

Rusk Asserts Crisis Makes Urgent New Disarmament Effort

Geneva, Aug. 14 (AP)—Rusk's Semyon K. Tsarapkin said today the planned western make-or-break bid to revive the deadlocked nuclear test ban talks probably is doomed to failure.

Tsarapkin commented on the announced return to Geneva next week of Chief Delegates Arthur H. Dean of the United States and David Ormsby-Gore of Britain.

Washington, Aug. 14 (AP)—Secretary of State Dean Rusk said today that while the Berlin crisis may make disarmament seem "a distant goal" it also points up the urgent need to push ahead in this field.

Testifying before the Senate Foreign Relations Committee Rusk said wise policy demands that the nation "make strong, patient and sincere efforts" to promote disarmament even as it increases its military might to meet the new crisis.

Rusk urged passage of an administration proposal to create a U.S. disarmament agency.

"It is quite appropriate," he said, "to establish this new disarmament agency at a time when the tension which has arisen as a result of Soviet threats to our right of access to Berlin has resulted in our taking steps to preserve these rights. Indeed, the Berlin crisis brings into sharp focus the need for this agency and the urgency of this task."

While speaking of disarmament as a goal which may reasonably be sought, Rusk noted that "even now, a practical and reasonable treaty for the suspension of nuclear testing has been summarily rejected by the Soviet Union."

And he spoke in somber tones of "the lowering clouds" over Berlin.

Sen. Stuart Symington, D-Mo., asked Rusk if Soviet Premier Nikita Khrushchev has been sincere in calling repeatedly for total and complete disarmament.

Rusk replied that if Khrushchev could move promptly toward that goal and still retain the Communist system's "other instru-

(Continued on Page Nine)

Mayor of The Vatican

Cardinal Cicognani Appointed by Pope

Vatican City, Aug. 14 (AP)—Pope John XXIII today named Amleto Giovanni Cardinal Cicognani, who for 25 years was the apostolic delegate to the United States, to be his new secretary of state.

Cardinal Cicognani succeeds Domenico Cardinal Tardini, who died suddenly on July 30.

The new Vatican secretary of state is 78. He was born Feb. 24, 1883, at Brisighella, near Faneza, in Northern Italy.

He served for 23 years in the Vatican Curia before going to Washington for his long assignment there.

Cardinal Cicognani was also named president of the Cardinal Commission for Government of the State of Vatican City, in effect the mayor of the 108-acre city-state. In this office he succeeds Nicola Cardinal Canali, who died Aug. 3.

Pope John also named Cardinal Cicognani president of the Cardinal Commission for Administration of the Goods of the Holy See.

Pope John also announced these other appointments to high Vatican office:

Arcadio Cardinal Larraona, Spanish member of the Vatican Curia, to be archbishop of St. Peter's Basilica in Rome that was held by Cardinal Tardini.

Gustavo Cardinal Testa, Italian member of the Vatican Curia, to be pro-president of the Cardinal Commission for Government of the Goods of the Holy See.

Alberto Cardinal di Jorio, Italian member of the Vatican Curia, to be pro-president of the Cardinal Commission for the Government of Vatican City.

Eugene Cardinal Tisserant, French-born dean of the College

CARDINAL CICOGNANI

of Cardinals, to be grand master of the Holy Sepulcher.

Archbishop Acacio Gabriel Coussa to be pro-secretary of the Vatican's Congregation for the Eastern Church, Cardinal Cicognani, who was secretary of the congregation, is giving up that duty. The nomination of Archbishop Coussa indicated that he very likely will be made a cardinal at the next consistory for cardinals and will thereafter be the cardinal secretary of the congregation.

Summation by Defense

Ruling on Eichmann Slated for November

By GARVEN HUGHINS

Jerusalem, Aug. 14 (AP)—The trial of Adolf Eichmann ended today with the defense attorney for the court to "close his file and judge him no more."

Presiding Justice Moshe Landau concluded the historic trial after 73 days with the announcement that judgment and sentence will be handed down in November.

