

About Town

Marine Pfc Lawrence C. White, son of Mr. and Mrs. Kenneth D. White Sr. of 189 W. Center St., was promoted to his present rank in the 4th Marine combat zone while serving with the 3rd Marine Division in Da Nang. His promotion was based on time in service and rank, military appearance, and his knowledge of selected military subjects.

The Transatlantic Brides and Parents Association will meet Wednesday, May 11 at 7:30 p.m. at South Methodist Church. A film of England will be shown and refreshments will be served.

The organization will have a four-yearly celebration school from 1 to 3 p.m. in the 104 Lydell St. is elected president of the Motherhood of Mary.

Evergreen Garden Club rank, military appearance, and his knowledge of selected military subjects.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Kenney St. AIA will sponsor an Ice Cream Social and refreshments will be served.

Historical Units Meet in Suffield

The fact that the Manchester Historical Society is now a member of the Connecticut League of Historical Societies makes all members of the local society eligible to attend the league's spring meeting at Suffield on Saturday, May 14.

Mothers Circle Elect Officers

Mrs. Richard F. Thorpe of 164 Lydell St. was elected president of the Motherhood of Mary Mothers Circle Monday night at a meeting at the home of Mrs. Bernard McDonnell, 184 Ludlow Rd.

Banquet Guest

Mrs. Thyra Ferre Bjorn of Longmeadow, Mass., Swedish raconteur and author, will be the guest speaker Friday at 8:30 p.m. at the Mother-Daughter Banquet at Trinity Covenant Church.

School Guards Go to School

Thirty school crossing guards met at the police station today to hear talks by police officials. During the 1 1/2-hour meeting, Capt. George McCaughey spoke on problems facing the guards and Sgt. Robert Lannan gave instructions.

Flotilla Invites USCGA Hopefuls

Interested in a four-day visit to the U. S. Coast Guard Academy in New London this summer? The Coast Guard is seeking high school sophomores and juniors for the visit.

Joseph Fenwick of the Coast Guard Auxiliary Flotilla 17-9 in Manchester announces that he is accepting applications from interested young men 14 to 18 years of age to participate in the academy's annual TRICAD program at 569 Woodbridge St.

Fred Hurlburts Wed 40 Years

Mr. and Mrs. Frederick C. Hurlburts of 20 Village St. were feted Saturday with a surprise 40th wedding anniversary party at the home of their son-in-law and daughter, Mr. and Mrs. John Tobias of French Rd., Bolton.

Dinner to End Season for Club

The 50-80 Club of St. Mary's Episcopal Church will have its final meeting of the season Friday, beginning with a dinner at 7 p.m. in Nell Hall at the church.

Pentland THE FLOREST

"Trophy in Flowers" Certainly Located at 24 BIRCH STREET 645-4444-645-4247. Open 8:30 - 5:30. Open Thurs. Nites till 9:00 p.m. Parking Across the Street For 100 Cars...

LATCH ONTO C. J.'s Tomorrow, 5-9 P.M.

Hi-Line is the registered TM of the Heberlein Patent Corp. Hi-Line is a registered trademark of the Heberlein Patent Corp.

Weldon DRUG COMPANY

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

901 Main St. - 645-5821

House AND HALE

wonderful gifts for Mother on MOTHER'S DAY SUNDAY, MAY 8th

famous Barbizon Slips \$4 each

"ARIEL" ... a crisp Taffredo slip with striking embroidery trim and side zipper for perfect fit.

"RIO" ... a Zephair® Batiste Shad-ow-pannelled slip with fitted midriff and highlighted with eyelid embroidery and hemstitching.

"DENISE" ... Fresh Blandaire® Batiste in a shortie sleep coat with a feminine ruffled neckline, dainty embroidery and lovely imported nylon Val lace.

"JOYCE" ... A lovely waltz shift in Blandaire® Batiste, with scalloped embroidery and French nylon lace bordering its tucked yoke.

"charge it" HOUSE & HALE

DOWNTOWN MAIN STREET, MANCHESTER OPEN 6 DAYS - THURS. till 9:00 P.M.

U.S. 1st Cavalry Flushes Out VC

SAIGON, South Viet Nam (AP)—The U.S. 1st Cavalry, Airborne, Division flushed the first sizeable enemy force in three weeks today, reporting it killed 100 Viet Cong with possibly 300 to 400 more trapped in a valley.

The fighting broke out 11 miles north of Bong Son, 200 miles northeast of Saigon near the scene of heavy fighting earlier this year.

A division spokesman said two flags of troops were deployed on high ground around the valley with the enemy digging in, apparently for a fight to the finish.

By late tonight, the division reported it had captured 20 Viet Cong and sealed 260 suspects.

In the air war, B-52 bombers blasted a Viet Cong hideout near the Cambodian border for the fifth day in a row.

The American Sikorskis dropped their 750-pound bombs on a suspected Communist arms factory and training area 75 miles northwest of Saigon.

The losses on both sides continued to reflect a relative lull in the ground war, with total casualties below figures earlier in the year.

The renewed aerial assaults in the north, a U.S. spokesman said, were aimed at Viet Cong bases in the Hanoi area.

Merging Churches OK Basis of Unity

DALLAS, Tex. (AP)—Representatives of eight major denominations overwhelmingly adopted today a set of principles as a basis for uniting into one church.

The action "clarified" five years of work and displayed a dramatic consensus of opinion which in the past have kept Protestants apart.

It also, for the first time, set guidelines for the merger under voting in series on each portion of the 105-page document.

The meeting approved opening shops Wednesday night and swept through additional material this morning, with several items still to be acted on.

But the sweeping sentiment for passage already was clearly demonstrated, as action after action.

Eight denominations, with more than 24 million members and a wide range of traditions, customs and systems, are involved.

They are: the Episcopal Church in the U.S.A., Presbyterian Church in the U.S.A., Methodist Church in the U.S.A., United Methodist Church, United Church of Christ, and the United Church of Christ.

Dr. B. Fredrick Wheelock of the Federal Council of Churches, said he was pleased to see the churches coming together.

He said the churches were coming together to show their unity and to work for the betterment of the world.

He said the churches were coming together to show their unity and to work for the betterment of the world.

He said the churches were coming together to show their unity and to work for the betterment of the world.

He said the churches were coming together to show their unity and to work for the betterment of the world.

Driver Dies, Another Hurt In Fiery Crash of Trucks

A truck driver died in a fiery crash this morning at 9:15 on Center St. and the driver of another truck was critically burned and taken to the hospital.

The impact, setting fire to the truck, ignited gas from the truck ran down the street, creating a river of fire in front of the truck.

Pennone was pulled from the cab of his truck, his clothing aflame, by Walter Hilliges, owner of the Hilgates 68 Service Station and Edward Johnson of 176 E. Wadsworth St. Hilliges, who was working at his job at the time of the accident, said he heard the crash, and he and Johnson rushed to the scene.

Any attempt to pull Keeney from the flaming wreckage was made impossible by the virus infections such as the common cold may protect many humans from cancer and leukemia, cancer Wednesday at the annual meeting of the American Society for Microbiology.

Dr. B. Fredrick Wheelock of the Federal Council of Churches, said he was pleased to see the churches coming together.

He said the churches were coming together to show their unity and to work for the betterment of the world.

He said the churches were coming together to show their unity and to work for the betterment of the world.

He said the churches were coming together to show their unity and to work for the betterment of the world.

He said the churches were coming together to show their unity and to work for the betterment of the world.

He said the churches were coming together to show their unity and to work for the betterment of the world.

He said the churches were coming together to show their unity and to work for the betterment of the world.

He said the churches were coming together to show their unity and to work for the betterment of the world.

Goldwater Slams Fulbright's Stand

WASHINGTON (AP)—BARRY Goldwater accused Sen. J. W. Fulbright, D-Ark., today of carrying criticism "that lends aid and comfort to our enemies" in Viet Nam, and said Fulbright should resign as chairman of the Senate Foreign Relations Committee.

Goldwater charged the administration in limiting the war in Viet Nam in an effort "to keep both the doves and the hawks happy" until after the election.

At home, he said, federal spending "has gotten completely out of hand," he also accused some Republicans of advocating economy with opposing efforts to cut spending.

"No American has the right of the justification to level such charges against his country," Goldwater said. "And that goes double for doing it in a time of war and a shadow of the Viet Nam war."

Goldwater said he would not be a candidate for the Republican nomination in 1968.

Goldwater said he would not be a candidate for the Republican nomination in 1968.

Goldwater said he would not be a candidate for the Republican nomination in 1968.

Goldwater said he would not be a candidate for the Republican nomination in 1968.

Goldwater said he would not be a candidate for the Republican nomination in 1968.

Goldwater said he would not be a candidate for the Republican nomination in 1968.

Goldwater said he would not be a candidate for the Republican nomination in 1968.

Goldwater said he would not be a candidate for the Republican nomination in 1968.

