual athletic programs to volunteers. These include swimming, skiing and horse shoe pitching, as well as the other two selectmen and that a commission would not be formed without having someone ask for it.

Minister on Radio

The Rev. Abraham Sangrey will be the first of five study meetings will be held tonight at 8 at the church last fall was forced to cancel because of illness.

Save the Change!

The program is sponsored by the commission on missions. Mrs. Clifford Stevens is chairman. The public is invited. The Rev. Mr. Nibbail will also preach at both services Sunday.

Save the Change!

The Rev. Mr. Nibbail is a graduate of Union Theological Seminary in South Africa and is currently doing graduate work at Yale Divinity School. He was scheduled to speak at the church last fall but was forced to cancel because of illness.

Save the Change!

The production is directed by Al Chapman, with John Dymet as the first minister to speak in a new weekly religious program on WHPN. The program, starting Sunday morning will run from 8:10 to 8:30. The worship and membership communion will meet tonight at 7. The MFP will meet at the home of Carol Edwards, 55 State St., from 7 to 9 p.m.

Save the Change!

Victoria are available from Albert Smith, chairman of the school's also program booklets. Assisting him with the booklets are Kenney Hines, Dr. Bernard Sheridan and Anthony Managetta.

Save the Change!

New adult books added to the parish library include: Cardinal Cushing, Carl Me. John; Cleave, With God in Russia; Blair, The Road Less Traveled; Goldmann, The Shadow of His Wings; Blign, Nani; Cardinal Suenens, Christian Life Day by Day.

Save the Change!

The fire department will drill tonight at 7:45 the firehouse. The elementary school PTA executive board will meet tonight at 7:30 at the school.

Save the Change!

Manchester Evening Herald Bolton correspondent, Chaswell Young, telephone 643-0881. Tourist Spends \$257. LONDON—Tourists to Britain have increased 60 per cent since 1958. Yet despite rising prices, more than 10 million such tourists are expected to visit Britain in 1965.

change to mott's

CHANGE TO MOTT'S . . . SAVE THE CHANGE!

MAXWELL HOUSE INSTANT COFFEE 6-oz. jar 75¢	SHOP-RITE NIBLETS CORN 6 12-oz. cans \$1.00	SHOP-RITE BARTLETT PEARS 4 1-lb. cans 89¢
GREEN GIANT QUICK RICE (NEW) 14-oz. box 29¢	PRIDE OF THE FARM TOMATOES 6 1-lb. cans 85¢	

PINEAPPLE JUICE DOLE 1-quart, 14-oz. cans 3 89¢	PRIDE OF THE FARM - CUT GREEN BEANS 6 1-lb. cans 85¢	CAMPBELL'S SOUP VEGETARIAN VEGETABLE WHY PAY MORE? 8 10 1/2-oz. cans \$1.00
MARSHMALLOW FLUFF DELICIOUS 5 7 1/2-oz. cans \$1.00	SHOP-RITE EVAP. MILK 6 14-oz. cans 79¢	

CAMPBELL'S SOUPS CROCHET NOODLE, CHICKEN BIS, CREAM OF MUSHROOM, VEGETABLE BIS 6 10-oz. cans \$1.00	KRAFT DINNER MACARONI 2 1-lb. boxes 37¢
FOR SANDWICHES GLAD BAGS WHY PAY MORE? 4 1-lb. boxes \$1.00	SHOP-RITE OR STOKELY TOMATO JUICE 4 1-quart, 14-oz. cans \$1.00

HEINZ KETCHUP 1-pint, 8-oz. bottles 3 89¢	SHOP-RITE GRAPEFRUIT JUICE UNSWEETENED 3 1-quart, 14-oz. cans 89¢	SHOP-RITE OR STOKELY FRUIT COCKTAIL 5 1-lb. cans \$1.00
MOTT'S APPLE SAUCE 4 1-quart, 14-oz. cans \$1.00	DEL MONTE TUNA CHINESE LIGHT OR SOLID PACK WHITE 3 6-oz. cans 83¢	

ASSORTED FLAVORS HI-C DRINKS 10 12-oz. cans \$1.00	ICY POINT PINK SALMON 1-lb. cans 55¢
JELL-O DESSERTS ASSORTED FLAVORS 10 3-oz. boxes 89¢	HEALTH & BEAUTY AIDS

PRELL SHAMPOO 14-oz. 1 1/2-oz. family size 83¢	\$1.99 VALUE - BLUE - family size HALO SHAMPOO 88¢	SECRET DEODORANT 4-oz. 1 1/2-oz. large size 56¢
WILSON'S RAPID SHAVE 3-oz. can 99¢	WITH WILKINSON-SHORN STAINLESS STEEL BLADES	

save the change!

MOTT'S TOP QUALITY DELICIOUS OVEN ROASTS!	REG. STYLE RIB ROAST 5 3-lb. 63¢	OVEN READY FIRST CUT 6 3-lb. 83¢
--	--	--

Shoulder Steak 1-lb. 99¢	Ground Beef 1-lb. 45¢
Soup Shank 1-lb. 39¢	Ground Chuck 1-lb. 65¢
Beef Cubes 1-lb. 65¢	Pork Roast 1-lb. 49¢

CORNERED BEEF 6 3-lb. 69¢	CRY-O-VAC BRISKET 6 3-lb. 69¢
---	---

CHUCK POT ROAST CALIFORNIA 5 3-lb. 55¢	DELICIOUS BONELESS RIB STEAKS CUT SHORT 6 3-lb. 75¢
--	---

ORANGES 10 for 59¢	BANANAS 12 for 12¢	APPLES 3 1/2-lb. cells 45¢
GRAPEFRUIT 5 for 39¢		

FANCY SHRIMP 4 1/2 to 5 1/2 lb. 89¢	TURKEY ROLL 1 1/2-lb. 98¢	CASES MIDGET PORK ROLL 1 1/2-lb. 89¢
Flounder fillet 59¢	Ham 1 1/2-lb. 59¢	Bacon 1 1/2-lb. 59¢
Shrimp 1 1/2-lb. 49¢	Provolone 1 1/2-lb. 59¢	Franks 1 1/2-lb. 49¢

SAVE 60¢

... toward the purchase of ANY CANNED COFFEE

THIS COUPON WORTH **20¢**

ANY MOTT'S SUPER FOOD MKT. COUPON LIMIT ONE PER FAMILY ADULTS ONLY. COUPON EXPIRES SAT., MARCH 13, 1965.

... toward the purchase of ANY 5-LB. BAG SUGAR

THIS COUPON WORTH **20¢**

ANY MOTT'S SUPER FOOD MKT. COUPON LIMIT ONE PER FAMILY ADULTS ONLY. COUPON EXPIRES SAT., MARCH 13, 1965.

... toward the purchase of 1-LB. MOTT'S BACON

THIS COUPON WORTH **20¢**

ANY MOTT'S SUPER FOOD MKT. COUPON LIMIT ONE PER FAMILY ADULTS ONLY. COUPON EXPIRES SAT., MARCH 13, 1965.

BANQUET MACARONI AND CHEESE CASSEROLE or TUNA PIES 8-oz. 10 99¢

SEAFOOD DINNERS 2 reg. 99¢

Waffles 10 5-oz. 89¢

SPINACH 10 10-oz. 99¢

ORANGE JUICE 5 6-oz. 95¢

HOMOGENIZED MILK 1-gallon glass jug **71¢**

WHIPPED SWEET OR SALT BUTTER 8-oz. cup **39¢**

KRAFT CHEESE SPREAD 2 1-lb. **79¢**

VELVETA 2 1-lb. **79¢**

BETTY CROCKER HOMESTYLE OR BUTTERMILK BISCUITS 8-oz. **7¢**

MOTT'S DAWN FRESH GRADE A LARGE EGGS doz. **47¢**

SHOP-RITE CINNAMON RAISIN BREAD 1-lb. loaf **19¢**

FRENCH APPLE PIE 8-1/2-lb. **45¢**

RYE BREAD 2 1-lb. **39¢**

Critic Says U.S. Schools Spread Thin

By G. E. HODENFIELD
CHICAGO (AP)—American colleges and universities are spreading thin, a noted educator said today.

Dr. Logan Wilson, president of the 20th National Conference on Higher Education, said today that he is eliminating poverty, reducing unemployment, improving morals, or getting a man on the moon, institutions are being drawn into a multitude of public concerns.

Wilson, in a prepared address to the 20th National Conference on Higher Education, added: "Whether it be eliminating poverty, reducing unemployment, improving morals, or getting a man on the moon, institutions are being drawn into a multitude of public concerns."

Wilson said higher education should not "engage in the full-time endeavor of trying to be all things to all men."

There are some things, he said, that colleges and universities just can't do. They can't transform native ability into any kind of genius, he said.