Eichmann's West German defense attorney, Dr. Robert Servatius, had the last word in the 17-week-old trial and rejected the complete case against the former Gestapo colonel accused of responsibility for the slaughter of six million European Jews in World War II.

Summing up for the defense, Servatius assailed point by point the prosecution charges that Eichmann readily and relentlessly carried out Hitler's orders for the extermination of Europe's Jews.

"This trial should have as its central theme not revenge but thought and truth," the defense attorney said.

"The conviction of the accused cannot average the atrocities committed. The time that passes must bring an end to the sufferings and the wounds. Let there be a solemn judgment here to show the world the wisdom of the Jewish nation. I propose to this court to stop the proceedings against the accused, to close his file and to judge him no more."

Landau thanked Servatius and

(Continued on Page Two)

State News Roundup

Five in State Die in Traffic Over Weekend

BY THE ASSOCIATED PRESS

Three women were fatally injured when they were struck by a car while crossing the street in Ansonia last night. Two other persons lost their lives in traffic mishaps in Connecticut over the weekend and in West Haven an 18-year-old youth drowned.

The victims of the Ansonia accident were Mrs. Bertha Myron of 94 Grove St., Ansonia, Mrs. Anna Nikita, 77 of 38 Oak Ave., Shelton, and Mrs. Tessa Batza, of 43 Avon St., Ansonia.

Police said the women had just stepped off a bus on Clifton Avenue across from SS Peter and Paul Church when they were struck by a car driven by Oscar Ballinger, 29, of 529 Francis St., Ansonia.

Mrs. Myron was dead on arrival at Griffin Hospital in Derby. Mrs. Nikita and Mrs. Batza died shortly after.

Police said Ballinger went into shock after the accident and was unable to tell them what had happened.

In Roxbury, a 19-year-old sailor was killed and his two companions injured when their car went off the road and rammed two trees on Route 67.

State Police said the sailor, Richard Angiello, 296 Atwood Ave., Waterbury, was apparently driving the car when it failed to make a curve.

His companion James Costello, 18, Fairview Ave., Wolcott, was admitted to Milford Hospital with a concussion and other head injuries. His condition was described as fair.

The third youth, Ranceford Byers, 20, of 6 Woodland Ave., Wolcott, was treated for minor injuries and released.

On Saturday, Mrs. Sylvia Potter, 67, of the Northville District of New Milford, was killed when her car went off Dorwin Road and struck a barn.

The barn, which is on Siskiy Farm, is eight feet from the road on a sharp downhill curve.

In West Haven yesterday, Aaron Lewis Jr., 18, of 265 Ashmun St., New Haven, drowned in the lagoon of Marginal Drive.

Lewis, who was swimming with a friend, failed to surface after making several dives. His body was recovered with grappling hooks in about eight feet of water.

The lagoon, which is owned by

(Continued on Page Two)

Stratford Firm Gets Work on 'Flying' Boats

Hartford, Aug. 14 (AP)—The second announcement of a contract in Connecticut with production of Navy "flying" boats was made today.

Officials of Avco Corporation's Locomotive Division in Stratford said that it will design and develop a Marine Corps amphibious cargo landing craft able to "fly" through rough seas up to around 51 miles per hour.

Early in August, Hamilton Standard Division of United Aircraft Corp. reported it would build automobile stabilization equipment for another hydrofoil craft, the Navy's first anti-submarine patrol boat of this type, under the contract with Boeing Airplane Co.

Its scheduled speed was not revealed, but a third hydrofoil-type boat, produced for the U. S. Maritime Service by Grumman Aircraft Engineering Corp. and now about to undergo operational tests, would be able to eventually zig over water up to 92 miles per hour. Presumably, the Navy craft would also require speeds in that general range.

Hamilton Standard also produces the stabilization equipment for the Grumman-Navy craft.

Hydrofoil boats ride on winglike foils that lift their hulls above water turbulence, allowing the great speeds. For comparison, the fastest boat on record for the famed powerboat Gold Cup Race is a little over 109 miles per hour, and a normal high-power motor boat speed is around 35 miles per hour.