She'd Rather Fight Than

It really wasn't a preference for cigarettes that caused nine-day-old Anna Marie Palmiter of Haverhill, Ont., to pick up a shiner. Doctors said it was acquired during birth, but assured her it would clear up before causing any embarrassment with early maturation. (AP Photo)

It really wasn't a preference for cigarettes that caused nine-day-old Anna Marie Palmiter of Haverhill, Ont., to pick up a shiner. Doctors said it was acquired during birth, but assured her it would clear up before causing any embarrassment with early maturation. (AP Photo)

It really wasn't a preference for cigarettes that caused nine-day-old Anna Marie Palmiter of Haverhill, Ont., to pick up a shiner. Doctors said it was acquired during birth, but assured her it would clear up before causing any embarrassment with early maturation. (AP Photo)

It really wasn't a preference for cigarettes that caused nine-day-old Anna Marie Palmiter of Haverhill, Ont., to pick up a shiner. Doctors said it was acquired during birth, but assured her it would clear up before causing any embarrassment with early maturation. (AP Photo)

It really wasn't a preference for cigarettes that caused nine-day-old Anna Marie Palmiter of Haverhill, Ont., to pick up a shiner. Doctors said it was acquired during birth, but assured her it would clear up before causing any embarrassment with early maturation. (AP Photo)

It really wasn't a preference for cigarettes that caused nine-day-old Anna Marie Palmiter of Haverhill, Ont., to pick up a shiner. Doctors said it was acquired during birth, but assured her it would clear up before causing any embarrassment with early maturation. (AP Photo)

It really wasn't a preference for cigarettes that caused nine-day-old Anna Marie Palmiter of Haverhill, Ont., to pick up a shiner. Doctors said it was acquired during birth, but assured her it would clear up before causing any embarrassment with early maturation. (AP Photo)

It really wasn't a preference for cigarettes that caused nine-day-old Anna Marie Palmiter of Haverhill, Ont., to pick up a shiner. Doctors said it was acquired during birth, but assured her it would clear up before causing any embarrassment with early maturation. (AP Photo)

It really wasn't a preference for cigarettes that caused nine-day-old Anna Marie Palmiter of Haverhill, Ont., to pick up a shiner. Doctors said it was acquired during birth, but assured her it would clear up before causing any embarrassment with early maturation. (AP Photo)

It really wasn't a preference for cigarettes that caused nine-day-old Anna Marie Palmiter of Haverhill, Ont., to pick up a shiner. Doctors said it was acquired during birth, but assured her it would clear up before causing any embarrassment with early maturation. (AP Photo)

It really wasn't a preference for cigarettes that caused nine-day-old Anna Marie Palmiter of Haverhill, Ont., to pick up a shiner. Doctors said it was acquired during birth, but assured her it would clear up before causing any embarrassment with early maturation. (AP Photo)

It really wasn't a preference for cigarettes that caused nine-day-old Anna Marie Palmiter of Haverhill, Ont., to pick up a shiner. Doctors said it was acquired during birth, but assured her it would clear up before causing any embarrassment with early maturation. (AP Photo)

Top Mom

Mrs. Bertha M. Holt of Creswell, Ore., was named 1966 Mother of the Year last night by the American Mothers Committee. Mrs. Holt, who has six children of her own, adopted eight Korean orphans in 1955 and since that time has helped find homes for 3,500 Korean children.

Mrs. Bertha M. Holt of Creswell, Ore., was named 1966 Mother of the Year last night by the American Mothers Committee. Mrs. Holt, who has six children of her own, adopted eight Korean orphans in 1955 and since that time has helped find homes for 3,500 Korean children.

Mrs. Bertha M. Holt of Creswell, Ore., was named 1966 Mother of the Year last night by the American Mothers Committee. Mrs. Holt, who has six children of her own, adopted eight Korean orphans in 1955 and since that time has helped find homes for 3,500 Korean children.

Mrs. Bertha M. Holt of Creswell, Ore., was named 1966 Mother of the Year last night by the American Mothers Committee. Mrs. Holt, who has six children of her own, adopted eight Korean orphans in 1955 and since that time has helped find homes for 3,500 Korean children.

Mrs. Bertha M. Holt of Creswell, Ore., was named 1966 Mother of the Year last night by the American Mothers Committee. Mrs. Holt, who has six children of her own, adopted eight Korean orphans in 1955 and since that time has helped find homes for 3,500 Korean children.

Mrs. Bertha M. Holt of Creswell, Ore., was named 1966 Mother of the Year last night by the American Mothers Committee. Mrs. Holt, who has six children of her own, adopted eight Korean orphans in 1955 and since that time has helped find homes for 3,500 Korean children.

Mrs. Bertha M. Holt of Creswell, Ore., was named 1966 Mother of the Year last night by the American Mothers Committee. Mrs. Holt, who has six children of her own, adopted eight Korean orphans in 1955 and since that time has helped find homes for 3,500 Korean children.

Mrs. Bertha M. Holt of Creswell, Ore., was named 1966 Mother of the Year last night by the American Mothers Committee. Mrs. Holt, who has six children of her own, adopted eight Korean orphans in 1955 and since that time has helped find homes for 3,500 Korean children.

Mrs. Bertha M. Holt of Creswell, Ore., was named 1966 Mother of the Year last night by the American Mothers Committee. Mrs. Holt, who has six children of her own, adopted eight Korean orphans in 1955 and since that time has helped find homes for 3,500 Korean children.

Mrs. Bertha M. Holt of Creswell, Ore., was named 1966 Mother of the Year last night by the American Mothers Committee. Mrs. Holt, who has six children of her own, adopted eight Korean orphans in 1955 and since that time has helped find homes for 3,500 Korean children.

Mrs. Bertha M. Holt of Creswell, Ore., was named 1966 Mother of the Year last night by the American Mothers Committee. Mrs. Holt, who has six children of her own, adopted eight Korean orphans in 1955 and since that time has helped find homes for 3,500 Korean children.

Mrs. Bertha M. Holt of Creswell, Ore., was named 1966 Mother of the Year last night by the American Mothers Committee. Mrs. Holt, who has six children of her own, adopted eight Korean orphans in 1955 and since that time has helped find homes for 3,500 Korean children.

Right Name

CHICAGO, (AP)—A young man was dismissed as a Traffic Court Wednesday by producing evidence that he had repaired a defective light on the front of his automobile. His name is Thomas Pittman, a University of Illinois student.

CHICAGO, (AP)—A young man was dismissed as a Traffic Court Wednesday by producing evidence that he had repaired a defective light on the front of his automobile. His name is Thomas Pittman, a University of Illinois student.

CHICAGO, (AP)—A young man was dismissed as a Traffic Court Wednesday by producing evidence that he had repaired a defective light on the front of his automobile. His name is Thomas Pittman, a University of Illinois student.

CHICAGO, (AP)—A young man was dismissed as a Traffic Court Wednesday by producing evidence that he had repaired a defective light on the front of his automobile. His name is Thomas Pittman, a University of Illinois student.

CHICAGO, (AP)—A young man was dismissed as a Traffic Court Wednesday by producing evidence that he had repaired a defective light on the front of his automobile. His name is Thomas Pittman, a University of Illinois student.

CHICAGO, (AP)—A young man was dismissed as a Traffic Court Wednesday by producing evidence that he had repaired a defective light on the front of his automobile. His name is Thomas Pittman, a University of Illinois student.

CHICAGO, (AP)—A young man was dismissed as a Traffic Court Wednesday by producing evidence that he had repaired a defective light on the front of his automobile. His name is Thomas Pittman, a University of Illinois student.

CHICAGO, (AP)—A young man was dismissed as a Traffic Court Wednesday by producing evidence that he had repaired a defective light on the front of his automobile. His name is Thomas Pittman, a University of Illinois student.

CHICAGO, (AP)—A young man was dismissed as a Traffic Court Wednesday by producing evidence that he had repaired a defective light on the front of his automobile. His name is Thomas Pittman, a University of Illinois student.

CHICAGO, (AP)—A young man was dismissed as a Traffic Court Wednesday by producing evidence that he had repaired a defective light on the front of his automobile. His name is Thomas Pittman, a University of Illinois student.

CHICAGO, (AP)—A young man was dismissed as a Traffic Court Wednesday by producing evidence that he had repaired a defective light on the front of his automobile. His name is Thomas Pittman, a University of Illinois student.

CHICAGO, (AP)—A young man was dismissed as a Traffic Court Wednesday by producing evidence that he had repaired a defective light on the front of his automobile. His name is Thomas Pittman, a University of Illinois student.

Education Dept. Asks Budget of \$266.5 Million

HARTFORD (AP)—The State Department of Education's preliminary budget calls for expenditures of \$266.5 million in the two-year fiscal period beginning July 1, 1966.

That report, \$25.3 million higher than the current two-year apportionment, was presented to the State Board of Education Wednesday by Edward T. Godey, director of the department.

The impact of the collision completely demolished the cab of the Adley truck, and the driver of the truck was killed.

The impact of the collision completely demolished the cab of the Adley truck, and the driver of the truck was killed.

The impact of the collision completely demolished the cab of the Adley truck, and the driver of the truck was killed.

The impact of the collision completely demolished the cab of the Adley truck, and the driver of the truck was killed.

The impact of the collision completely demolished the cab of the Adley truck, and the driver of the truck was killed.

The impact of the collision completely demolished the cab of the Adley truck, and the driver of the truck was killed.

The impact of the collision completely demolished the cab of the Adley truck, and the driver of the truck was killed.

The impact of the collision completely demolished the cab of the Adley truck, and the driver of the truck was killed.