They can't substitute for families, neighborhoods and churches in reconstructing society, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

Yale Grad Top Leftist In Britain

LONDON (AP)—Of all the turbulent pacifists ranged on Friday's London Daily Worker, the one who has received the most attention is a Yale graduate, a noted leftist, who is more vocal than most.

Wilson, in a prepared address to the 20th National Conference on Higher Education, added: "Whether it be eliminating poverty, reducing unemployment, improving morals, or getting a man on the moon, institutions are being drawn into a multitude of public concerns."

Wilson said higher education should not "engage in the full-time endeavor of trying to be all things to all men."

There are some things, he said, that colleges and universities just can't do. They can't transform native ability into any kind of genius, he said.

They can't substitute for families, neighborhoods and churches in reconstructing society, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

Philadelpha's Subways Plan Added Protection

PHILADELPHIA (AP)—A Philadelphia Patrolman William Rock holds "King" of the trained police dogs to be used in Philadelphia subways to prevent muggings, gang warfare and other criminal attacks. (AP Photos).

Wilson, in a prepared address to the 20th National Conference on Higher Education, added: "Whether it be eliminating poverty, reducing unemployment, improving morals, or getting a man on the moon, institutions are being drawn into a multitude of public concerns."

Wilson said higher education should not "engage in the full-time endeavor of trying to be all things to all men."

There are some things, he said, that colleges and universities just can't do. They can't transform native ability into any kind of genius, he said.

They can't substitute for families, neighborhoods and churches in reconstructing society, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

Dental Problems Spur Move To Restore Fluoridation

ANTIGO, Wis. (AP)—The city fathers of Antigo, who voters four years ago ended fluoridation of the water supply, decided Tuesday night to announce they will restore fluoridation.

Wilson, in a prepared address to the 20th National Conference on Higher Education, added: "Whether it be eliminating poverty, reducing unemployment, improving morals, or getting a man on the moon, institutions are being drawn into a multitude of public concerns."

Wilson said higher education should not "engage in the full-time endeavor of trying to be all things to all men."

There are some things, he said, that colleges and universities just can't do. They can't transform native ability into any kind of genius, he said.

They can't substitute for families, neighborhoods and churches in reconstructing society, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

They can't substitute for the knowledge factories geared solely to increasing human productivity and improving standards of material living, he said.

TV-Radio Tonight Television

5:00	10:15-10:30	10:30-11:00
5:00	10:30-11:00	11:00-11:30
5:00	11:00-11:30	11:30-12:00
5:00	11:30-12:00	12:00-12:30
5:00	12:00-12:30	12:30-1:00
5:00	12:30-1:00	1:00-1:30
5:00	1:00-1:30	1:30-2:00
5:00	1:30-2:00	2:00-2:30
5:00	2:00-2:30	2:30-3:00
5:00	2:30-3:00	3:00-3:30
5:00	3:00-3:30	3:30-4:00
5:00	3:30-4:00	4:00-4:30
5:00	4:00-4:30	4:30-5:00
5:00	4:30-5:00	5:00-5:30
5:00	5:00-5:30	5:30-6:00
5:00	5:30-6:00	6:00-6:30
5:00	6:00-6:30	6:30-7:00
5:00	6:30-7:00	7:00-7:30
5:00	7:00-7:30	7:30-8:00
5:00	7:30-8:00	8:00-8:30
5:00	8:00-8:30	8:30-9:00
5:00	8:30-9:00	9:00-9:30
5:00	9:00-9:30	9:30-10:00
5:00	9:30-10:00	10:00-10:30
5:00	10:00-10:30	10:30-11:00
5:00	10:30-11:00	11:00-11:30
5:00	11:00-11:30	11:30-12:00
5:00	11:30-12:00	12:00-12:30
5:00	12:00-12:30	12:30-1:00
5:00	12:30-1:00	1:00-1:30
5:00	1:00-1:30	1:30-2:00
5:00	1:30-2:00	2:00-2:30
5:00	2:00-2:30	2:30-3:00
5:00	2:30-3:00	3:00-3:30
5:00	3:00-3:30	3:30-4:00
5:00	3:30-4:00	4:00-4:30
5:00	4:00-4:30	4:30-5:00
5:00	4:30-5:00	5:00-5:30
5:00	5:00-5:30	5:30-6:00
5:00	5:30-6:00	6:00-6:30
5:00	6:00-6:30	6:30-7:00
5:00	6:30-7:00	7:00-7:30
5:00	7:00-7:30	7:30-8:00
5:00	7:30-8:00	8:00-8:30
5:00	8:00-8:30	8:30-9:00
5:00	8:30-9:00	9:00-9:30
5:00	9:00-9:30	9:30-10:00
5:00	9:30-10:00	10:00-10:30
5:00	10:00-10:30	10:30-11:00
5:00	10:30-11:00	11:00-11:30
5:00	11:00-11:30	11:30-12:00
5:00	11:30-12:00	12:00-12:30
5:00	12:00-12:30	12:30-1:00
5:00	12:30-1:00	1:00-1:30
5:00	1:00-1:30	1:30-2:00
5:00	1:30-2:00	2:00-2:30
5:00	2:00-2:30	2:30-3:00
5:00	2:30-3:00	3:00-3:30
5:00	3:00-3:30	3:30-4:00
5:00	3:30-4:00	4:00-4:30
5:00	4:00-4:30	4:30-5:00
5:00	4:30-5:00	5:00-5:30
5:00	5:00-5:30	5:30-6:00
5:00	5:30-6:00	6:00-6:30
5:00	6:00-6:30	6:30-7:00
5:00	6:30-7:00	7:00-7:30
5:00	7:00-7:30	7:30-8:00
5:00	7:30-8:00	8:00-8:30
5:00	8:00-8:30	8:30-9:00
5:00	8:30-9:00	9:00-9:30
5:00	9:00-9:30	9:30-10:00
5:00	9:30-10:00	10:00-10:30
5:00	10:00-10:30	10:30-11:00
5:00	10:30-11:00	11:00-11:30
5:00	11:00-11:30	11:30-12:00
5:00	11:30-12:00	12:00-12:30
5:00	12:00-12:30	12:30-1:00
5:00	12:30-1:00	1:00-1:30
5:00	1:00-1:30	1:30-2:00
5:00	1:30-2:00	2:00-2:30
5:00	2:00-2:30	2:30-3:00
5:00	2:30-3:00	3:00-3:30
5:00	3:00-3:30	3:30-4:00
5:00	3:30-4:00	4:00-4:30
5:00	4:00-4:30	4:30-5:00
5:00	4:30-5:00	5:00-5:30
5:00	5:00-5:30	5:30-6:00
5:00	5:30-6:00	6:00-6:30
5:00	6:00-6:30	6:30-7:00
5:00	6:30-7:00	7:00-7:30
5:00	7:00-7:30	7:30-8:00
5:00	7:30-8:00	8:00-8:30
5:00	8:00-8:30	8:30-9:00
5:00	8:30-9:00	9:00-9:30
5:00	9:00-9:30	9:30-10:00
5:00	9:30-10:00	10:00-10:30
5:00	10:00-10:30	10:30-11:00
5:00	10:30-11:00	11:00-11:30
5:00	11:00-11:30	11:30-12:00
5:00	11:30-12:00	12:00-12:30
5:00	12:00-12:30	12:30-1:00
5:00	12:30-1:00	1:00-1:30
5:00	1:00-1:30	1:30-2:00
5:00	1:30-2:00	2:00-2:30
5:00	2:00-2:30	2:30-3:00
5:00	2:30-3:00	3:00-3:30
5:00	3:00-3:30	3:30-4:00
5:00	3:30-4:00	4:00-4:30
5:00	4:00-4:30	4:30-5:00
5:00	4:30-5:00	5:00-5:30
5:00	5:00-5:30	5:30-6:00
5:00	5:30-6:00	6:00-6:30
5:00	6:00-6:30	6:30-7:00
5:00	6:30-7:00	7:00-7:30
5:00	7:00-7:30	7:30-8:00
5:00	7:30-8:00	8:00-8:30
5:00	8:00-8:30	8:30-9:00
5:00	8:30-9:00	9:00-9:30
5:00	9:00-9:30	9:30-10:00
5:00	9:30-10:00	10:00-10:30
5:00	10:00-10:30	10:30-11:00
5:00	10:30-11:00	11:00-11:30
5:00	11:00-11:30	11:30-12:00
5:00	11:30-12:00	12:00-12:30
5:00	12:00-12:30	12:30-1:00
5:00	12:30-1:00	1:00-1:30
5:00	1:00-1:30	1:30-2:00
5:00	1:30-2:00	2:00-2:30
5:00	2:00-2:30	2:30-3:00
5:00	2:30-3:00	3:00-3:30
5:00	3:00-3:30	3:30-4:00
5:00	3:30-4:00	4:00-4:30
5:00	4:00-4:30	4:30-5:00
5:00	4:30-5:00	5:00-5:30
5:00	5:00-5:30	5:30-6:00
5:00	5:30-6:00	6:00-6:30
5:00	6:00-6:30	6:30-7:00
5:00	6:30-7:00	7:00-7:30
5:00	7:00-7:30	7:30-8:00
5:00	7:30-8:00	8:00-8:30
5:00	8:00-8:30	8:30-9:00
5:00	8:30-9:00	9:00-9:30
5:00	9:00-9:30	9:30-10:00
5:00	9:30-10:00	10:00-10:30
5:00	10:00-10:30	10:30-11:00
5:00	10:30-11:00	11:00-11:30
5:00	11:00-11:30	11:30-12:00
5:00	11:30-12:00	12:00-12:30
5:00	12:00-12:30	12:30-1:00
5:00	12:30-1:00	1:00-1:30
5:00	1:00-1:30	1:30-2:00
5:00	1:30-2:00	2:00-2:30
5:00	2:00-2:30	2:30-3:00
5:00	2:30-3:00	3:00-3:30
5:00	3:00-3:30	3:30-4:00
5:00	3:30-4:00	4:00-4:30
5:00	4:00-4:30	4:30-5:00
5:00	4:30-5:00	5:00-5:30
5:00	5:00-5:30	5:30-6:00
5:00	5:30-6:00	6:00-6:30
5:00	6:00-6:30	6:30-7:00
5:00	6:30-7:00	7:00-7:30
5:00	7:00-7:30	7:30-8:00
5:00	7:30-8:00	8:00-8:30
5:00	8:00-8:30	8:30-9:00
5:00	8:30-9:00	9:00-9:30
5:00	9:00-9:30	9:30-10:00
5:00	9:30-10:00	10:00-10:30
5:00	10:00-10:30	10:30-11:00
5:00	10:30-11:00	11:00-11:30
5:00	11:00-11:30	11:30-12:00
5:00	11:30-12:00	12:00-12:30
5:00	12:00-12:30	12:30-1:00
5:00	12:30-1:00	1:00-1:30
5:00	1:00-1:30	1:30-2:00
5:00	1:30-2:00	2:00-2:30
5:00	2:00-2:30	2:30-3:00
5:00	2:30-3:00	3:00-3:30
5:00	3:00-3:30	3:30-4:00
5:00	3:30-4:00	4:00-4:30
5:00	4:00-4:30	4:30-5:00
5:00	4:30-5:00	5:00-5:30
5:00	5:00-5:30	5:30-6:00
5:00	5:30-6:00	6:00-6:30
5:00	6:00-6:30	6:30-7:00
5:00	6:30-7:00	7:00-7:30
5:00	7:00-7:30	7:30-8:00
5:00	7:30-8:00	8:00-8:30
5:00	8:00-8:30	8:30-9:00
5:00	8:30-9:00	9:00-9:30
5:00	9:00-9:30	9:30-10:00
5:00	9:30-10:00	10:00-10:30
5:00	10:00-10:30	10:30-11:00
5:00	10:30-11:00	11:00-11:30
5:00	11:00-11:30	11:30-12:00
5:00	11:30-12:00	12:00-12:30
5:00	12:00-12:30	12:30-1:00
5:00	12:30-1:00	1:00-1:30
5:00	1:00-1:30	1:30-2:00
5:00	1:30-2:00	2:00-2:30
5:00	2:00-2:30	2:30-3:00
5:00	2:30-3:00	3:00-3:30
5:00	3:00-3:30	3:30-4:00
5:00	3:30-4:00	4:00-4:30
5:00	4:00-4:30	4:30-5:00
5:00	4:30-5:00	5:00-5:30
5:00	5:00-5:30	5:30-6:00
5:00	5:30-6:00	6:00-6:30
5:00	6:00-6:30	6:30-7:00
5:00	6:30-7:00	7:00-7:30
5:00	7:00-7:30	7:30-8:00
5:00	7:30-8:00	8:00-8:30
5:00	8:00-8:30	8:30-9:00
5:00	8:30-9:00	9:00-9:30
5:00	9:00-9:30	9:30-10:00
5:00	9:30-10:00	10:00-10:30
5:00	10:00-10:30	10:30-11:00
5:00	10:30-11:00	11:00-11:30
5:00	11:00-11:30	11:30-12:00
5:00</		