The Locomotive-Marine Corps vehicle, a sort of modern offshoot of two famous World War II assault vehicles—the LVT, or landing vehicle track, an amphibious tank, and the "Weasel," an amphibious personnel carrier—will not only be able to "fly" over rough water, but boat through surf zones, traverse difficult beaches, sand dunes, reach an unloading point and reverse course to ships. Its overland speed will exceed 52 miles per hour. The hydrofoils are retracted during land operations, and will be able to operate through floating debris without damage.

The first boat is scheduled for delivery in January 1963. Initial tests will be performed in Long

(Continued on Page Four)

West Berliners Challenge East Red Ban on Refugees

An East German couple walks away from barbed wire marking the border between East and West Berlin today after heavily armed soldiers of the East German Army refused to allow them to cross into West Berlin. (AP Photofax via radio from Berlin).

West Berlin police raise a sign near the city's Potsdamer Platz announcing that the area, on the border between the east and west sectors of the city, is closed to all traffic. (AP Photofax via radio from Berlin).

News Tidbits from the AP Wires

President Kennedy in telegram tells American Federation of Teachers convention that need is vital for more highly trained people in every aspect of national life.

Gov. Nelson A. Rockefeller calls special session of state legislature for next Monday to take emergency action that could temporarily place New York City's scandal-ridden school system in state's hands.

Rain sothes forest fire which has burned estimated 30,000 acres in Montana, and crews hope to bring it under control today.

With clear sailing apparently assured in Senate, Washington reports administration's foreign aid program headed into stormy weather in House.

Chinese Communists give some 80 Cuban officers anti-guerrilla and artillery training at Nanking.

Tao Tzu News Agency reports from Taipei, Formosa, which says it has underground contacts on mainland.

Mrs. Merle Bryon Williams, publisher of "The Villager," weekly Greenwich Village newspaper, dies in New York in firm of kidney infection at age 81.

Explosion and fire engulf 45-foot cabin cruiser, Jolly Roger in mushroom of flames at Brooklyn dock killing child and injuring 11 other persons, two critically.

Dr. Pedro Theotônio Pereira, new Portuguese Ambassador to United States, says his country plans to start reforms in its African Angola colony as soon as peace and order are restored there.

Three hundred police detailed to patrol roofs in Manhattan, Brooklyn and Bronx to help protect foot patrolmen from being bombarded by hurled missiles.

New York Police Chief Inspector Francis J. M. Robb says, Dr. Willard Truvel, 92, father of President's personal doctor, dies in New York City.

Democratic leader Mike Mansfield tells Senate that Vice President Lyndon B. Johnson is making "a great contribution" to Kennedy administration.

'Definitely Not a Swap' Cuba to Return Plane, U. S. to Release Boat

Washington, Aug. 14 (AP)—The United States is mashing through the red tape that hinders dealings with Cuba to prepare for the return of a hijacked Eastern Airlines plane.

In an agreement between the two countries, the United States will release a Cuban patrol boat to Cuba while Cuban Prime Minister Fidel Castro lets an American crew fly the plane to the United States.

Although the agreement was announced only Saturday, the airline and the patrol boat are scheduled to head for their homes tomorrow. This means a speed-up in clearing an Eastern Airlines crew for travel to Havana. Normally, an American has to follow an involved procedure in getting to Cuba.

The two countries no longer have diplomatic relations and travel to Cuba for Americans generally is barred. On special occasions, the U.S. government permits such travel, but a visa has to be obtained from Cuba and this is done through a third country which has dealings with the United States and the Castro government.

The U.S. government also is prepared to ask the Florida courts to give the patrol boat immunity.

Charles R. Ashmann, an attorney for Harris & Co., a Florida advertising firm, has said this company obtained a Circuit Court order tying up the 40-foot, \$50,000 craft last week. He said last night the boat "isn't going anywhere Tuesday" without a State Department request for its release.

Erwin Harris, head of the advertising firm, has been seizing Cuban property wherever he found it in Florida to satisfy a \$429,000 judgment he won in prosecution of

(Continued on Page Nine)

Demonstrators Seek More Than Protests

London, Aug. 14 (AP)—Moscow Radio said today the Berlin border shutdown was aimed at consolidating peace in Europe and asked why the West has "raised a hullabaloo."