The impact of the collision completely demolished the cab of the Adley truck, and the driver of the truck was killed.

The impact of the collision completely demolished the cab of the Adley truck, and the driver of the truck was killed.

Comfort to Enemies

WASHINGTON (AP)—BARRY Goldwater accused Sen. J. W. Fulbright, D-Ark., today of carrying criticism "that lends aid and comfort to our enemies" in Viet Nam, and said Fulbright should resign as chairman of the Senate Foreign Relations Committee.

Goldwater charged the administration in limiting the war in Viet Nam in an effort "to keep both the doves and the hawks happy" until after the election.

At home, he said, federal spending "has gotten completely out of hand," he also accused some Republicans of advocating economy with opposing efforts to cut spending.

"No American has the right of the justification to level such charges against his country," Goldwater said. "And that goes double for doing it in a time of war and a shadow of the Viet Nam war."

Goldwater said he would not be a candidate for the Republican nomination in 1968.

It's Our

Sears

1st Birthday

Enjoy the Spectacular Savings at Sears Auto Center

Changing Weather Calls for Sears All-Weather Motor Oil

Sears Price **3 Quarts 99c**

- 10W-30 Multi-grade oil stays thin in cool morning weather for faster starts
- Provides safer lubrication in warm weather and after car warms up
- Special anti-acid, anti-foam additives keep vital engine parts free from harmful sludge and grime.

Additives for Every Purpose!

<p>1.19 Oil Tonic Quiets lifters, cuts down engine wear. 77c</p>	<p>1.49 PCV Cleaner Cleans positive crank ventilator. 99c</p>
<p>1.19 Carb Cleaner Removes carbon, lead and gum. 77c</p>	<p>1.19 Choke Cleaner Prevents sticking. In aerosol can. 77c</p>

Sears Automotive Center...

Wheel Alignment

While You're Shopping at Sears

Regular \$7.95 **4⁸⁸** plus parts and tax

Makes driving easier, tires last longer, safer steering and no wheel fight. Get a FREE alignment check-up before any work is done at Sears.

Engine Tune-Ups

With New Spark Plugs, Points, Retard, Condenser

Expert, thorough testing at every step assures top performance for your engine. Easier starts, easier idling or starts, easier idling, better all-around power from the same engine.

6-cylinder Cars **10⁸⁸**
8-cylinder Cars **12⁸⁸**

Wherever You Drive...

<p>Generators Amperage output is equal to, or more than, original equipment.</p>	<p>Alternators New replacement, not rebuilt. Includes matching voltage regulator.</p>	<p>Voltage Regulator Fits for each make, model and year of car. Equal to original.</p>
---	--	---

Sears Performance Blended Gasoline

Get maximum performance from your car. Sears high-energy gasoline is blended with special additives to keep your engine running smoothly. As the weather changes, so does Performance Blended Gasoline. Chemicals are added for cold, warm and in-between conditions. Fill up now with the fuel that's blended to suit the season!

FREE
Old Time Car Wash Plaque & Hot Plate
With every fill-up on 8-gal. or more.

CHARGE YOUR GASOLINE on Sears Revolving Charge

Travel in Comfort with Your Load on Top of the Car...

Weatherproof Top Carrier

Gray heavy duty vinyl cover is waterproof. Flush mounted foam bottom protects car. Side opens fully for easy loading. 38 x 48 x 14-in. size. **19⁹⁸**

7.98 Basket Top Carrier

Fits cars or station wagons with rain gutters. Heavy side rails and 6 steel bottom slats allow 250-lb. capacity. 41 x 35 x 7 1/2 inches. Rubber suction cups. **4⁹⁹**

5.29 Lightweight Steel Top Carrier Bars

Secures with rubber suction cups, covered gutter hooks. 42 in. long removable straps. **3⁹⁹**

You Can Count on Us... Quality Costs No More at Sears

SALE

Let Us Service Your Car While You Shop...

ALLSTATE Hi-Way Special

6.00 x 13 Tubeless Nylon Blackwalls 24-MONTH WEAR OUT GUARANTEE **2 for 23⁹⁰** Plus \$1.61 F.E.T. Each and Two Old Tires

Tubeless Tire Sizes	Blackwall Price with Your Two Old Tires	Whitewall Price with Your Two Old Tires	Plus Federal Excise Tax Each
6.50 x 13	2 for \$7.90	2 for \$8.90	1.83
6.50 x 14	2 for \$9.90	2 for \$10.90	1.92
7.00 x 14	2 for \$11.90	2 for \$12.90	2.11
6.00 x 15	2 for \$9.90	2 for \$10.90	1.88
6.50 x 15	2 for \$11.90	2 for \$12.90	2.11
6.70 x 15 or 7.50 x 14	2 for \$9.90	2 for \$10.90	2.00
7.10 x 15 or 8.00 x 14	2 for \$7.90	2 for \$8.90	2.36
7.60 x 15 or 8.50 x 14	2 for \$11.90	2 for \$12.90	2.37

All Tires are subject to Federal Excise Tax

ALLSTATE Safety Highway

6.00x13 Tubeless Nylon Blackwalls 18-Month Wearout Guarantee **2 for 21⁹⁰** Plus \$1.61 F.E.T. Each and Two Old Tires

Tubeless Tire Sizes	Blackwall Price with Your Two Old Tires	Whitewall Price with Your Two Old Tires	Plus Federal Excise Tax Each
6.50 x 13	2 for \$5.90	2 for \$6.90	1.83
7.50 x 14	2 for \$5.90	2 for \$6.90	2.30
8.00 x 14	2 for \$9.90	2 for \$10.90	2.36

All Tires are Subject to Federal Excise Tax

NO MONEY DOWN on Sears Easy Payment Plan

Parts and Service

ALLSTATE Lubrication Special

Reg. \$1.50 **99c**

Most American Cars

Save time by letting Sears do the work while you shop. Get the benefit of expert attention to every detail plus Sears quality lube products.

ALLSTATE Shock Absorbers

Front or Rear for Most Cars **3⁶⁶** each

Sears Supramatic Shocks with more fluid capacity to give greater control and stiffer resistance as the road gets rougher. All steel body fights road salt and water effects.

LET US ARRANGE FOR INSTALLATION

Sears Automotive Parts are Available

<p>Carburetors Expertly reconditioned to work like new. Many parts replaced, tested.</p>	<p>New Fuel Pumps Single action with diaphragm of high-grade, non-corrosive neoprene.</p>	<p>Spark Plugs Tough fine-pitted shell, fibred insulators, strong nickel alloy electrodes.</p>	<p>Ignition Kits Ventilated points, gap gauge, condenser, rotor and full instructions.</p>	<p>Band Brake Shoes Precision job - ground to fit perfectly. Recovers quickly from moisture.</p>
---	--	---	---	---

SHOP AT SEARS AND SAVE Satisfaction Guaranteed or Your Money Back

1445 New Britain Ave. West Manchester - 384-7100 Open Mon. thru Sat. 9 A.M. to 9 P.M.

Manchester Auto. Center 290 Broad St. - 845-1100 Open Mon. thru Sat. 9 A.M. to 9 P.M.

Clean-up with Sears Car Care Values

Fleecy-Soft Wash Mitts

Make your next wash job easier! Fluffy 100% acrylic mitt slips on your hand and stays there. Highly absorbent, yet resists detergents, cleaners, soaps, gasoline. Elastic cuff. **66c**

Cellulose Sponges - Use for home or car cleaning. 7 1/2 x 4 1/2 x 1 1/8 inches. **33c**

Upholstery Cleaner - Squeeze bottle, acts quickly on leather or vinyl. **33c**

Tar Remover - Tar, asphalt, oil and grease lift right off. 3 1/2-pint. **33c**

Cleaner, Polish - One application both cleans and polishes. **66c**

Big 30-Inch Wash Brush - Fastens to garden hose to help wash car, screens, other large surfaces. Plastic head and non-mar bristles, aluminum handle. **66c**

Chrome Polish - Quickly removes rust and tarnish. 8-ounce can. **33c**

Cleaner, Polish - One application both cleans and polishes. **66c**

CHARGE IT on Sears Revolving Charge

5

MAY

5

Manchester Evening Herald

Published Every Evening Except Sundays and Public Holidays at 100 North Main Street, Manchester, Conn., at Second Class Mail Rate.

Subscription Rates: Yearly in Advance \$12.00, Six Months \$7.00, Three Months \$4.00.

The Associated Press: The Associated Press is authorized to use the name of this newspaper in its publications.

The Herald Printing Company, Inc.: The Herald Printing Company, Inc. is authorized to use the name of this newspaper in its publications.

Full service agent of H. E. A. Service, Inc.: H. E. A. Service, Inc. is authorized to use the name of this newspaper in its publications.

Display advertising closing hours: Monday - 10 a.m. to 6 p.m., Tuesday - 10 a.m. to 6 p.m., Wednesday - 10 a.m. to 6 p.m., Thursday - 10 a.m. to 6 p.m., Friday - 10 a.m. to 6 p.m., Saturday - 10 a.m. to 6 p.m., Sunday - 10 a.m. to 6 p.m.

Thursday, May 5

Name Training, Blood

Robert LaFollette Bennett, last name change for him in his new post as Commissioner of the Bureau of Indian Affairs, Department of the Interior.