LITTLE SPORTS

OUR BOARDING HOUSE with MAJOR HOOPLES. Cleopatra. Answer to Previous Puzzle. 1 Across: 20 Silver Island, 21 Cleopatra's, 22 Great apartment, 23 47th Street, 24 47th Street, 25 47th Street, 26 47th Street, 27 47th Street, 28 47th Street, 29 47th Street, 30 47th Street, 31 47th Street, 32 47th Street, 33 47th Street, 34 47th Street, 35 47th Street, 36 47th Street, 37 47th Street, 38 47th Street, 39 47th Street, 40 47th Street, 41 47th Street, 42 47th Street, 43 47th Street, 44 47th Street, 45 47th Street, 46 47th Street, 47 47th Street, 48 47th Street, 49 47th Street, 50 47th Street.

Dressen Stricken at Camp

Swift Leads Tigers, Holdout List Cut

NEW YORK (AP)—The news of Charlie Dressen's heart ailment rocked baseball's spring camps today, overshadowing a string of lesser mishaps at major league bases in Florida and Arizona.

Dressen, 46-year-old manager of the Detroit Tigers and a veteran of 45 seasons as player-coach and pitcher, is hospitalized at Santa Monica, Calif. He flew there Monday after suffering a minor heart attack at the Tiger's Lakeland, Fla., camp.

A hospital spokesman said Dressen should be able to rejoin the club in four to six weeks with complete recovery anticipated in about three months. Coach Bob Swift will run the team during the manager's absence.

Tiger General Manager Jim Campbell said Dressen suffered pains in his chest and arms Sunday night.

Dressen is the second American League manager to suffer a heart attack during spring training in two years. Cleveland pitcher Birdie Tobeatis was felled by a coronary last April 1. Advised by doctors to forget about managing again, Tobeatis, 35, made a quick recovery and returned to the mound in July. A month he received the 1964 Heart of the Year award.

Injuries and illness also hit the Chicago White Sox, Cincinnati Reds and Washington Senators Tuesday.

Right-hander Joe Gibson, making his White Sox debut in an intra-squad game, was struck by a line drive, which forced him to leave the game with a broken wrist that will sideline him for six weeks.

He sat out the 1964 season after being injured in an auto accident while with the Philadelphia Phillies.

Cincinnati may lose Bill McCool, the 29-year-old left-hander who bolstered the Reds relief

Lemy Green Making Bid With Bosox

SCOTTSDALE, Ariz. (AP)—The training season takes a serious step forward for the Boston Red Sox today when they play their first intrasquad game.

On the firing line for the initial game will be Ray Richey, relief ace Dick Radatz, and rookie pitchers Mike Jackson and Al Lyle.

One man in the thick of the scramble this season is 27-year-old Lemy Green, who is out of the bullpen after being in the pen for two years.

Green has played with Baltimore, Washington, Minnesota and Los Angeles. Last year, playing with three different teams, he batted only .211.

Manager Billy Herman said he will start Green in center field Saturday when Boston opens its Cactus League campaign against the Chicago Cubs. Herman said he plans to alternate Green and Gary Geiger during exhibition play.

Red Sox General Manager Mike Higgins has announced the signing of Boston College catcher Kevin Mahoney. The 23-year-old college junior will report to Wrentham, N.Y., at the end of the school year in May.

Mahoney is the son of Neil Mahoney, director of the Red Sox farm system.

Bob Veale of the Pittsburgh Pirates formed 15 Milwaukee Braves in Forbes Field, Pittsburgh last September.

U.S. Royal introduces the rain tire

On a wet curve, you'll hold the road 50% better than you could when your car was brand new.

You'll have even better control in passing or in cornering than you had when your car was brand new.

Other side benefits: Less wear when you drive down a straight road at 70 or 80. Practically no "trolley tracking" when you ride in and out of an expansion strip on the highway. About 10% longer wear than our 1964 first-line tire.

The ride: So quiet and smooth, it's original equipment on many '65's.

The price of the rain tire is as reassuring as the tire itself: about the same price as any other leading maker's first-line tire.

The official name of the rain tire is the "U.S. Royal Laredo." None genuine without.

So don't give us a hard time if the tire we bring out says Laredo. Give us a hard time if it doesn't.

On a wet curve, you'll hold the road 50% better than you could when your car was brand new.

On a wet, slippery road: 30% shorter stops.

With a set of rain tires on your car, you'll be able to stop 30% shorter on a rain-slicked road than you could when your car was brand new.