Paris, Aug. 14 (AP)—Members of the North Atlantic Treaty Organization (NATO) today called the East German move sealing off East Berlin an illegal act.

Bonn, Germany, Aug. 14 (AP)—West Germany said tonight countermeasures the West will take against Communist closing of the border in divided Berlin will consist of "more than just written protest."

A foreign office spokesman refused to divulge details but said the countermeasures will meet the Communist action on the same level.

By GEORGE BOULTWOOD

Berlin, Aug. 14 (AP)—West Berliners clashed today with Communist East German forces at the Brandenburg Gate, a symbol of this city's division, in an angry challenge to the Red orders that clamped off the flow of refugees.

A few stones were thrown at the Communist police and troops. West Berlin police said, and the Communists replied with three tear-gas bombs. Witnesses reported a contrary wind carried the gas fumes back toward the Communists.

The East German government's closing the gate, the chief crossing point between East and West Berlin, and severed phone connections with the West.

Communist factory militiamen in olive drab uniforms stood behind each of the gate's five archways, with rifles held across their chests. Personnel carriers with steel-helmeted troops of the East German People's Army and powerful riot hose wagons were drawn up behind them.

About 120 militiamen armed with submachine guns formed a semicircle at the gate. Inside the semicircle were five East German soldiers.

The throng on the West Berlin side had grown from perhaps a hundred to 3,000 by mid-afternoon. West Berlin police took a hand then to move back the crowd, saying the situation had become too tense.

But even as a police cordon showed the waters were receding, other West Berliners streamed in from the downtown area and complicated the task.

A U.S. Army helicopter hovered above the scene.

The Communist Interior Ministry warned that the East German forces have been ordered to take immediate counter measures against interference by "conscienceless elements" and demanded that West Berliners stay at least 100 meters (330 feet) from them.

Western news photographers who came closer were sprayed by Communist hose trucks.

West Berliners clamored for sharp counteraction against the blockade of East German travel, imposed at the sector border by East German troops and police armed as if prepared to combat open revolt.

Barbed wire barricades, tanks and soldiers with machine guns cut off the great refugee flow from East Germany. And none of the 80,000 East Germans with jobs in West Berlin showed up for work. Henceforth, they must have passes to get past the barricades.

The closing of the Brandenburg gate, one of 13 crossings left open

(Continued on Page Seven)

Draft Total At 220 for September

Hartford, Aug. 14 (AP)—Brig. Gen. Ernest E. Novey, state director of Selective Service, today advised Governor Dempsey that 220 men will be inducted in the state during September.

The stepped-up call for draftees in September is nearly double the quota for August and tripled the quota for other months earlier this year.

Jap Rightists Futile In Mikoyan Protest

Tokyo, Aug. 14—A demonstration by right-wing extremists protesting the arrival of Soviet First Deputy Premier Anastas Mikoyan fizzled today.

Some 1,600 anti-Mikoyan demonstrators clashed with police Friday. Today 7,000 police—the largest ever mobilized for a visitor—turned out to protect the Soviet embassy.

Only 17 rightists appeared at the airport for Mikoyan's arrival. They carried banners reading "Red Devil Mikoyan" and "Mikoyan Go Home" which the police tore down after a brief scuffle.

Two thousand cheering left-

(Continued on Page Six)

Kennedy Calls Top Aides on Berlin Crisis

Washington, Aug. 14 (AP)—President Kennedy called in Secretary of State Dean Rusk today for a conference on the mounting crisis over Berlin—presumably to discuss countermeasures the western powers may take against the Communist ban on the flight of refugees from East Berlin into West Berlin.

In another development Assistant Secretary of State Foy D. Kohler arranged a meeting with the ambassadors of Britain, France and West Germany for mid-afternoon to discuss actions the West may take beyond the lodging of a formal protest with the Soviet commander in East Berlin.

The range of actions, diplomats said, includes a possible retaliation.