Another thing going for him is that he has spent his career in the Indian Bureau, so that he is one Commissioner who comes up through the ranks.

The third thing going for Indian Commissioner Robert LaFollette Bennett is that he was born as a member of the Onondaga Tribe, and, although he happened to be Pennsylvania Dutch, he thus qualifies as the first Indian to be Indian Commissioner in 97 years.

Naming him to his new post, secretary of the Interior Udall calls him a "dynamic leader who will quicken the pace of Indian advancement."

As we were observing here just the other day, it seems high time somebody did something to civilize this nation's relationship to the people from whom it came.

Accepting his new name, Commissioner Bennett was able, because of his own background, to put some emphasis on the other side of the question. The failure has not, of course, been entirely his.

Let us hope, then, for a new day with more confidence on the part of this nation, with wider horizons in the minds of the original Americans, horizons with room enough for their own values and traditions and for a larger place in the national society at the same time, and with Robert LaFollette Bennett wearing well in his new role.

Photographed by Joseph Estabro

STUTZ BEARCAT

A Thought for Today: Connecticut Yankee. By A.H.O.

Rowland Evans Jr. and Robert D. Novak

WASHINGTON — President Johnson has ordered a new, top-priority study of one of the most nagging problems of the Western Alliance: How West Germany can share in the nuclear defense of Europe.

Other Side Of The Coin: Occasionally Bristol citizens get their defenses up when they read the latest reports of outlandish conduct on the part of a member of the community.

Poet's Corner: Each year, with a certain degree of shame, we give you flowers—grays, reds, yellows, and greens.

Advertisement for Fischetti's candy, featuring an illustration of a woman and child, and text describing the products and store location.

Columbia Englert Gets Bus Contract, Extra Custodians Approved

The board of education has awarded Robert Englert Jr. the school bus contract for the next three years.

Englert will supply five buses, each with capacity of 66 passengers, and three 12-passenger station wagons.

Two new teachers have been hired. Mrs. Hazel Smith will teach French. She has two children and lives in Collins Road.

Mrs. Smith is a graduate of Windsor High School and received her B.A. in education from Central Connecticut State College.

Miss Joan Forgan, daughter of Mr. and Mrs. John Forgan, will teach grade three.

The school board named Miss Edith Haver as principal.

Highland Park School Gets Coat-of-Arms: Scott Thomas Leone, 10, son of Mr. and Mrs. S. Thomas Leone of 381 Mountain Rd.

Inside Report: The idea fell of its own weight. Another proposal, sponsored by the British, was a joint air-nuclear force in Europe.

Open Forum: A large section of our nation, then, we can certainly display a misanthropic attitude toward six dozen children within the call of Manchester.

Today in History: By The Associated Press. Today is Thursday, May 5th, the 126th day of 1966. There are 260 days left in the year.

10 Years Ago: Nine men and a woman booked on various gambling-law violations following raids on suspected bookie joints by state and local police.

Third of Women Work: NEW YORK—More than one-third of all U.S. females over age 14 work outside the home.

Third of Women Work: NEW YORK—More than one-third of all U.S. females over age 14 work outside the home.

Historical Society: The newly-organized Columbia Historical Society elected officers and a board of directors last week at its first formal meeting.

Historical Society: The newly-organized Columbia Historical Society elected officers and a board of directors last week at its first formal meeting.

Historical Society: The newly-organized Columbia Historical Society elected officers and a board of directors last week at its first formal meeting.

Historical Society: The newly-organized Columbia Historical Society elected officers and a board of directors last week at its first formal meeting.

Historical Society: The newly-organized Columbia Historical Society elected officers and a board of directors last week at its first formal meeting.

Historical Society: The newly-organized Columbia Historical Society elected officers and a board of directors last week at its first formal meeting.

Historical Society: The newly-organized Columbia Historical Society elected officers and a board of directors last week at its first formal meeting.

Historical Society: The newly-organized Columbia Historical Society elected officers and a board of directors last week at its first formal meeting.

Historical Society: The newly-organized Columbia Historical Society elected officers and a board of directors last week at its first formal meeting.

Historical Society: The newly-organized Columbia Historical Society elected officers and a board of directors last week at its first formal meeting.

Historical Society: The newly-organized Columbia Historical Society elected officers and a board of directors last week at its first formal meeting.

Historical Society: The newly-organized Columbia Historical Society elected officers and a board of directors last week at its first formal meeting.

Historical Society: The newly-organized Columbia Historical Society elected officers and a board of directors last week at its first formal meeting.

Historical Society: The newly-organized Columbia Historical Society elected officers and a board of directors last week at its first formal meeting.

Historical Society: The newly-organized Columbia Historical Society elected officers and a board of directors last week at its first formal meeting.

Hearing Slated In Tanzania on Woman's Death

WASHINGTON (AP)—A hearing is scheduled today in Tanzania on whether Peace Corps volunteer Bill E. Kinsey Jr. should be held for trial in the death of his wife, a Peace Corps spokesman said Wednesday.

Kinsey, 34, of Washington, D.C., is held at Matya, Tanzania, in connection with the death of his wife, 28-year-old Poverty Danahy Kinsey, a native of Riverside, Conn.

She was fatally injured March 27 while rock climbing with her husband near Matya, Tanzania.

Representing Kinsey at the hearing will be a Tanzanian attorney and attorney Carol Brewster of New Haven, Conn., the Peace Corps said.

Forests Yield More: WASHINGTON — Although most national forest benefits are trees, timber sales, special-use permits and fees for livestock grazing brought in more receipts for the federal treasury last year than ever before—\$147,410,000.

That was \$11 million above the record set in 1964. Counties in which there are national forests receive 25 per cent of the receipts for public roads and schools.

Costly Interest Avoided: BERKELEY, Calif.—According to a University of California study of installment credit used by a group of families, four-fifths of the sample made no extra effort to check credit sources.

Aluminum Extension Ladders: 16 ft. \$8.88, 20 ft. \$12.88, 24 ft. \$15.88, 28 ft. \$18.88.

Aluminum Stepladders: 5 ft. \$6.99, 4 ft. \$5.99, 6 ft. \$7.99, 8 ft. \$11.99.

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Maytag Washers and Dryers

SEE NORMAN'S For the Best Deal on the Best Service! MANCHESTER, N.H.

Forests Yield More: WASHINGTON — Although most national forest benefits are trees, timber sales, special-use permits and fees for livestock grazing brought in more receipts for the federal treasury last year than ever before—\$147,410,000.

That was \$11 million above the record set in 1964. Counties in which there are national forests receive 25 per cent of the receipts for public roads and schools.

Costly Interest Avoided: BERKELEY, Calif.—According to a University of California study of installment credit used by a group of families, four-fifths of the sample made no extra effort to check credit sources.

Aluminum Extension Ladders: 16 ft. \$8.88, 20 ft. \$12.88, 24 ft. \$15.88, 28 ft. \$18.88.

Aluminum Stepladders: 5 ft. \$6.99, 4 ft. \$5.99, 6 ft. \$7.99, 8 ft. \$11.99.

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Munson's Candy Kitchen: "A box of fresh quality candy mother will really enjoy."

Obituary

Leo Robert Lang, 66, of 107 Park St. died this morning at Rocky Hill Veterans Hospital after a long illness.

Mr. Lang was born in Meriden, Aug. 28, 1900, a son of Frederick and Hilda Lang and lived in Manchester most of his life. He was a communicant of St. James' Church.

He was an Army veteran of World War II, and was employed for 22 years at Pratt and Whitney Division of United Aircraft Corp., East Hartford, retiring five years ago as an assistant stationary engine.

Survivors include three sisters, Mrs. Clara Dondero of Arlington, Va., Mrs. Julia Kruger and Mrs. Emma Stuckey, both of Bethesda, Md.; two brothers, Adm. George A. Lang (U.S. Navy ret.) of Bethesda, and Frederick Lang of Washington, D.C., and several nieces and nephews.

The funeral will be held Monday at 8:45 a.m. from the John J. Ferry and Sons Funeral Home, 86 E. Main St., Meriden, with a Mass of requiem at St. Mary's Church, Meriden, at 9:30. Burial will be in St. Bonaventure Cemetery, Meriden.

Friends may call at the funeral home Saturday from 7 to 9 p.m. and Sunday from 2 to 9 p.m.

Joseph Chesney TOULAND—Joseph Chesney, 80, of Chippewa, Mass., formerly of Tolland, died suddenly yesterday at his home.

Mr. Chesney was born in Pennsylvania and lived in Tolland 30 years before moving to Chippewa. He served four years overseas in World War I.

Survivors include his wife, Mrs. Mary Gauda Chesney, a daughter, Miss Joyce Chesney, and a son, Joseph Chesney Jr., both at home, and three brothers, Stanley Chesney of Bolton, George Chesney of Tolland and Frank Chesney of Rockville, and a sister, Mrs. Sophie Lamarr of Rockville.

The funeral will be held Saturday at 10 a.m. from the Starvick Funeral Home, Center St., Chippewa.

Friends may call at the funeral home tonight from 7 to 9 p.m. and tomorrow from 2 to 4 and 7 to 9 p.m.