(That's how much difference there is, on a wet road, between the rain tire and the tires that originally came with the '64, '63 or '62 car. If you own a '61 or earlier car, the improvement will be even more dramatic.)

On a wet road, you'll have 20% better traction than you had when your car was brand new.

Figures can't tell you, though, what it feels like to drive on rain tires.

Your car will handle in the rain. Like it never handled before. Sure of itself. More responsive. Making contact with a good, solid truck road that each rain tire has squeaked dry.

But what's it like when the sun comes out?

We know you'd ask that. Because we're glad you did. Because

It's sure-footed on a wet road, imagine the control you'll have on a dry road.

The Rain Tire (U.S. Royal Laredo) starts as low as \$23.95

1.76 (1.50) x 14

Mufflers

Guaranteed As Long As You Own Your Car

INSTALLED FREE

U.S. Royal' Stalwart Nylon-C Truck Tires

Lowest priced U.S. Royal truck tire ever.

\$14.95

TIRE CITY

377 BROAD STREET MANCHESTER

Open Wed. Thurs. Fri. 9-8
Mon. & Tues. 8:30-8:4
TEL. 643-2444

Stretching Things—Infielder Woody Woodward of the Milwaukee Braves (top) and Mickey Mantle of the New York Yankees loosen up after a winter of idleness with stretching exercises. Mantle's knees, of course, are still a big question mark.

Bauer Joins Lopez in Song 'The Yanks Can Be Beaten'

MIAMI, Fla. (NEA)—Foster and getting those big hits, years Alphonso Lopez of the Cleveland and then the Chicago White Sox was a voice in the wilderness of the Yankees can be beaten." This spring all American League managers have joined the fullblow.

Why? The consensus is that the New York outfit has come back to the field.

"For one thing," said Al Lopez, who managed the Sox in 1964, "the aura of invincibility has been removed. It is no secret that for 15 years most managers conceded the pennant to the Yankees before the season started. They said so themselves."

"I'm picking Baltimore because I believe we are now the best club," said Hank Bauer, after the Orioles' workout at Miami Stadium. "Neither the White Sox nor the Orioles could have come much closer without winning last season. Both clubs should have won, as a matter of fact."

Always Big Guy "The Yankees always had the big guy, two of them in Lou Gehrig, Joe Judge, Babe Ruth in 1920, the Chicago pitcher even more effective than it was in 1964 when it was the lightest in the league. Roman's right-hand batting punch also will tend to keep the Yankees' pitchers who picked on last season away. Having Moon Brown's games he posted in another strong card in that respect."

There is considerable evidence that the other clubs no longer will be on their way to being chased out of the park by the Yankees before a shot is fired.

Major League Forecasts Mixture of Speed, Power Keane's Aim with N.Y.

Ram Rifles Score 918-915 Victory Over Middletown

Warming up for the state finals Friday, the Rockville High Rifle team topped Middletown High 918-915, Tuesday afternoon at the Rockville Armory. It was the first win over Middletown since the sport was introduced to Rockville, three years ago.

Led by Bob Murphy's solid 180, Coach Walter Neff's squad brought its record to 14 wins and three losses.

Rockville (818): Bob Murphy 180, George Foster 185, Donna Richard 188, Lee Hunt 180, Dave Mitchell 180.

Middletown (815): Ed Dandala 180, Duane Chapman 184, Richard Hunt 183, Mike Travers 181, Robert Rizzo 181.

Other Rockville scores: Dave Kelly 170, Al Moore 170, Doug Daugherty 171, Bob Bartl 170 and Charles Krut 171.

Crusaders Name Backfield Coach

WORCESTER, Mass. (AP)—Harry J. Shay, head coach at the University of Rhode Island, was named backfield coach at Holy Cross today by head football coach Al Macauley.

Shay will assume his new duties April 1.

Although he was a physical education major, Shay, who played football for the Fighting Irish, concentrating instead on baseball and basketball.

However, he played football in the first school coaching assignment was Notre Dame High School of Niles, Ill. He was assistant coach at Southern Illinois from 1958 to 1962.

Major League Forecasts Mixture of Speed, Power Keane's Aim with N.Y.

Stan Williams can't bounce back.

There are no changes of major importance, except possibly a change or two in the bullpen order. I say again that this has to be explored.

With such fine players as Tommy Tresh, Elston Howard, Bobby Richardson, Steve Garber, Joe Mauer, Clete Boyer, Phil Lina and Hector Lopez, this should be a team in the best traditions of the club.

Pedro Gonzalez is an extraordinary utility man. Archie Moore should hit. Duke Carmel had 35 homers and drove in 90 runs for Buffalo. He is at home at first base and in the outfield.

These catches are the best available. Johnny Blanchard is an able replacement for Howard. We have three first-year bonus players, only one of whom has been in the club. The subject to draft. None of them is a catcher, which complicates things.

The bonus boys are Gil Hodges, a big catcher who has had 2.31 earned run average with our Fort Lauderdale team in the Florida State League, and outfielders Bobby Murree and Tom MacCormack.

Murree batted 365 for Johnson City, Tenn., of the Appalachian League. MacCormack hit 30 home runs and batted in 49 runs for the same club. Richmond Products.

From Richmond for trials come catcher Mike Gibbs, second baseman Horace Clarke, pitcher Estacio Lopez and pitcher Jim Bremmanna and Tom McKeon. Billy Madden up from the Southern League, is another catching prospect.

Everywhere it is high on Chat Trail, a shortstop who spent last year in the Green Bay, Wis., Southern League. He is a Carolina League.

It is difficult for a recruit to make a championship club, but successful winners always look for one who might.

Major League Forecasts Mixture of Speed, Power Keane's Aim with N.Y.

Stan Williams can't bounce back.

There are no changes of major importance, except possibly a change or two in the bullpen order. I say again that this has to be explored.

With such fine players as Tommy Tresh, Elston Howard, Bobby Richardson, Steve Garber, Joe Mauer, Clete Boyer, Phil Lina and Hector Lopez, this should be a team in the best traditions of the club.

Pedro Gonzalez is an extraordinary utility man. Archie Moore should hit. Duke Carmel had 35 homers and drove in 90 runs for Buffalo. He is at home at first base and in the outfield.

These catches are the best available. Johnny Blanchard is an able replacement for Howard. We have three first-year bonus players, only one of whom has been in the club. The subject to draft. None of them is a catcher, which complicates things.

The bonus boys are Gil Hodges, a big catcher who has had 2.31 earned run average with our Fort Lauderdale team in the Florida State League, and outfielders Bobby Murree and Tom MacCormack.

Murree batted 365 for Johnson City, Tenn., of the Appalachian League. MacCormack hit 30 home runs and batted in 49 runs for the same club. Richmond Products.

From Richmond for trials come catcher Mike Gibbs, second baseman Horace Clarke, pitcher Estacio Lopez and pitcher Jim Bremmanna and Tom McKeon. Billy Madden up from the Southern League, is another catching prospect.

Everywhere it is high on Chat Trail, a shortstop who spent last year in the Green Bay, Wis., Southern League. He is a Carolina League.

It is difficult for a recruit to make a championship club, but successful winners always look for one who might.

Major League Forecasts Mixture of Speed, Power Keane's Aim with N.Y.

Stan Williams can't bounce back.

There are no changes of major importance, except possibly a change or two in the bullpen order. I say again that this has to be explored.

With such fine players as Tommy Tresh, Elston Howard, Bobby Richardson, Steve Garber, Joe Mauer, Clete Boyer, Phil Lina and Hector Lopez, this should be a team in the best traditions of the club.

Pedro Gonzalez is an extraordinary utility man. Archie Moore should hit. Duke Carmel had 35 homers and drove in 90 runs for Buffalo. He is at home at first base and in the outfield.

These catches are the best available. Johnny Blanchard is an able replacement for Howard. We have three first-year bonus players, only one of whom has been in the club. The subject to draft. None of them is a catcher, which complicates things.

The bonus boys are Gil Hodges, a big catcher who has had 2.31 earned run average with our Fort Lauderdale team in the Florida State League, and outfielders Bobby Murree and Tom MacCormack.

Murree batted 365 for Johnson City, Tenn., of the Appalachian League. MacCormack hit 30 home runs and batted in 49 runs for the same club. Richmond Products.

From Richmond for trials come catcher Mike Gibbs, second baseman Horace Clarke, pitcher Estacio Lopez and pitcher Jim Bremmanna and Tom McKeon. Billy Madden up from the Southern League, is another catching prospect.

Everywhere it is high on Chat Trail, a shortstop who spent last year in the Green Bay, Wis., Southern League. He is a Carolina League.

It is difficult for a recruit to make a championship club, but successful winners always look for one who might.

Major League Forecasts Mixture of Speed, Power Keane's Aim with N.Y.

Stan Williams can't bounce back.

There are no changes of major importance, except possibly a change or two in the bullpen order. I say again that this has to be explored.