(Continued on Page Seven)

Bulletins Culled from AP Wires

NEHRU ANSWERS BOWLES
New Delhi, India, Aug. 14 (AP)—Prime Minister Nehru said today India could look after itself without U. S. help if Pakistan were to attack American Undersecretary of State Chester Bowles promised last week the United States would come to India's assistance the next morning in case of attack by neighboring Pakistan. The promise was made to allay Indian fears aroused by new American arms supplies to Pakistan under the 1954 agreement.

SATURN BARGE RELOADED
Cape Canaveral, Fla., Aug. 14 (AP)—A barge ferrying the first Saturn rocket booster got caught on a mud flat in the intercoastal waterway today but was quickly freed and continued its journey to Cape Canaveral. Three tugs pulled the barge, the Compromise, loose after it ran aground about 9 miles north of the Fort Pierce Inlet, in the Indian River.

TRAINS CRASH, 111 HURT
Madrid, Aug. 14 (AP)—Two underground trains collided today, injuring 111 passengers, company officials said. Most of the injured suffered minor bruises but six or seven were in serious condition. Company officials said a train which had stopped at Bilbao Station started moving backward unexpectedly and was hit by another train coming up on the same track at a speed of 40 miles per hour. Eight coaches were derailed.

NEKRUMAH IN PEIPING
Tokyo, Aug. 14 (AP)—President Kwame Nkrumah of Ghana arrived in Peiping today for an official visit to Communist China.

CONGO REVOLT SEEN
Leopoldville, The Congo, Aug. 14 (AP)—New rumblings of rebellion were reported today from Antoine Gizenga's stronghold of Stanleyville, where the Communist-supported leader holds off from joining in the new unity government of Premier Cyrille Adoula. Inflammatory attacks on the Adoula government were launched in the Stanleyville newspaper and radio by Bernard Salumu, an extremist Gizenga aide. He denounced both the "Belgian menace" and the central government.

1
4

A
U
G
1
4

The Baby Has Been Named...

Holbert, Brian Patrick, son of Mr. and Mrs. Ronald G. Rickert, 45 Vernon Ave., Rockville, He was born Aug. 8 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. James P. Henderson, 131 Charter Oak St. His paternal grandparents are Mr. and Mrs. Myron French, 50 North St. He has a brother, Ronald James, 3, and a sister, Denise Marie, 17 months.

O'Brien, Jonathan Bradley, son of Mr. and Mrs. Clinton E. O'Brien Jr., 98 Oakland St. He was born Aug. 8 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Augustus Haggerty, 181 Center St. His paternal grandparents are Mr. and Mrs. Clinton O'Brien, 98 Oakland St. He has three brothers, Clinton III, 6, Darren, 5, and Fallon, 2, and three sisters, Margaret, 7, Ann, 4, and Ellen, 3.

Godberg, Carol Beth, daughter of Mr. and Mrs. Carl E. Godberg, Shady Hill Rd., Andover. She was born Aug. 9 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Russell Washburn, Windsor, Vt. Her paternal grandparents are Mr. and Mrs. Eric Godberg, 30 Overland Dr. She has a brother, Carl Alexander, 17 months.

Jackson, Donald Ray, son of Mr. and Mrs. Donald L. Jackson, RFD 1, New Bolton Rd., Bolton. He was born Aug. 6 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Howard L. Smith, 149 Union St. His paternal grandparents are Mr. and Mrs. Henry Tourville, East Hartford.

Holbrook, Michael Philip, son of Mr. and Mrs. Donald Holbrook, Tolland Rd., Bolton. He was born Aug. 10 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Ernest Travaglio, Framingham, Mass. His paternal grandparents are Mr. and Mrs. Francis Holbrook, Braintree, Mass. He has two brothers, Richard, 2, and two sisters, Shirley, 6, and Karen, 4.

Cassagne, Kathy Ann, daughter of Mr. and Mrs. Henry F. Cassagne, 80 Dogwood Lane, Middletown. She was born Aug. 8 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Ernest Travaglio, Framingham, Mass. Her paternal grandparents are Mr. and Mrs. Ernest Travaglio, Framingham, Mass. She has a brother, Gregory, 7, and two sisters, Janet, 4, and Lisa, 2.