Mrs. William Anderson CONVENTRY—Mrs. Ruth Tracewaka, formerly of 83 Beatrice Milkowski Anderson, 22, of Westgrove Rd., died yesterday at East Hartford Conn. Veterans Hospital.

Mrs. Anderson was born in Brockton, Mass., and lived in the Hartford area for more than 25 years. She was a resident of Coventry two years.

Concern Over South Plagues Film Makers

ANTHONY P. KRACUNAS, 48, of 64 Turnbull Rd. died this morning at Manchester Memorial Hospital after a short illness.

Mr. Kracunas was born in Posen, Poland, Oct. 28, 1917, a son of Anthony P. Kracunas and the late Mrs. Kracunas, and lived in Manchester 21 years.

He was a communicant of St. Bridget's Church. He was a supervisor at Meyer and Mendelsohn Tobacco Co., Manchester. He was a member of the Campbell Council, KofC, and the Shade Growers Tobacco Agricultural Association.

Survivors besides his wife and father, include two sons, Peter A. Kracunas and Paul J. Kracunas, and a daughter, Miss Paula E. Kracunas, all at home; and a brother, John Kracunas of Windsor.

The funeral will be held Saturday at 9 a.m. from the Holmes Funeral Home, 409 Main St., with a solemn high Mass of requiem at St. Bridget's Church at 9:30. Burial will be in St. Joseph's Cemetery, Windsor.

Friends may call at the funeral home tomorrow from 3 to 5 and 7 to 9 p.m.

Mrs. Evans Griffin Sr. Mrs. Augusta Munson Brown Griffin, 67, of Hartford, died Tuesday at Hartford Hospital. She was the wife of Evans E. Griffin Sr.

Mrs. Griffin was born in New York and did disappointing business. But on the basis of excellent returns from the South, MGM is predicting a gross of \$4 million-\$5 million.

Only one concession was made to Southern audiences: the Miss between Potter and Miss Hyrtman was cut.

Education Dept. Asks Budget of \$266.5 Million (Continued from Page One)

It reflects normal growth in enrollments and personnel, and represents no changes in policy or salary schedules.

A breakdown of the proposed budget included: \$25.7 million in state aid to local education, which is \$1.1 million higher than the current figure.

Scouts Plan Cleanup of Town Areas

WASHINGTON (AP)—For which fruitful negotiations can take place" before the five-year U.S. trade expansion act expires in June 1967.

Mr. Hester urged today the United States to take the leadership in Europe and save the Atlantic Community from drifting—or being pushed by France—into hopeless disunity.

Hester told a Senate subcommittee probing North Atlantic Treaty Organization problems, "I fear greatly that if the leadership does not come from us, a development that Europe will be unable to negotiate with the Common Market commission has been that its voice is highly respected and frequently heard."

He reported that "my experience in negotiating with the Commission has been that its voice is highly respected and frequently heard."

He urged strong congressional reaffirmation of American support of Atlantic unity to give "new hope and encouragement to our friends abroad" and to "exert active leadership toward that goal."

Mr. Hester said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

Herter Urges Washington Save Atlantic Community

WASHINGTON (AP)—For which fruitful negotiations can take place" before the five-year U.S. trade expansion act expires in June 1967.

Mr. Hester urged today the United States to take the leadership in Europe and save the Atlantic Community from drifting—or being pushed by France—into hopeless disunity.

Hester told a Senate subcommittee probing North Atlantic Treaty Organization problems, "I fear greatly that if the leadership does not come from us, a development that Europe will be unable to negotiate with the Common Market commission has been that its voice is highly respected and frequently heard."

He reported that "my experience in negotiating with the Commission has been that its voice is highly respected and frequently heard."

He urged strong congressional reaffirmation of American support of Atlantic unity to give "new hope and encouragement to our friends abroad" and to "exert active leadership toward that goal."

Mr. Hester said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

Beta Sigma Phi Presents 'Girl of the Year' Awards

WASHINGTON (AP)—For which fruitful negotiations can take place" before the five-year U.S. trade expansion act expires in June 1967.

Mr. Hester urged today the United States to take the leadership in Europe and save the Atlantic Community from drifting—or being pushed by France—into hopeless disunity.

Hester told a Senate subcommittee probing North Atlantic Treaty Organization problems, "I fear greatly that if the leadership does not come from us, a development that Europe will be unable to negotiate with the Common Market commission has been that its voice is highly respected and frequently heard."

He reported that "my experience in negotiating with the Commission has been that its voice is highly respected and frequently heard."

He urged strong congressional reaffirmation of American support of Atlantic unity to give "new hope and encouragement to our friends abroad" and to "exert active leadership toward that goal."

Mr. Hester said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

Engaged

WASHINGTON (AP)—For which fruitful negotiations can take place" before the five-year U.S. trade expansion act expires in June 1967.

Mr. Hester urged today the United States to take the leadership in Europe and save the Atlantic Community from drifting—or being pushed by France—into hopeless disunity.

Hester told a Senate subcommittee probing North Atlantic Treaty Organization problems, "I fear greatly that if the leadership does not come from us, a development that Europe will be unable to negotiate with the Common Market commission has been that its voice is highly respected and frequently heard."

He reported that "my experience in negotiating with the Commission has been that its voice is highly respected and frequently heard."

He urged strong congressional reaffirmation of American support of Atlantic unity to give "new hope and encouragement to our friends abroad" and to "exert active leadership toward that goal."

Mr. Hester said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

Hospital Notes

WASHINGTON (AP)—For which fruitful negotiations can take place" before the five-year U.S. trade expansion act expires in June 1967.

Mr. Hester urged today the United States to take the leadership in Europe and save the Atlantic Community from drifting—or being pushed by France—into hopeless disunity.

Hester told a Senate subcommittee probing North Atlantic Treaty Organization problems, "I fear greatly that if the leadership does not come from us, a development that Europe will be unable to negotiate with the Common Market commission has been that its voice is highly respected and frequently heard."

He reported that "my experience in negotiating with the Commission has been that its voice is highly respected and frequently heard."

He urged strong congressional reaffirmation of American support of Atlantic unity to give "new hope and encouragement to our friends abroad" and to "exert active leadership toward that goal."

Mr. Hester said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

Common Colds May Prevent Serious Ills

WASHINGTON (AP)—For which fruitful negotiations can take place" before the five-year U.S. trade expansion act expires in June 1967.

Mr. Hester urged today the United States to take the leadership in Europe and save the Atlantic Community from drifting—or being pushed by France—into hopeless disunity.

Hester told a Senate subcommittee probing North Atlantic Treaty Organization problems, "I fear greatly that if the leadership does not come from us, a development that Europe will be unable to negotiate with the Common Market commission has been that its voice is highly respected and frequently heard."

He reported that "my experience in negotiating with the Commission has been that its voice is highly respected and frequently heard."

He urged strong congressional reaffirmation of American support of Atlantic unity to give "new hope and encouragement to our friends abroad" and to "exert active leadership toward that goal."

Mr. Hester said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

About Town

WASHINGTON (AP)—For which fruitful negotiations can take place" before the five-year U.S. trade expansion act expires in June 1967.

Mr. Hester urged today the United States to take the leadership in Europe and save the Atlantic Community from drifting—or being pushed by France—into hopeless disunity.

Hester told a Senate subcommittee probing North Atlantic Treaty Organization problems, "I fear greatly that if the leadership does not come from us, a development that Europe will be unable to negotiate with the Common Market commission has been that its voice is highly respected and frequently heard."

He reported that "my experience in negotiating with the Commission has been that its voice is highly respected and frequently heard."

He urged strong congressional reaffirmation of American support of Atlantic unity to give "new hope and encouragement to our friends abroad" and to "exert active leadership toward that goal."

Mr. Hester said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

He said that the Kennedy round was not a success because the American position was not strong enough. He said that the Kennedy round was not a success because the American position was not strong enough.

Advertisement for 'The Fairway' featuring golf equipment, clothing, and accessories. Includes text like 'BOTH STORES OPEN THURS. - FRI. 11:00 P.M.' and 'MOTHER'S DAY GIFT SUGGESTIONS'.

MAY

5

Last Letter from a Soldier Comes Home to Connecticut

GREENWICH, Conn. (AP) — Mrs. Roseann A. Pecora, a wife of a soldier who died in Vietnam, received the first letter from her husband in Vietnam.

"I feel as safe as if I were back in the States," wrote Joseph Pecora to his 31-year-old wife and childhood sweetheart.

The reassuring letter arrived at the Pecora home in nearby Coe Tuesday.

And by a tragic coincidence, Mrs. Pecora was killed the same day a world away in a grenade explosion.

Pecora, who would have been 31 May 11, died 18 days after arriving in Vietnam. The same explosion that took his life killed another Connecticut soldier, Anthony Kociper, 29, who lived only 26 miles away in Bridgeport.

Two Army majors visited Mrs. Pecora Wednesday and told her the news.

The Pecoras were married Oct. 4 in a ceremony they had planned for eight months. Four months later he was drafted.

After infantry training at Ft.

Annual Service Set at Temple

The Starhood of Temple Beth Shalom will have its annual Mother's Day service at 10 a.m. at the temple, conducted by Rabbi Isaac Wind. The luncheon will be served immediately after the service.