With such fine players as Tommy Tresh, Elston Howard, Bobby Richardson, Steve Garber, Joe Mauer, Clete Boyer, Phil Lina and Hector Lopez, this should be a team in the best traditions of the club.

Pedro Gonzalez is an extraordinary utility man. Archie Moore should hit. Duke Carmel had 35 homers and drove in 90 runs for Buffalo. He is at home at first base and in the outfield.

These catches are the best available. Johnny Blanchard is an able replacement for Howard. We have three first-year bonus players, only one of whom has been in the club. The subject to draft. None of them is a catcher, which complicates things.

The bonus boys are Gil Hodges, a big catcher who has had 2.31 earned run average with our Fort Lauderdale team in the Florida State League, and outfielders Bobby Murree and Tom MacCormack.

Murree batted 365 for Johnson City, Tenn., of the Appalachian League. MacCormack hit 30 home runs and batted in 49 runs for the same club. Richmond Products.

From Richmond for trials come catcher Mike Gibbs, second baseman Horace Clarke, pitcher Estacio Lopez and pitcher Jim Bremmanna and Tom McKeon. Billy Madden up from the Southern League, is another catching prospect.

Everywhere it is high on Chat Trail, a shortstop who spent last year in the Green Bay, Wis., Southern League. He is a Carolina League.

It is difficult for a recruit to make a championship club, but successful winners always look for one who might.

Successful Foul Tries Margin Against South Catholic in Class B Tilt Rockville Advances with 74-70 Loop Win

By PETE ZANARDI

Foul line conversions in the last half minute of play by Al Putz and Ken Kellner gave Rockville High margin enough for a 74-70 CIAC Class B Tournament victory over 15th ranked South Catholic High last night at East Catholic. Joe Van Oudenhoove added to the excitement by setting a new season scoring mark for the Rams, as over 1,300 fans crammed into the gym to see Rockville win its 15th game in 21 starts. South ends the season with a 12-9 record.

The Rebels fought back with a 12-23-minute disadvantage and led 69-62 with five minutes to go. Rockville made a 10-0 run to 70-70 with 27 seconds showing on Kellner's two one-pointers. Twelve seconds later Putz stepped to the strip and put Rockville ahead 74-70.

To prove it was no fluke, Kellner added two more to end the contest.

Site of Friday night's quarterfinal game between Rockville and top-seeded South Catholic of Danbury was held at East Catholic. Adult tickets were \$2.00 for the game. The game was broadcast on radio by WABC.

Rockville's victory was a 74-70 loop win. The Rebels fought back with a 12-23-minute disadvantage and led 69-62 with five minutes to go. Rockville made a 10-0 run to 70-70 with 27 seconds showing on Kellner's two one-pointers. Twelve seconds later Putz stepped to the strip and put Rockville ahead 74-70.

To prove it was no fluke, Kellner added two more to end the contest.

Look at College Tournament Schedule
Top-Rated Michigan Ready for First Test

NEW YORK (AP) — Michigan's top-ranked Wolverines go against the top-ranked Florida State Seminoles in the first round of the NCAA basketball tournament on Friday night in their first test since the season-opening tournament.

The pairing was determined by a computer program that ranked Michigan 66.45 in the first round of the tournament.

Michigan, 21-3, collected 21 wins in 21 games, including a 79-60 victory over Duke in the final game of the season.

The Wolverines, although unranked in the pre-season poll, are expected to play against Duke in the first round of the tournament.

Michigan's success is attributed to its strong defense and rebounding.

Wolverines Lived Up to Pre-Season Billing
Michigan Gains College Crown With UCLA, St. Joseph's Next

ANN ARBOR, Mich. (AP) — Just as they did in the pre-season poll, the Michigan Wolverines beat the UCLA Bruins for the No. 1 ranking in the final Associated Press college basketball poll of the season.

The Wolverines, although unranked in the pre-season poll, are expected to play against Duke in the first round of the tournament.

Michigan's success is attributed to its strong defense and rebounding.

Strange Bus Stops on Line For Talent Hunters in NBA

NEW YORK (AP) — Basketball scouts are making regular stops at the most irregular places.

Scouts are looking for talent in places like the back of a truck or a bus stop.

The NBA is looking for players who can play in the toughest conditions.

FREE PARKING • PROMPT DELIVERY SERVICE

STORES AND MACHINE SHOPS OPEN MONDAY thru SATURDAY

LIPE HEAVY DUTY Truck and Industrial CLUTCH PARTS

NEW Standard Equipment BORG WARNER CLUTCH PARTS

HEAVY DUTY TRIPLE PATTERN FLOOR SHIFT CONVERSION KITS

CASTROL MOTOR OILS

Winkler

WEST MIDDLE TURNPIKE MANCHESTER Near Broad

PHONE 443-5168

Winkler

WEST MIDDLE TURNPIKE MANCHESTER Near Broad

PHONE 443-5168

Stars Rest, 76ers Lose To New York

PHILADELPHIA (AP) — The Philadelphia 76ers rested their stars and lost to the New York Knicks 107-97.

The 76ers' stars, including Wilt Chamberlain, were out of action.

The Knicks' victory was a 107-97 win.

Pair of Evansville Stars Pace Little All-America

LONDON (AP) — Ruben (Hurricane) Carter, the muscular middleweight contender from Paterson, N.J., has completed a 15-day European tour with two technical knockout victories.

Carter's performance was impressive.

Hillhouse Reaches Finals

STONINGTON (AP) — Defending champion Hillhouse High School of Stonington, Conn., has advanced to the finals of the CIAC Class A basketball championship.

Hillhouse's victory was a 74-70 win.

CIAC Basketball

Class A Semifinal
Hillhouse 74, South Catholic 70

Class B Final
Rockville 74, South Catholic 70

Celtics Open Road Stand In Bid for Record Triumphs

DETROIT (AP) — The Boston Celtics opened their road stand in a bid for record triumphs.

The Celtics' performance was impressive.

Wolverines Lived Up to Pre-Season Billing
Michigan Gains College Crown With UCLA, St. Joseph's Next

ANN ARBOR, Mich. (AP) — Just as they did in the pre-season poll, the Michigan Wolverines beat the UCLA Bruins for the No. 1 ranking in the final Associated Press college basketball poll of the season.

The Wolverines, although unranked in the pre-season poll, are expected to play against Duke in the first round of the tournament.

Giant Killer Role for South Windsor in Arena Debut Last Makes Tourney Debut

By PETE ZANARDI

Giant killers, as all readers know, are part of our heritage and folklore. Coach Charlie Shoros of South Windsor is going to borrow the plot from a horror novel to make his team's debut in the arena.

Shoros' team is expected to play against a top-seeded team.

The game is expected to be a close one.

Standing Ovation for Top Scorer
Murphy Wows Sellout In Class A at UConn

By EARL YOST

Standing ovations at the huge UConn Field House are usually reserved only for the Toby Kimball and Wes Haskins, but last night a sellout crowd of 4,200 Mrs. Murphy's little boy Calvin, was given a rousing ovation.

Murphy's performance was exceptional.

Wing Magic Number Now Nine Points

DETROIT (AP) — Before Tuesday night's game with the Chicago Bulls, the Detroit Pistons' magic number was 10.

The Pistons' performance was impressive.

Riot After Detroit Game, Nine White Youths Stabbed

DETROIT (AP) — Nine white youths were stabbed and a 13-year-old Negro girl was injured in a riot that broke out after a Detroit Pistons basketball game.

The riot was a result of racial tensions.

Stars Rest, 76ers Lose To New York

PHILADELPHIA (AP) — The Philadelphia 76ers rested their stars and lost to the New York Knicks 107-97.

The 76ers' stars, including Wilt Chamberlain, were out of action.

Pair of Evansville Stars Pace Little All-America

LONDON (AP) — Ruben (Hurricane) Carter, the muscular middleweight contender from Paterson, N.J., has completed a 15-day European tour with two technical knockout victories.

Carter's performance was impressive.

Hillhouse Reaches Finals

STONINGTON (AP) — Defending champion Hillhouse High School of Stonington, Conn., has advanced to the finals of the CIAC Class A basketball championship.

Hillhouse's victory was a 74-70 win.

Wolverines Lived Up to Pre-Season Billing
Michigan Gains College Crown With UCLA, St. Joseph's Next

ANN ARBOR, Mich. (AP) — Just as they did in the pre-season poll, the Michigan Wolverines beat the UCLA Bruins for the No. 1 ranking in the final Associated Press college basketball poll of the season.

The Wolverines, although unranked in the pre-season poll, are expected to play against Duke in the first round of the tournament.

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING DEPT. HOURS
8 A.M. TO 5 P.M.