Hebron, Miss Jean Simons Studying X-ray. Miss Jean Simons of Hebron is taking the course in X-ray work at the Hebron Memorial Hospital. She is the daughter of Mr. and Mrs. Adolph Simons of Gilead and granddaughter of Mr. and Mrs. Arthur E. Hutchinson of Manchester.

Agitation is still going on regarding a site for a town building which will house all town offices under one roof taking the place of the now inadequate town record building which was built 35 years ago, and answered all purposes well enough at the time. It is crammed with valuable records and documents that it has been found necessary to have some of them kept in private homes. Auditors from the state have condemned the present setup. The committee now working on this problem is made up of Clarence V. Rathbone and George Colgan of Gilead, Wallace Brodeur of Amston, in addition to Emory W. Porter and William Hill Horace E. Porter and William I. Horst. The members represent the board of selectmen, selectmen and zoning and planning commission.

First Gas Lights. Baltimore was the first city in the United States to use gas for street lighting. Gas lights were first used in the city streets in 1816 according to the Encyclopedia Britannica.

Have beautiful decoration at less than \$15 a room. With brush or roller and Chi-Namel paints anyone can have beautifully decorated rooms easily and quickly. If you should stop in the middle of the job, you can finish later without a worry about lap marks or boundary lines.

The men at Glenney's will help select compatible colors in Rex Flat, Flexion Fashion Flat, Coat-O-Lite and Kitch-N-Tint. "How-to-paint" tips are on the house.

W.C. GLENNEY'S BUILDING MATERIALS LUMBER FUEL COMPLETE HOME HEATING SALES and SERVICE

Open 7:30 a.m. to 5 p.m. OPEN FRIDAY 7:30 a.m. to 8:30 p.m. Saturday 7:30 a.m. to noon

836 NORTH MAIN STREET—PHONE MI 9-8253

Rockville-Vernon Brooks Rejects Risley's View On Road Fund

Abraham (Aber) Brooks, Democratic candidate for a 6-year term on the Vernon Board of Finance, has rejected the idea of endorsing the idea of Republican First Selectman George Risley on the funding of road maintenance funds for Vernon and Rockville.

Brooks also disagreed with Risley's idea of giving the town board of finance control over how the money shall be distributed.

A committee composed of three members from the Rockville City Council and the three Vernon selectmen should decide the distribution of funds, said Brooks.

As for Risley's claim Wednesday that Brooks supported the idea of giving one third of the road maintenance money to Rockville and two thirds to Vernon, on the basis of the number of miles in the respective areas Brooks denied he supported the idea.

He added that he was not necessarily against the idea, but thought the matter should be decided by the special committee.

Brooks said he has never seen a recent press release. Risley is quoted as saying, "Even Aber Brooks agrees on this."

Brooks said in fact, to his knowledge, Mr. Risley has never said two words to me, nor I to him, so how could he know whether I agree with him or not.

This whole subject of equitable distribution of road maintenance funds is much too complicated to discuss in the space of a few lines. There is only one legal way that the matter can be handled, and that is to follow the City Charter, which appears to be the correct one.

As recently revised, was presented to the General Assembly by Sen. Franklin Walker, and received unanimous approval by the Assembly.

Charter ignored. The charter provided for distribution of the road maintenance funds by a joint committee of selectmen and councilmen, said Brooks in the event that the joint committee cannot reach a decision, the charter provides for a decision to be made by a commissioner of the court.

The towns involved, there are no more county commissioners, however, since the abolition of counties.

Mr. Walker, while he was selectman, refused to follow this law by refusing the request of Mayor Hebron to make this equitable distribution.

"Now that we approach an election, Selectman Risley thinks it is an opportune time to make a fanatical proposal to have the board of finance handle this matter. The statute is very clear. It is a matter that is to be handled by a committee of the city council and the selectmen."

"The only way that I can see that the city taxpayers can get a fair and equitable distribution of these budgeted funds is to bring about a new Democratic administration into office, which is pledged to eliminate inequities and finally bring about consolidation."