Mrs. David Gornik, Mrs. Jay and Mrs. Douglas Service, Novick and Mrs. Barry Tabakis are chairmen of the event. They and Mrs. Robert Service will be assisted by Mrs. Robert Service.

REMEMBER MOTHER'S DAY GAINST ARTHUR DRUG

Read Herald Ads

Cynamid Meeting

WALLINGFORD (AP) — State mediators are scheduled to meet today with union and management negotiators in the 18-day strike at Cynamid.

The meeting is to be held at the state labor department offices in Waterbury. Federal mediators are to attend along with the three-man panel of the Connecticut State Board of Mediation and Arbitration.

Off-Key Grandma New Record Queen

NEW YORK (AP) — Listening to records made by a pump-gray-haired grandmother who warbles and whistles rock 'n' roll songs, mostly off-key, is the current craze in U.S. pop music.

The singer is Mrs. Elva Miller of Clarendon, Conn., 56 miles east of Los Angeles. Her family was against Mrs. Miller's trying to make records but she went ahead.

Her first long-playing record, "Mrs. Miller's Creation Plus," was released by Capitol Records April 11 and sold 50,000 copies in its first two days out. The "plus" and two songs taken from it and released as a single, "Down-town" and "A Lover's Concoction," all are on the best-selling charts compiled by Billboard Magazine.

Mrs. Elva Miller at the Mike Sullivan has signed her for an appearance on his TV show May 22.

HALLMARK has a card for every occasion . . . Mother's Day, May 8th is the occasion

Hallmark Pharmacy
57 W. MIDDLE STREET
(Stop & Shop Plaza)
649-2881

is the place for cards and gifts.

P.A.C. BINGO

P. A. C. BALLROOM
26 VILLAGE STREET, ROCKVILLE
EVERY MONDAY—3 P.M.

JAN'S SNACK BAR

217 Center Street, Manchester—Corner of Newman (FORMERLY RUSS'S MARKET)
OPEN DAILY 10 to 10 • SUNDAYS 11 to 9

FRIDAY SPECIALS
MACARONI and CHEESE 50c
Homemade Olean Chowder . . . howl 30c

DICK'S SHELL SERVICE

653 CENTER STREET—TEL. 643-7008

PIRESTONE TIRES
DELCO BATTERIES

FREE BRAKE AND EXHAUST SYSTEM INSPECTION WITH EVERY LUBRICATION OR OIL CHANGE. COMPLETE ENGINE TUNE UP AND ELECTRICAL SERVICE.

GENERATORS STARTERS

LEASE

A CAR FROM PAUL DODGE PONTIAC
ALL MAKES ALL MODELS

USE OUR ONE OR TWO YEAR LEASING PLAN
97% of All Leases Are Renewed!

PAUL DODGE PONTIAC
373 MAIN ST. MANCHESTER 649-2881

HAPPY MOTHER'S DAY

We've collected all of Mother's favorite styles, colors and patterns just to make it easy for you to come in and choose her Mother's Day present . . . Don't wait . . . come in and shop now while we have a full stock.

... Mothers Love Sandals, Dress Shoes, Slippers, Bags and Hosiery

PENOBSCOT — TRAMPEZE
WEYENBERG — MASSAGIC
MIRACLE TREAD
HUSH PUPPIES
SANDLER
PAPILLON
COTILLON

PROM SHOES DYED FREE OF CHARGE!

NOW OPEN
WED., THURS., FRI. NIGHTS TILL 9 P.M.
FOR YOUR SHOPPING CONVENIENCE
MON., TUES., and SAT. TILL 6 P.M.

FREE PARKING

TEL. 876-2389
WINDSOR AVE.
SHOPPING CENTER
Route 10—ROCKVILLE
(Near White Stag)
BAKER'S FIRST FOR SHOES THAT LAST

DAN BAKER Shoes

Sears Kenmore 3-Temperature Automatic Washers

For a "Set-and-Forget" Washday

3 DAYS ONLY \$148 MODEL 6440

Now Is Your Chance to Join a Fine Retail Organization . . . CALDOR MANCHESTER

Manchester's Newest . . . Most Modern Department Store!

NOW HIRING MALE & FEMALE

Career opportunities for experienced, qualified department managers. Many openings in all departments. Excellent pay and fringe benefits. Specialized training; unlimited opportunities for advancement.

2 Speeds, 3 All-Fabric Cycles! Automatic Washers

3 DAYS ONLY No Trade-In Required \$168

Cycles for Normal, Delicate, Wash 'n' Wear fabrics

6-vane agitator • Cold, Warm, Hot temperatures

Porcelain-finished top, lid and wash basket

Built-in full time lint filter • Safety lid switch

With 5 Water Temperatures! Automatic Washers

3 DAYS ONLY No Trade-In Required \$188

2 speeds . . . Normal, Delicate, Wash 'n' Wear fabrics

Super Roto-Swirl agitator • Bleach dispenser

5 wash-rinse temperatures • Infinite water level

Porcelain-finish top, lid and wash basket

SHOP AT SEARS AND SAVE Satisfaction Guaranteed or Your Money Back

Sears MAN, ROSSICE AND CO.

Manchester Shopping Parks, West Middle Turnpike—643-1588

Open Mon. thru Sat. 9:30 A.M. to 9 P.M.

OEO Taking Teacher Busing Poll

The Community Council of the Local Economic Opportunity Department decided last night to take an official position on the proposal to bus 75 of Hartford's disadvantaged children to Manchester schools.

Wolfer said the council meeting last Friday, by a vote of 10 to 2, decided against the proposal. A paper ballot poll had been slated to begin Monday. The postponement marks the second time the council has taken an official position on the controversial issue. Righting, he has taken place just prior to the April school vacation was also postponed on the grounds that all aspects of the teacher organization, the Manchester Federation of Teachers, Robert Vais, president, said his group is continuing to study all aspects of the proposal and has no immediate plans for a poll of its own. He agreed that if a poll were taken, it should reflect the opinion of the entire staff, rather than one organization.

At the outset of the busing proposal, which was announced that Manchester was being asked to accept 75 Hartford pupils, the proposal was submitted to Dr. Schardt's committee for further study.

Both he and Curtis expressed optimism on Manchester's part to accept the busing proposal. A MEA poll cannot be taken without the approval of its members. The matter is slated to come before the council again at the end of the May public hearing, too late for a poll to be of value for that session.

The full board of education is expected to vote on the busing proposal, probably within a week after the public hearing details of the public hearing on the busing it will hold May 16.

Bennet Students See 'Hello Dolly'

One hundred and forty-four students of Bennet Junior High School choir and band attended a performance of "Hello Dolly" on Broadway yesterday.

The group, accompanied by Shaperones, toured the new Lincoln Center in the morning and went to a matinee performance of the musical at St. James Theater.

Arrangements and reservations were made by Walter Gray and Samuel Macaheo of the Bennet music department.

Arbor Day Rites Held at Schools

Several more town schools held Arbor Day ceremonies this week in addition to those reported in yesterday's Herald.

At the Monday meeting of the board, Curtis is also expected to announce what schools have sufficient spaces to accommodate bused pupils without disrupting class sizes, and the decision of whether to run one has been left up to him, Curtis said.

At the Monday meeting of the board, Curtis is also expected to announce what schools have sufficient spaces to accommodate bused pupils without disrupting class sizes, and the decision of whether to run one has been left up to him, Curtis said.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Spain Given Temple

CALISO — The temple of Deod, built about 700 B.C. and one of the 19 in the Nubian basin saved from the waters of the Aswan High Dam, is to be dismantled, shipped to Spain and rebuilt in Madrid's University City.

It will be a gift from the United Arab Republic to Spain in thanks for Spanish archeologists' work in Nubia and the funds Spaniards contributed to help save the ancient Egyptian monuments.

PERSONAL INTERVIEWS

FRIDAY, MAY 6
9:30 A.M. to 4:30 P.M.
7:00 P.M. to 9:00 P.M.

APPLY IN PERSON
CONN. STATE EMPLOYMENT
806 MAIN ST., MANCHESTER
Telephone 649-4588

A FUR COAT FOR MOM? . . . don't be silly!

Moms everywhere know that a sweater gift is more practical. For the largest selection of fine gift sweaters from \$2.00 to \$11.75 visit Roosevelt Mills, manufacturers of quality sportswear since 1894. See hand-knitted pure wool full-fashioned cable cardigans at direct-mill savings. See name-brand shells, pullovers and novelty knits with dyed-to-match shorts at direct factory prices. Roosevelt Mills Salesroom open to the public Mon. thru Sat. 11:30 and Fri. nights 10:30 p.m. 215 E. Main St., Rockville, Conn.

Chairmen Named To PROD Units

Committees and their chairmen were named yesterday at an organizational meeting to Promote Renewal of Downtown (PROD) as a part of the Chamber of Commerce.

Bruce Watkins was appointed chairman of the Finance committee. David Collins of the publicity committee. Lyman Hoops of the speakers bureau, and Everett Kennedy of the voters committee.

Appointments to the committee were made by Robert Fuller, chairman of PROD.

PROD members also selected activities they will undertake following a "brainstorming" session last week. PROD will meet next May 12.

PROD took its first dip in renewal waters several weeks ago when Fuller spoke before the Manchester Jaycees to explain downtown renewal plans. He is speaking to Robert Brock of the chamber. The Jaycees subsequently placed its backing behind the renewal plan in principle and expressed confidence that problems facing PROD could be overcome.