COPIY CLOSING TIME FOR CLASSIFIED ADVT.
MONDAY THRU 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. The advertiser should read his ad the FIRST DAY IT APPEARS and REPORT ERRORS in time for the next insertion. The Herald is responsible for ONLY ONE insertion or omitted insertion for any advertisement and then only to the extent of a "make good" insertion. Errors which do not make good will be corrected by the advertiser.

YOUR COOPERATION WILL BE APPRECIATED. DIAL 643-2711

Trouble Reaching Our Advertiser?
24-Hour Answering Service
Free to Herald Readers

Want information on one of our classified advertisements? No answer at the telephone line? Simply call the

EDWARDS ANSWERING SERVICE
640-0500 — 875-2519

and leave your message. You'll hear from our advertiser in 15 min without spending all evening at the telephone.

HERALD BOX LETTERS

For Your Information

THE HERALD will not disclose the identity of any advertiser using box letters. Readers who receive a box letter may follow this procedure:

1. Write your reply to the box in an envelope — addressed to the Editor, The Herald, 100 State Street, Manchester, N.H. 03102.

2. Attach a return address and a stamped envelope for the advertiser to use.

3. Your letter will be destroyed if the advertiser in your box mentions the name of the advertiser.

4. If you do not wish to be identified, you may use the name "A Friend" or "A Reader."

5. If you do not wish to be identified, you may use the name "A Friend" or "A Reader."

90-DAY 100% GUARANTEE

Plus 2 years 15% discount on parts and labor on the following used cars:

1964 Chevrolet 2-door sedan, blue, 6 cylinder, automatic transmission, radio, \$2,595

1964 Ford Galaxie 500 Convertible, blue, 6 cylinder, automatic transmission, radio, \$2,895

1964 Ford Falcon Convertible, blue, 6 cylinder, automatic transmission, radio, \$2,195

1963 Ford Fairlane 500 4-door, blue, power steering, power brakes, automatic transmission, radio, \$1,995

1963 Ford Falcon 2-door, white, 6 cylinder, standard transmission, radio, \$1,895

1962 Ford Galaxie 500 4-door, blue, power steering, power brakes, automatic transmission, radio, \$1,795

1961 Ford Mustang 2-door, white, 6 cylinder, standard transmission, radio, \$1,695

1961 Ford Mustang 4-door, white, 6 cylinder, standard transmission, radio, \$1,595

1961 Ford Mustang 2-door, white, 6 cylinder, standard transmission, radio, \$1,495

1961 Ford Mustang 4-door, white, 6 cylinder, standard transmission, radio, \$1,395

1961 Ford Mustang 2-door, white, 6 cylinder, standard transmission, radio, \$1,295

1961 Ford Mustang 4-door, white, 6 cylinder, standard transmission, radio, \$1,195

MANCHESTER MOTOR SALES

63 OLDS 5-88
3-DOOR HARDTOP
Automatic, R.H.H. power steering, power brakes, whitewall, \$2,295

63 OLDS Cutlass CONVERTIBLE
R.H.H. automatic, power steering & brakes, \$2,595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$2,195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$2,095

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,995

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,895

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,795

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,695

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,495

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,395

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,295

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,095

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$995

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$895

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$795

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$695

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$495

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$395

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$295

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$95

MANCHESTER MOTOR SALES

63 OLDS 5-88
3-DOOR HARDTOP
Automatic, R.H.H. power steering, power brakes, whitewall, \$2,295

63 OLDS Cutlass CONVERTIBLE
R.H.H. automatic, power steering & brakes, \$2,595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$2,195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$2,095

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,995

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,895

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,795

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,695

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,495

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,395

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,295

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,095

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$995

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$895

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$795

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$695

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$495

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$395

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$295

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$95

MANCHESTER MOTOR SALES

63 OLDS 5-88
3-DOOR HARDTOP
Automatic, R.H.H. power steering, power brakes, whitewall, \$2,295

63 OLDS Cutlass CONVERTIBLE
R.H.H. automatic, power steering & brakes, \$2,595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$2,195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$2,095

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,995

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,895

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,795

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,695

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,495

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,395

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,295

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,095

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$995

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$895

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$795

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$695

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$495

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$395

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$295

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$95

MANCHESTER MOTOR SALES

63 OLDS 5-88
3-DOOR HARDTOP
Automatic, R.H.H. power steering, power brakes, whitewall, \$2,295

63 OLDS Cutlass CONVERTIBLE
R.H.H. automatic, power steering & brakes, \$2,595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$2,195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$2,095

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,995

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,895

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,795

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,695

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,495

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,395

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,295

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,095

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$995

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$895

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$795

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$695

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$495

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$395

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$295

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$95

MANCHESTER MOTOR SALES

63 OLDS 5-88
3-DOOR HARDTOP
Automatic, R.H.H. power steering, power brakes, whitewall, \$2,295

63 OLDS Cutlass CONVERTIBLE
R.H.H. automatic, power steering & brakes, \$2,595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$2,195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$2,095

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,995

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,895

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,795

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,695

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,495

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,395

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,295

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,095

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$995

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$895

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$795

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$695

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$495

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$395

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$295

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$95

MANCHESTER MOTOR SALES

63 OLDS 5-88
3-DOOR HARDTOP
Automatic, R.H.H. power steering, power brakes, whitewall, \$2,295

63 OLDS Cutlass CONVERTIBLE
R.H.H. automatic, power steering & brakes, \$2,595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$2,195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$2,095

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,995

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,895

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,795

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,695

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,495

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,395

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,295

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$1,095

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$995

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$895

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$795

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$695

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$595

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$495

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$395

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$295

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$195

63 OLDS "88"
2-DOOR HARDTOP
R.H.H. automatic, power steering, power brakes, whitewall, \$95

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.

YOUR COOPERATION WILL BE APPRECIATED
DIAL 643-2711

Continued From Preceding Page

Business Services
13
HAVE PICK-UP Truck, will do odd jobs, cleaning, etc. Phone 643-1000.

Electrical Services
22
FREE ESTIMATES. Prompt service on all types of electrical work. Wilson Electrical Co., Manchester, 643-4871, 643-1280.

Floor Finishing
24
FLOOR SANDING and refinishing (specializing in older floors). Call for estimate. Call for estimate. Call for estimate.

Household Services
18-A
REWEAVING of burns, moth damage, etc. Phone 643-1000.

Help Wanted—Female 25
WATERS Treat Shoppe, Tailor, 100 Main St., Manchester, Conn. Apply in person.

Help Wanted—Male 36
MAN WANTED for grounds work and gardening for private home, few days a week. Write Box 7, Herald, specifying salary expected and references.

AUTO MECHANIC experienced on mufflers, shocks, tune-ups, Remont Auto Store, 681 Main Street, Manchester, time only. Apply 234 Hartford Road.

MACHINIST, all around, full time only. Apply 234 Hartford Road.

THERE OUGHTA BE A LAW BY FAGALY AND SHORTEN

Check to C.S. HANSEN PACIFIC PUBLISHING CO. INC.

Help Wanted—Male 36
STOCK MAN wanted full time. Apply in person. 100 Main St., Hartford Road and Pine Street.

HARTFORD INTERVIEWS
MARCH 12-13

IBM Claim Representative
Experienced all lines. Salary open.

Replay Box B, Herald

An Equal Opportunity Employer

Salesman Wanted 36-A
PART-TIME real estate saleswoman needed for new home sales. Must be available afternoons and weekends. Salary negotiable. Call for interview.

ALERT! AGGRESSIVE real estate salesman or woman needed by long established firm with complete professional equipment. Must be licensed and ready to go. Your best is waiting. Apply in person. 100 Main St., Hartford Road and Pine Street.

LOCAL ROUTE opening—9 days a week. \$126 to start, \$140 per week. Married, good health, good references. See Mr. Carpenter, Hartford, 643-1000.

BALEHANDS wanted part time and full time. Apply Manager, Filgrin Mills, 177 Hartford Road, Open 10 to 5 daily.

LPN or RN full or part-time. 15-17. 875-2707.

SALES CLERK—full time, stationary department, retail experience desirable. See Mr. Harrison 9:30-11 a.m. No phone interviews. 100 Main St., Hartford Road.

TECHNICIAN Electrical—Mechanical—Chemical—Metallurgical Associate degree preferred. Designer and Construction Coordinator.

LOCATION: BURLINGTON, VT.
On Lake Champlain, in the heart of a year-round vacation area where there are excellent schools and a cultural atmosphere in a college community. Well-planned benefits program. Free relocation. Inquiries to you and your family.

BOBTON TERRIER pups AKC registered, 4 weeks old, \$45.00.

AKC GERMAN shepherd puppies, husky, beautifully marked, bred for temperament. After 2 p.m. 151 McKee Street.

DACHSHUND AKC puppies, 4 weeks old, champion strain. \$45.00.

FOR SALE—Black and white mongrel puppy, 4 months old, \$45.00.