Rockville citizens pay a city tax which pays for maintenance of city roads, and they pay a town tax, which maintains town roads.

HEALTH CAPSULES BY Michael A. Pettit, M.D.

SHOULD YOUR BLOOD PRESSURE BE TOO HIGH? NO, THIS IS AN OLD MYTH. IT'S BEST IF YOUR BLOOD PRESSURE DOESN'T GO UP AT ALL. ALL YOU SHOULD DO IS TAKE CARE OF YOURSELF.

Health capsules are a new development. They are designed to be a preventive measure against disease.

Weekend Deaths

BY THE ASSOCIATED PRESS. Nassau, N.Y. (AP)—A multi-millionaire owner of a famous British racing stable, died Saturday night at his home. He was 70 years old.

At the age of 70, he was a well-known figure in the racing world. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

He was a member of the British Turf Club. He was a member of the British Turf Club.

TV-Radio Tonight

Television. 8:00 Big 3 Theater (on program) 8:15 Early Show (on program) 8:30 Yogi Berra 8:45 Sully Stritch (program) 9:00 The Dick Cavett Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:45 The Tonight Show 3:00 The Ed Sullivan Show 3:15 The Tonight Show 3:30 The Ed Sullivan Show 3:45 The Tonight Show 4:00 The Ed Sullivan Show 4:15 The Tonight Show 4:30 The Ed Sullivan Show 4:45 The Tonight Show 5:00 The Ed Sullivan Show 5:15 The Tonight Show 5:30 The Ed Sullivan Show 5:45 The Tonight Show 6:00 The Ed Sullivan Show 6:15 The Tonight Show 6:30 The Ed Sullivan Show 6:45 The Tonight Show 7:00 The Ed Sullivan Show 7:15 The Tonight Show 7:30 The Ed Sullivan Show 7:45 The Tonight Show 8:00 The Ed Sullivan Show 8:15 The Tonight Show 8:30 The Ed Sullivan Show 8:45 The Tonight Show 9:00 The Ed Sullivan Show 9:15 The Tonight Show 9:30 The Ed Sullivan Show 9:45 The Tonight Show 10:00 The Ed Sullivan Show 10:15 The Tonight Show 10:30 The Ed Sullivan Show 10:45 The Tonight Show 11:00 The Ed Sullivan Show 11:15 The Tonight Show 11:30 The Ed Sullivan Show 11:45 The Tonight Show 12:00 The Ed Sullivan Show 12:15 The Tonight Show 12:30 The Ed Sullivan Show 12:45 The Tonight Show 1:00 The Ed Sullivan Show 1:15 The Tonight Show 1:30 The Ed Sullivan Show 1:45 The Tonight Show 2:00 The Ed Sullivan Show 2:15 The Tonight Show 2:30 The Ed Sullivan Show 2:4

BUGGS BUNNY

ALLY OOP

PRISCILLA'S POP

BUNNIE

JUDD SAXON

BUZZ SAWYER

MICKY FINN

MR. ABERNATHY

THE STORY OF MARTHA WAYNE

OUR BOARDING HOUSE with MAJOR HOOPLE

DAILY CROSSWORD PUZZLE

Melodic Moments

Table with crossword puzzle clues and answers. Clues include 'Musical instrument', 'Famous composer', etc. Answers include 'Guitar', 'Mozart', etc.

Answers to Previous Puzzle

Table with crossword puzzle answers. Answers include 'Guitar', 'Mozart', 'Piano', etc.

SHORT RIBS

Rockville-Vernon Council to Present Revised Zone Rules

A proposed revision of the Rockville zoning ordinance will be presented to townselectmen today at a public hearing. The ordinance was drafted by the Rockville Planning Commission...

Time of Your Life

Don't Make Fools of Your Children. Dear Arthur: My husband died last year and now I live alone. I'm 63 and unhappy. Nothing makes me happy. My grandchildren come to see me and try to cheer me up...

Conventry Plans Completed For 4-H Supper

Plans have been completed for the annual 4-H Town Committee sponsored public supper. The supper will be held at 6:30 p.m. to 7 p.m. at the Conventry Community Center...