Renewal Agency Readies Site Improvement Phase

The demolition phase of the redevelopment of downtown Rockville was officially ended last night when members of the Renewal Agency voted to approve the final plan. The river was relocated and covered during the demolition phase.

Newman noted that a performance test will be held before the river bed is filled in, so that any leakage or water attracted to the location would be carried away. The action eliminates a possible flooding problem.

Commissioners approved a resolution presented by Atty. Robert DuBeau, counsel for the Renewal Agency, to acquire the property owned by the agency. The property owned by the agency, the principal of the Rockville Hotel. The land will be used to construct an addition to the Rockville Hotel.

Site improvement plans were brought to the Housing and Home Finance Agency (HEHFA) in New York today for approval. HEHFA is the federal agency which administers funds for the project.

Once approval is received, Richard Newman, Chairman of the Board of Representatives must approve the sale of some land parcels to the city.

Newman noted that any improvements on High St. will not be eligible for reimbursement from the federal government. This is because only the north side of the street was redeveloped.

The town will pay for any improvements there," Newman said.

Included in the improvement plans is the elimination of parking places on both sides of E. Main St. known as the boardwalk.

Prior to demolition, a number of stores were located there, including Kottner's Home Center and Western Auto, and also the Rockville Area Chamber of Commerce.

The buildings have moved, but parking facilities have remained. The parking stalls will be eliminated once the site improvement phase is begun.

Newman also noted that "a lot of storm drainage is required. Unfortunately, no one knows where the present drainage storm drains are buried in streets to provide for water runoff during storms. The

Mayor Aims To Hold Line On Tax Rate

Mayor Francis Mahoney said today that when the board of directors meets tonight, 9:15, to adopt a town budget and to set a tax rate, "my vote will go for a hold-the-line General Fund budget, at the current \$2.8 million tax levy."

He said that, after reviewing General Manager Robert Wren's tentative \$3,900,027 budget, "it meets with my approval and, although tight, will provide a continuation of all essential services plus a pay boost for town employees."

Since Mahoney is leader of the Democratic majority of six on the nine-member board, a hold-the-line budget and tax rate is a virtual certainty.

In addition to the General Fund budget, the board will adopt a budget for the Special District, expected to rise 15 mills to 3.65 mills; for the Special District, expected to continue at six mills; and for the water sewer approval license bonds, scheduled for no changes.

Improvements to the 16-acre redevelopment site, center, in the upper left corner, and a portion of Fox Hill is in the lower right corner. The four-way intersection in the center of the photo is Market and Brooklyn Sts. (Aerial photo by Freeman)

Darryl Lavitt, Sharon Devine Head '66 Class

Darryl A. Lavitt, daughter of Mr. and Mrs. Seymour Lavitt, 277 Box Mountain Dr., Vernon, has been named Valedictorian of the Rockville High School Class of 1966. Sharon J. Devine, daughter of Mr. and Mrs. George J. Devine, of 59 River side Dr., Talcottville, has been named salutatorian.

Mrs. Lavitt is a member of the symphonic band of Hartsville.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Club Wins \$50 For IOH Fund

The IOH (Instructors of the Handicapped) Fund, a \$10 grand last night from the Connecticut Federation of Women's Clubs.

The grant, paid by the Sears, Roebuck Foundation, was won for the IOH by the Vernon Junior Women's Club. The club won fifth place in a competition for community improvement projects.

Connecticut Junior and senior clubs in the federation submitted 124 entries.

IOH has already received more than \$5,000 from the federation since its inception in 1950 from the Vernon club. The money will be used for constructing a pool to be used in instruction of handicapped persons.

Hebron GOP Committee Picks Osborn As Chairman
H. Clay Osborn was elected chairman of the Republican Town Committee...

Holy Name Head
Dr. Edward Bullock of Wallington Rd. was elected president of the Holy Name Society...

Robertson PTA Sponsors Fair
Robertson PTA will sponsor a "Mary Poppins" Fair Saturday from 10:30 a.m. to 2:30 p.m. on the school grounds...

'Funny' Vote Vexes Negro In Alabama
(Sponsored from Page One) had expected to win without a runoff. "Some Negroes voted for the other two candidates," he said...

Students Learn About Japan
Sharon Negro and Peter Sarles, 7th graders at Illing Junior High School, try Japanese kimonos on for size...

Merging Churches OK Basis of Unity
(Continued from Page One) mode and manner of worship as is compatible with unity. The "principles for church union" are to be commended...

5 MHS Juniors In NCTE Test
Five Manchester High School juniors, all students in the National Council of Teachers of English (NCTE)...

Schneider's Farm Market & Garden Center
SPECIALS THRU MOTHER'S DAY, MAY 8
TEMPERING PRODUCE

Advertisement for Schneider's Farm Market & Garden Center, featuring various produce items like bananas, oranges, and tomatoes, along with a list of specials for Mother's Day.

FIX-UP TIME AT W. G. GLENNEY CO. Add \$1000 in value and good look with a few dollars spent on Colonel Logan Ornamental Iron.

Beautiful New Styles For Porch or Steps. Includes PATIO BLOC and SCALLOP BLOC products with prices and descriptions.

FLORAL BORDER 25 FT. ROLL WITH 7 SLIP-IN STAKES. Includes G&B brand stakes and a list of colors.

WATER SPREADER. A water sprayer flows leader drain water away from foundation walls and prevents lawn erosion.

THE W.G. GLENNEY CO. 336 NORTH MAIN STREET - 447-5283. Advertisement for a door buster and clothes dryer.

Unearned Run Gives Meriden 2-1 Victory
Injun Nine Loses Third CCLG Game. Making the most of three hits, Maloney High of Meriden tackled a 2-1 defeat on Manchester High yesterday afternoon...

Team Needed Moment of Decision Arrives For Owners of Derby Horses
LOUISVILLE, Ky. (AP) — The moment of decision arrived today for owners of Kentucky Derby candidates...

East Trackmen Win First By Upsetting Penney High
Victory was sweet for East Catholic High's basketball team yesterday as they topped previously undefeated Penney High of East Hartford...

UConn to Resume Battle, Spotlight on New Haven
The University of Connecticut basketball team returns today for home in the Yankee Conference...

Advertisement for TIRE CITY, featuring a large tire graphic and text: UP TO 70% OFF U.S. NO TRADE PRICE ON THE 1966 ORIGINAL EQUIPMENT TIRE.

Students Learn About Japan (Continued)
Lord Watson, under secretary of state for foreign affairs, was asked in the House of Lords for the British government's attitude if the coming elections in South Viet Nam produced a government that withdrew the American request for withdrawal of 47,800 U.S. forces from Viet Nam...

UConn to Resume Battle (Continued)
The University of Connecticut basketball team returns today for home in the Yankee Conference. The team is led by Coach Tom Donahue...

UConn to Resume Battle (Continued)
The University of Connecticut basketball team returns today for home in the Yankee Conference. The team is led by Coach Tom Donahue...

Advertisement for TIRE CITY, featuring a large tire graphic and text: UP TO 70% OFF U.S. NO TRADE PRICE ON THE 1966 ORIGINAL EQUIPMENT TIRE.

Advertisement for TIRE CITY, featuring a large tire graphic and text: UP TO 70% OFF U.S. NO TRADE PRICE ON THE 1966 ORIGINAL EQUIPMENT TIRE.

LITTLE SPORTS

BUGGS BUNNY

ALLY OOP

CARNIVAL

FRISCILLA'S POP

WAYOUT

SHORT RIBS

BUZZ SAWYER

MICKY FINN

MR. ABERNATHY

Advertisement for 'Olio' featuring a crossword puzzle and a list of items for sale.

Advertisement for 'Edwards Answering Service' with contact information and a list of services.

Advertisement for 'Herald Box Letters' providing information on how to use the service.

Advertisement for 'Lost and Found' items, including a dog and a book.

Advertisement for 'Morty Meele' featuring a cartoon illustration of a man and a woman.

Advertisement for 'Captain Easy' featuring a cartoon illustration of a man and a woman.

Advertisement for 'Micky Finn' featuring a cartoon illustration of a man and a woman.

Advertisement for 'Mr. Abernathy' featuring a cartoon illustration of a man and a woman.

Large advertisement for 'CLASSIFIED ADVERTISING' with details on rates and services.

Advertisement for 'Trouble Reaching Our Advertiser?' offering a 24-hour answering service.

Advertisement for 'HERALD BOX LETTERS' providing information on how to use the service.

Advertisement for 'Lost and Found' items, including a dog and a book.

Advertisement for 'Morty Meele' featuring a cartoon illustration of a man and a woman.

Advertisement for 'Captain Easy' featuring a cartoon illustration of a man and a woman.

Advertisement for 'Micky Finn' featuring a cartoon illustration of a man and a woman.

Advertisement for 'Mr. Abernathy' featuring a cartoon illustration of a man and a woman.

Advertisement for 'HELP WANTED-FEMALE 35' featuring a cartoon illustration of a woman and a man.

Advertisement for 'HELP WANTED-FEMALE 26' featuring a cartoon illustration of a woman and a man.

Advertisement for 'HELP WANTED-FEMALE 35' featuring a cartoon illustration of a woman and a man.