CUTE PUPPY looking for new home. Call 643-4198.

BASSET HOUND, male, with show and pedigree. \$100.00. Call 643-2000. Anytime weekends.

COLLIE PUP, 6 weeks old, tri-color, reasonable. \$45.00.

FIVE LITTLE puppies need good homes. Please call 643-6006.

Articles For Sale 45
WALLPAPER SALE—Many patterns to choose from. Call for estimate. Call for estimate.

Wanted—To Buy 58
WE BUY, SELL or trade antique and used furniture, china, glass, silver, picture frames and old dolls and dolls and dolls. Call for estimate.

MANCHESTER GREEN—2 large sunny rooms, second floor, best condition, electric refrigerator, \$68.00. Call 643-7669.

Rooms Without Board 69
THE THOMPSON House, 68 Oak St., 2 bedrooms, 2 bathrooms, large pleasant rooms, recently redecorated for overnight and permanent guests.

ROOM for woman or girl, kitchen, bath, refrigerator, near bus. \$45.00.

ROOM for lady or gentleman, kitchen, bath, refrigerator, near bus. \$45.00.

FOR RENT—front room, centrally located, parking. 300 E. Main St., 643-1259.

WILL SWAP shallow well pump for 4000. Call 643-0772.

Boats and Accessories 46
16 LYMAN complete with canopy and accessories. \$45.00.

WANTED TO BUY—630 Ford hydroplan or light weight subcompact. Good condition. \$45.00.

Apartment—Flats—Tenements 63
THREE ROOM apartment, first floor, heat and hot water, \$65.00. Call 643-7669.

TWO ROOM heated apartment, second floor, \$45.00. Call 643-7669.

FOUR ROOM apartment, second floor, no furnace, \$45.00. Call 643-7669.

3 1/2 ROOM apartment, heat, hot water, \$45.00. Call 643-7669.

NEW 4 1/2 ROOMS, appliances, central heat, \$45.00. Call 643-7669.

SIX ROOM duplex, hot water, \$45.00. Call 643-7669.

NEW COLONIAL apt. 2 bedrooms, 2 baths, \$45.00. Call 643-7669.

FOUR ROOM one-half house, \$100.00. Call 643-7669.

FOUR ROOM apartment, second floor, \$45.00. Call 643-7669.

TWO ROOM heated apartment, \$45.00. Call 643-7669.

SIX ROOM apartment, \$45.00. Call 643-7669.

MANCHESTER—Melrose 2 1/2 bedrooms, \$45.00. Call 643-7669.

IF INTERESTED—3 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

SIX ROOM duplex, 2 car garage, \$45.00. Call 643-7669.

MANCHESTER—Melrose 2 1/2 bedrooms, \$45.00. Call 643-7669.

IF INTERESTED—3 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

SIX ROOM duplex, 2 car garage, \$45.00. Call 643-7669.

MANCHESTER—Melrose 2 1/2 bedrooms, \$45.00. Call 643-7669.

IF INTERESTED—3 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

SIX ROOM duplex, 2 car garage, \$45.00. Call 643-7669.

MANCHESTER—Melrose 2 1/2 bedrooms, \$45.00. Call 643-7669.

IF INTERESTED—3 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

SIX ROOM duplex, 2 car garage, \$45.00. Call 643-7669.

MANCHESTER—Melrose 2 1/2 bedrooms, \$45.00. Call 643-7669.

IF INTERESTED—3 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

SIX ROOM duplex, 2 car garage, \$45.00. Call 643-7669.

MANCHESTER—Melrose 2 1/2 bedrooms, \$45.00. Call 643-7669.

IF INTERESTED—3 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

SIX ROOM duplex, 2 car garage, \$45.00. Call 643-7669.

MANCHESTER—Melrose 2 1/2 bedrooms, \$45.00. Call 643-7669.

IF INTERESTED—3 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

SIX ROOM duplex, 2 car garage, \$45.00. Call 643-7669.

MANCHESTER—Melrose 2 1/2 bedrooms, \$45.00. Call 643-7669.

IF INTERESTED—3 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

SIX ROOM duplex, 2 car garage, \$45.00. Call 643-7669.

MANCHESTER—Melrose 2 1/2 bedrooms, \$45.00. Call 643-7669.

IF INTERESTED—3 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

SIX ROOM duplex, 2 car garage, \$45.00. Call 643-7669.

MANCHESTER—Melrose 2 1/2 bedrooms, \$45.00. Call 643-7669.

IF INTERESTED—3 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

SIX ROOM duplex, 2 car garage, \$45.00. Call 643-7669.

MANCHESTER—Melrose 2 1/2 bedrooms, \$45.00. Call 643-7669.

IF INTERESTED—3 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

Suburban For Rent 66
UNFURNISHED—2 1/2 room furnished apartment, \$45.00. Call 643-7669.

NORTH COVENTRY—Clean 3 room, second floor apartment, \$45.00. Call 643-7669.

MANCHESTER—Dartmouth Heights, 7 room Colonial, 2 1/2 baths, \$45.00. Call 643-7669.

THOMPSONVILLE—nice 3 room apartment, \$45.00. Call 643-7669.

ANDOVER—4 room flat with stove and refrigerator, \$45.00. Call 643-7669.

COVENTRY LAKE—unfurnished 6 small room cottage, \$45.00. Call 643-7669.

Business Property For Sale 70
MAIN STREET apt. near Center St. \$45.00. Call 643-7669.

MANCHESTER—6 room Colonial with garage on a grand, shaded lot. \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—modern, immaculate 4 bedroom, 2 1/2 baths, \$45.00. Call 643-7669.

Houses For Sale 72
BETTER THAN NEW 7 room colonial, extra building lot, 3 car garage, living room approx. 12' x 12', \$45.00. Call 643-7669.

MANCHESTER—Lara, new 6 room ranch, 2 1/2 baths, \$45.00. Call 643-7669.

MANCHESTER—Immaculate 6 room ranch, plastered walls, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

MANCHESTER—New 7 room Colonial, \$45.00. Call 643-7669.

About Town

Directors and officers of Omar Shrine Club will meet at 8 tonight at the home of Thomas F. Ferguson, 78 Forest St.

The Masters Club of Friendship Lodge, U. D., will have a representative from the Internal Revenue Service speak at the meeting tomorrow at 7:30 p.m. in the small lodge room of the Masonic Temple.

The 50-50 Club of St. Mary's Episcopal Church will meet Friday in Nell Hall. Evening prayer at 6:45 will precede the meeting.

Mother Cabrini Mothers Circle will meet tonight at 8:15 at the home of Mrs. Charles Brown, 218 Loomis St. and not at the home of Mrs. Robert Boyd of 41 Griffin Rd.

Mrs. Ellen Soutman, daughter of Mr. and Mrs. Harry Soutman of 14 Hawthorne St., has been named to the dean's list for the fall semester at Butler University, Indianapolis.

Michael DiBella of the Hartford Ki Kops will give a lecture and demonstration on the use of police dogs in Hartford at a meeting of the Robertson School PTA tonight at 6:30 at the school.

Lester LaFreniere of Manchester will play the role of Pinocchio, a blind Indian guide in the Merrimack College North Andover, Mass., production of "Little Mary Sunshine".

Reservations close today for a Communion Breakfast Sunday sponsored by Nutmeg Forest, Tall Cedars of Lebanon, and Manchester and Rockville Chapters of DeMolay.

San Nussdorf, Auctioneer of the American Auction Co., will officiate. Refreshments will be served by ladies of Emmanuel Lutheran Church.

Contributions of salable items - Furniture, tools, appliances large and small will be welcomed. Call John Nelson, 649-4657, or Abe Nussdorf, 643-6468 to arrange for items to be picked up.

This week we will have another Steak Sale... New York cut Sirloins 79c lb., double bone and other Sirloins and m a l Porterhouse Steaks 99c lb.

For March 17th dinner, or for this weekend, come to Pinehurst for TENDERLOIN CORNED BEEF

We will feature the always popular chuck roast at prices that will save you 10c to 20c lb. Block chuck (bone in) 1st cut 33c and center cuts 45c.

Our Fresh Fish shipment will include Fillets of Flounder and Haddock, Swordfish and Oysters. Also Frozen Swordfish.

At Pinehurst gallons (glass) Hoods fresh milk 71c... All Campbell's meat soups 6 for \$1.00. Cigarettes \$2.57 and \$2.62 carton.

At Pinehurst gallons (glass) Hoods fresh milk 71c... All Campbell's meat soups 6 for \$1.00. Cigarettes \$2.57 and \$2.62 carton.

Our Fresh Fish shipment will include Fillets of Flounder and Haddock, Swordfish and Oysters. Also Frozen Swordfish.

At Pinehurst gallons (glass) Hoods fresh milk 71c... All Campbell's meat soups 6 for \$1.00. Cigarettes \$2.57 and \$2.62 carton.