Permit Revoked

Hartford Aug. 14 (AP)—Gambling activities uncovered by police at the Sports Nook Restaurant, 23 Park St., last May have brought revocation of the establishment's permit. The State Labor Control Commission issued its order today...

Loss

Hartford Aug. 14 (AP)—The United States earned \$60 million from foreign visitors, but American tourists spent more than \$2 billion abroad, including \$58 million in Europe...

Rusk Says Crisis Makes Urgent New Arms Cut Effort

Secretary of State Dean Rusk today said that the crisis in Cuba makes it imperative to press for a new arms control agreement. He said that the United States is prepared to make a major effort to bring about a new agreement...

Hoop Scandal Sequel Hinted

New York, Aug. 14 (AP)—Harold Weisman, New York Mirror columnist, said today: "When diligent DA Frank Hogan breaks the college football bomb story as a shocking sequel to the basketball scandal, the repercussions will be wide ranging..."

Permit Revoked

Hartford Aug. 14 (AP)—John J. McHugh, president of Kennedy's chief advisory on disarmament, says the disarmament plan that he is promoting is a "far-reaching" disarmament plan that should be ready this fall...

Permit Revoked

Hartford Aug. 14 (AP)—Gambling activities uncovered by police at the Sports Nook Restaurant, 23 Park St., last May have brought revocation of the establishment's permit...

Permit Revoked

Hartford Aug. 14 (AP)—Gambling activities uncovered by police at the Sports Nook Restaurant, 23 Park St., last May have brought revocation of the establishment's permit...

Britain to Free Kenya's Leader Of Anti-Whites

Nairobi, Kenya, Aug. 14 (AP)—Britain today announced it would free Jomo Kenyatta, convicted leader of the Mau Mau anti-white rebellion, related to his role in the Mau Mau rebellion. He was held in custody for eight years in Kenya...

Local Stocks

Table listing local stock prices for various companies including Hartford National, Bank of New England, etc.

Definitely Not a Swap

U.S. sources guessed Castro was returning the airplane because it has brought him little more than propaganda headlines. It is possible that Havana airport has focused worldwide attention on Castro's general flouting of international procedures...

Microscope Strongest

Toulouse, France—Three Frenchmen have constructed at Toulouse the world's most powerful electronic microscope, a 4-ton, 10-foot-long instrument that has taken clear pictures of living bacilli measuring only 12 millionths of an inch...

Permit Revoked

Hartford Aug. 14 (AP)—Gambling activities uncovered by police at the Sports Nook Restaurant, 23 Park St., last May have brought revocation of the establishment's permit...

Britain to Free Kenya's Leader Of Anti-Whites

Nairobi, Kenya, Aug. 14 (AP)—Britain today announced it would free Jomo Kenyatta, convicted leader of the Mau Mau anti-white rebellion, related to his role in the Mau Mau rebellion. He was held in custody for eight years in Kenya...

Local Stocks

Table listing local stock prices for various companies including Hartford National, Bank of New England, etc.

Definitely Not a Swap

U.S. sources guessed Castro was returning the airplane because it has brought him little more than propaganda headlines. It is possible that Havana airport has focused worldwide attention on Castro's general flouting of international procedures...

Microscope Strongest

Toulouse, France—Three Frenchmen have constructed at Toulouse the world's most powerful electronic microscope, a 4-ton, 10-foot-long instrument that has taken clear pictures of living bacilli measuring only 12 millionths of an inch...

Permit Revoked

Hartford Aug. 14 (AP)—Gambling activities uncovered by police at the Sports Nook Restaurant, 23 Park St., last May have brought revocation of the establishment's permit...

Advertisement for Carter Chevrolet Co., Inc. featuring a car and text: 'HURRY IN TODAY TAKE YOUR PICK OF AMERICA'S MOST POPULAR CARS. 1229 MAIN ST. MANCHESTER. CURRENT ANNUAL DIVIDEND 3 3/4%'

Large vertical text on the right edge of the page, possibly a page number or a large advertisement.