Advertisement for 'HELP WANTED-FEMALE 26' featuring a cartoon illustration of a woman and a man.

Advertisement for 'HELP WANTED-FEMALE 35' featuring a cartoon illustration of a woman and a man.

Advertisement for 'HELP WANTED-FEMALE 26' featuring a cartoon illustration of a woman and a man.

Advertisement for 'HELP WANTED-FEMALE 35' featuring a cartoon illustration of a woman and a man.

Advertisement for 'HELP WANTED-FEMALE 26' featuring a cartoon illustration of a woman and a man.

Advertisement for 'Stenographers And Clerk-Typist' with requirements and contact information.

Advertisement for 'WOMEN' with various job openings and requirements.

Advertisement for 'WANTED Clean, Late Model USED CARS' with contact information.

Advertisement for 'JOB WITH A FUTURE TOOLROOM SUPERVISOR' with requirements and contact information.

Advertisement for 'Wanted PART-TIME COUNTER MEN' with requirements and contact information.

Advertisement for 'WOULD YOU PREFER A JOB NEAR HOME?' with requirements and contact information.

Advertisement for 'WE APPRECIATE HOUSEWIVES AT IONA' with requirements and contact information.

Advertisement for 'PURCHASING DEPARTMENT YOUNG MAN - AGE 21-25' with requirements and contact information.

Advertisement for 'MANCHESTER MODES' with contact information.

Advertisement for 'CLEANING WOMAN' with requirements and contact information.

Advertisement for 'EXCELLENT TYPIST' with requirements and contact information.

Advertisement for 'MANAGED for small business' with requirements and contact information.

Advertisement for 'Wanted PART-TIME COUNTER MEN' with requirements and contact information.

Advertisement for 'WOULD YOU PREFER A JOB NEAR HOME?' with requirements and contact information.

Advertisement for 'WE APPRECIATE HOUSEWIVES AT IONA' with requirements and contact information.

Advertisement for 'PURCHASING DEPARTMENT YOUNG MAN - AGE 21-25' with requirements and contact information.

About Town

Manchester Power Squadron will have its annual change of officers...

Miss Alma Patterson, daughter of Mr. and Mrs. Richard V. Patterson...

The Old Fellows and Rebekahs Field Day Corp. will meet Saturday, May 11...

Manch. Area Alumnae Club of Phi Beta Kappa will meet Monday at 7:30...

Edward Stephens of 211 S. Main St. was recently inducted into the Phi Kappa Psi national honorary society...

Five members of the executive board of the Manchester Public Health Nurses Association...

The Old Fellows and Rebekahs Field Day Corp. will meet Saturday, May 11...

Manch. Area Alumnae Club of Phi Beta Kappa will meet Monday at 7:30...

John Franzese of 181 Summit St., who plays tenor saxophone, will appear with the University of Connecticut...

The executive board of the Women's Auxiliary of Manchester Memorial Hospital will meet Monday at 1 p.m. at Chapman Center...

United Church Women of Manchester will observe May Fellowship Day tomorrow at Second Congregational Church...

Miss Mary Lou Blake, daughter of Mrs. and Mrs. George Blake of 46 Elm St. is chairman of decorations for the Prom Weekend...

Chapman Court, Order of Amaranth, will meet tomorrow at 7:45 p.m. at the Masonic Temple...

Members of the VFW Post and Auxiliary will meet tonight at 8:30 at the Home Post band which presents its first concert of the season...

DellaFera Set To Retain Post As GOP Head

Manchester Republicans are expected to re-elect Francis DellaFera to the chairmanship of the GOP Town Committee...

The 100-member town committee, which took office April 25, will probably re-elect all of its present officers...

Miss Mary Lou Blake, daughter of Mrs. and Mrs. George Blake of 46 Elm St. is chairman of decorations for the Prom Weekend...

Chapman Court, Order of Amaranth, will meet tomorrow at 7:45 p.m. at the Masonic Temple...

Central Viet Nam Site of New Fight

SAIGON (AP) — Pierce fighting raged today in central Viet Nam as American air cavalrymen closed in on a trapped Communist battalion...

The U.S. command element of the 1st Air Cavalry, Airborne Division exchanged heavy fire throughout the day with about 300 Viet Cong troops...

The battle — largest ground fighting in recent weeks — erupted Thursday about 10 miles north of Bong Son...

Map locates area (A) where U.S. air cavalrymen trapped Communist battalion. North Vietnam is shown with Saigon and Hanoi marked.

Directors in Accord On 42.6-Mill Budget

MANCHESTER — A City of Village Charm. The board of directors last night unanimously adopted a \$9,913,249 budget for the 1966-67 fiscal year...

The adopted budget, \$4,822 million, is the one which has been recommended by the board of education, the exact amount recommended by General Manager Robert Weiss...

The board, in an informal statement, instructed Wesley that, "in general, the budget adopted by the board of directors tonight does not provide for increases beyond the 8th step (in pay groups) nor for increases in the number of employees...

Specifically mentioned were the appearance on campus of the San Francisco mime troupe, whose shows were banned from San Francisco's public parks...

Long Chance

LANSING, Mich. (AP) — Is there a chance of the New York Stock Exchange moving to Michigan? Michigan's Senate thinks it worth spending \$2,500 to find out.

A resolution creating a special committee to seek the relocation of the New York Stock Exchange in Michigan passed Thursday.

The chairman of the Republican party's platform committee in Connecticut says that U.S. Sen. Thomas J. Dodd should resign from his Senate seat.

NEW HAVEN (AP) — The Yale-New Haven Hospital reported today that the condition of the Siamese twin girls born to a Southampton couple remains stable.

Pays Hiked, Schools Get \$5,762,901

By SOL R. COHEN. In an almost unprecedented show of harmony and good will, the board of directors last night unanimously adopted a \$9,913,249 budget for the 1966-67 fiscal year...

The adopted budget, \$4,822 million, is the one which has been recommended by the board of education, the exact amount recommended by General Manager Robert Weiss...

The board, in an informal statement, instructed Wesley that, "in general, the budget adopted by the board of directors tonight does not provide for increases beyond the 8th step (in pay groups) nor for increases in the number of employees...

Specifically mentioned were the appearance on campus of the San Francisco mime troupe, whose shows were banned from San Francisco's public parks...

WEEKEND SPECIALS. Empress Rock Lobster \$1.49. Cornish Hen 3c. New Low Coffee Prices. Maxwell House 1b. 79c. Hill's 1b. 83c.

CLEARANCE! Save 40% on Singer Sewing Machines. Includes models like Push-Button Bobbin, Hand Sewing, and Horizontal Spin.

8 out of 10 homes have a cold room. Warm up that hard-to-heat room with the new CHILL CHASER BY IRON FIREMAN.

MU SIGMA CHI YOUTH GROUP RUMMAGE SALE. Second Congregational Church Fellowship Hall. SATURDAY, MAY 7 — 8:30 to 11 A.M.

THE HAPPIEST MOMS ON MAY 8 WILL BE THOSE WHO GET A WONDERFUL NEW FRIGIDAIRE DISHWASHER. UNDERCOUNTER OR MOBILE AVAILABLE FROM \$179.95 EASY TERMS.

Calico Cottage CANDY SHOPPE. 842A SILVER LANE—E. HARTFORD. Open Wed. and Fri. to 9 P.M. — Sun. 9 A.M.—1 P.M.

Ground Rules Revealed for Dodd Hearing. WASHINGTON (AP) — The Senate Ethics Committee has adopted a set of ground rules which would ban television, motion pictures and other cameras when it holds public hearings in its investigation of Sen. Thomas J. Dodd...

Drop Continues In Stock Prices. NEW YORK (AP) — Stock prices continued to fall in heavy trading early today, some of the more speculative issues lost several dollars a share...

Bulletins. UNEMPLOYMENT DROPS. WASHINGTON (AP) — The nation's unemployment rate dropped in April to 8.7 percent for the second time this year...

MANCHESTER PUBLIC MARKET. 803-805 MAIN STREET. Choice Beef Cuts. POT ROAST 1b. 79c. HAM SALE! Colonial Master, Sugar Cured, Skitless, Defatted Ham. 12-14 lbs. \$1.79. HALVES 6 to 7 lbs. \$1.79.

Steady Air Alert Ordered Reduced. WASHINGTON (AP) — Secretary of Defense Robert S. McNamara has ordered a reduction in the continuous airborne alert of 382 bombers, it was disclosed today.

Steady Air Alert Ordered Reduced. WASHINGTON (AP) — Secretary of Defense Robert S. McNamara has ordered a reduction in the continuous airborne alert of 382 bombers, it was disclosed today.

Steady Air Alert Ordered Reduced. WASHINGTON (AP) — Secretary of Defense Robert S. McNamara has ordered a reduction in the continuous airborne alert of 382 bombers, it was disclosed today.

Steady Air Alert Ordered Reduced. WASHINGTON (AP) — Secretary of Defense Robert S. McNamara has ordered a reduction in the continuous airborne alert of 382 bombers, it was disclosed today.

Steady Air Alert Ordered Reduced. WASHINGTON (AP) — Secretary of Defense Robert S. McNamara has ordered a reduction in the continuous airborne alert of 382 bombers, it was disclosed today.