At Pinehurst gallons (glass) Hoods fresh milk 71c... All Campbell's meat soups 6 for \$1.00. Cigarettes \$2.57 and \$2.62 carton.

Members of the Manchester High School Class of 1900 will meet tonight at 8 at the British American Club, 73 Maple St., to prepare for the 10th year reunion to be held in the fall.

The second in a series of Lenten programs will be held tomorrow at 8 p.m. in Fellowship Hall, Second Congregational Church.

Washington LOL will meet Friday at 8 p.m. at Orange Hall. The first degree will be completed.

Miss Ellen Soutman, daughter of Mr. and Mrs. Harry Soutman of 14 Hawthorne St., has been named to the dean's list for the fall semester at Butler University.

Michael DiBella of the Hartford Ki Kops will give a lecture and demonstration on the use of police dogs in Hartford at a meeting of the Robertson School PTA.

Lester LaFreniere of Manchester will play the role of Pinocchio, a blind Indian guide in the Merrimack College North Andover, Mass., production of "Little Mary Sunshine".

Reservations close today for a Communion Breakfast Sunday sponsored by Nutmeg Forest, Tall Cedars of Lebanon, and Manchester and Rockville Chapters of DeMolay.

San Nussdorf, Auctioneer of the American Auction Co., will officiate. Refreshments will be served by ladies of Emmanuel Lutheran Church.

Contributions of salable items - Furniture, tools, appliances large and small will be welcomed. Call John Nelson, 649-4657, or Abe Nussdorf, 643-6468 to arrange for items to be picked up.

This week we will have another Steak Sale... New York cut Sirloins 79c lb., double bone and other Sirloins and m a l Porterhouse Steaks 99c lb.

For March 17th dinner, or for this weekend, come to Pinehurst for TENDERLOIN CORNED BEEF

We will feature the always popular chuck roast at prices that will save you 10c to 20c lb. Block chuck (bone in) 1st cut 33c and center cuts 45c.

Our Fresh Fish shipment will include Fillets of Flounder and Haddock, Swordfish and Oysters. Also Frozen Swordfish.

At Pinehurst gallons (glass) Hoods fresh milk 71c... All Campbell's meat soups 6 for \$1.00. Cigarettes \$2.57 and \$2.62 carton.

Our Fresh Fish shipment will include Fillets of Flounder and Haddock, Swordfish and Oysters. Also Frozen Swordfish.

At Pinehurst gallons (glass) Hoods fresh milk 71c... All Campbell's meat soups 6 for \$1.00. Cigarettes \$2.57 and \$2.62 carton.

Our Fresh Fish shipment will include Fillets of Flounder and Haddock, Swordfish and Oysters. Also Frozen Swordfish.

At Pinehurst gallons (glass) Hoods fresh milk 71c... All Campbell's meat soups 6 for \$1.00. Cigarettes \$2.57 and \$2.62 carton.

Our Fresh Fish shipment will include Fillets of Flounder and Haddock, Swordfish and Oysters. Also Frozen Swordfish.

At Pinehurst gallons (glass) Hoods fresh milk 71c... All Campbell's meat soups 6 for \$1.00. Cigarettes \$2.57 and \$2.62 carton.

Engaged

The engagement of Miss Beverly Ann Briggs of Manchester to Robert D. MacLachlan of North Coventry has been announced by her mother, Mrs. Mattie Briggs, 11 Welcome Pl.

Her fiancé is a son of Mr. and Mrs. Douglas R. MacLachlan, Cedar Swamp Rd. Miss Briggs attended Manchester High School.

Miss Suzanne L. Taylor, daughter of Mr. and Mrs. Allan S. Taylor of 39 Gardner St., was recently elected alumnae secretary of the class of 1965 at Pembroke College.

A Lenten program for senior high students will be held tomorrow at 7 a.m. in the chapel at Second Congregational Church.

The Golden Age Club will meet tomorrow at 2 p.m. at the East Side Rec. Pic Raymond M. Tomkunas, son of Mr. and Mrs. Alex W. Tomkunas of 20 Joseph St., a member of the U.S. Army's Southern European Task Force, recently participated in a five-day N.A.T.O. maneuver.

San Nussdorf, Auctioneer of the American Auction Co., will officiate. Refreshments will be served by ladies of Emmanuel Lutheran Church.

Contributions of salable items - Furniture, tools, appliances large and small will be welcomed. Call John Nelson, 649-4657, or Abe Nussdorf, 643-6468 to arrange for items to be picked up.

This week we will have another Steak Sale... New York cut Sirloins 79c lb., double bone and other Sirloins and m a l Porterhouse Steaks 99c lb.

For March 17th dinner, or for this weekend, come to Pinehurst for TENDERLOIN CORNED BEEF

We will feature the always popular chuck roast at prices that will save you 10c to 20c lb. Block chuck (bone in) 1st cut 33c and center cuts 45c.

Our Fresh Fish shipment will include Fillets of Flounder and Haddock, Swordfish and Oysters. Also Frozen Swordfish.

At Pinehurst gallons (glass) Hoods fresh milk 71c... All Campbell's meat soups 6 for \$1.00. Cigarettes \$2.57 and \$2.62 carton.

Our Fresh Fish shipment will include Fillets of Flounder and Haddock, Swordfish and Oysters. Also Frozen Swordfish.

At Pinehurst gallons (glass) Hoods fresh milk 71c... All Campbell's meat soups 6 for \$1.00. Cigarettes \$2.57 and \$2.62 carton.

Our Fresh Fish shipment will include Fillets of Flounder and Haddock, Swordfish and Oysters. Also Frozen Swordfish.

At Pinehurst gallons (glass) Hoods fresh milk 71c... All Campbell's meat soups 6 for \$1.00. Cigarettes \$2.57 and \$2.62 carton.

Our Fresh Fish shipment will include Fillets of Flounder and Haddock, Swordfish and Oysters. Also Frozen Swordfish.

At Pinehurst gallons (glass) Hoods fresh milk 71c... All Campbell's meat soups 6 for \$1.00. Cigarettes \$2.57 and \$2.62 carton.

Our Fresh Fish shipment will include Fillets of Flounder and Haddock, Swordfish and Oysters. Also Frozen Swordfish.

Strickland to Participate In Carolina Fiddler's Test

Manchester's Number 1 Old-time Fiddler, Raymond A. Strickland of 20 Moore St., will participate in the 41st annual Musical Spectacular of the Old Time Fiddlers' Convention April 16-17 in Union Grove, N.C.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

The Union Grove competition was organized in 1924, and is three years older than the nationally known Grand Old Opry. Last year, 630 contestants, forming 132 bands from 22 states, participated and drew over 7,000 spectators.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Hundreds Hold Protest Walks Across Nation

square dance promoters as Vic Samuels, Harold Porter, Bobbie Irish and Henry Spaulde. Strickland's dance band, "Fiddler's Day and the Communist Nailing Boys," still plays at square dances throughout Connecticut and Massachusetts.

Strickland is busy forming a New England Regional Old Time Fiddlers' alliance.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

Strickland, who finished high among last June's contestants at the Weber, Idaho, Old Time Fiddlers' Contest, will compete in North Carolina in the group category with two area pillars. He is presently deciding on which men will accompany him.

VINCENT SHOE REPAIR

Work Done While You Wait All Work Guaranteed 1101 MAIN STREET Next to Keith's

Building Permit To Green Manor Estates for First Hartford Realty Corp. remodel second floor office of commercial building at 353 W. Middle Tpke. (The Parkade) \$4,000.

CONTRACTS AWARDED WASHINGTON (AP) - Two contracts totaling more than \$10 million have been awarded by the Navy for the construction of four nuclear-powered attack submarines.

General Dynamics Corp. Electric Boat Division of Groton, Conn., was awarded a \$4,750,000 contract for two of the subs. The second contract went to Newport News, Va., Shipbuilding and Drydock Co.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Two persons were arrested in Los Angeles as about 50 anti-demonstrators blocked elevators in the Federal Building. Deputy marshals and building security guards dragged them away.

Advertisement for House & Hale clothing store. Features various fashion items like blouses, skirts, dresses, and coats with prices and descriptions. Includes a clock graphic and the store name 'HOUSE & HALE'.

Advertisement for Federal Credit Bureau. Text: Federal Credit Bureau, 806 Main St., Manchester, 643-1518 • 873-0445. Includes a small graphic.

Advertisement for Weldon Drug Company. Text: Weldon Drug Company, 901 Main St. - 643-5851. Includes a small graphic.

Advertisement for Winthrop's Executive Hand Stitched front. Text: Winthrop's Executive Hand Stitched front. Includes a small graphic.

Advertisement for Pinehurst Grocery. Text: Pinehurst Grocery, Inc. Includes a small graphic.