

Agna Failure Probed Plans Ready On Gemini 7

CAMP KENNEDY, Fla. (AP)—The National Aeronautics and Space Administration pushed ahead with plans for the 14-day Gemini 7 flight today while engineering detectives sought the cause of the failure of the Agena rocket that wrecked the Gemini 6 mission.

There also was some second guessing on whether the modified Agena should have been fired for the first time on a mission as important as Gemini 6. However, additional failures an intended chase across the sky by astronauts Walter M. Schirra Jr. and Thomas P. Stafford. They had planned to catch manned lunar landing program and hook onto the Agena in a vital rehearsal for later manned moon flights.

The Gemini 7 is not fitted for a rendezvous mission. Its interior is filled with equipment to sustain the lives of the astronauts over the long journey.

Their launching was called off when the Agena apparently exploded or broke apart 6 minutes 30 seconds after launching. It is a sweet spacecraft, save it for me," commented a disappointed Schirra.

"We'll have a better go at it next time," said Stafford.

"Next time" will be at least four months off, possibly six.

Robert Seamans, associate director of the space agency, and Robert Gilruth, head of the

Cong Presses Attack On Plei Me Garrison

State News
Legal Minds Help Correct Constitution

HARTFORD (AP)—Some of the keenest legal minds in the state spent the final day of Monday afternoon rewording and punctuating the proposed new state constitution.

It was hoped that the work of codifying the constitution would be completed after today's session. One member of the Rules Committee of the constitutional convention indicated, however, that the work will not be finished until the final document, as submitted to the people, is perfect in language and punctuation in order to insure its clear intention.

The Constitution was formally completed last week by the convention, but the work of deleting redundant words and phrases, correcting grammar, and fixing punctuation was left to the lawyers and language experts.

Two Indicted

HARTFORD (AP)—A federal grand jury has indicted two former mental hospital patients arrested in separate bank robbery attempts.

Peter J. Melito, 39, was arrested after a \$2,200 holdup at the Middletown Savings Bank Sept. 22, and Clifford A. Hamilton, 21, of Montville, was arrested Oct. 21.

Wounded defenders at Plei Me camp center compound awaiting medical aid.

Teen-ager Displays Unusual Talent

Margaret Bartlett, a contestant in the Miss Teen-Age America contest, displays decorated eggs on a tiny tree she'll use as her talent presentation.

The 17-year-old, from Marshalltown, Iowa, has ornamented the outside and inside of the egg shells.

Veterans Day Rallies To Back Viet Policy

TWO INDICTED

HARTFORD (AP)—A federal grand jury has indicted two former mental hospital patients arrested in separate bank robbery attempts.

Peter J. Melito, 39, was arrested after a \$2,200 holdup at the Middletown Savings Bank Sept. 22, and Clifford A. Hamilton, 21, of Montville, was arrested Oct. 21.

PUC OKs Merger Of Public Utilities

HARTFORD (AP)—The State Public Utilities Commission has promised to keep a watchful eye on a proposed interstate utility combine to see if increased efficiency results in lower rates.

The PUC approved the merger of three utilities into a single firm called Northeastern Utilities.

The applicants for permission to merge are the Connecticut Light & Power Co., the Hartford Electric Light Co., and the Western Massachusetts Companies.

Together, the three firms have more than one million customers. CLAP and HELCO have some gas customers as well as electrical customers.

Consolidated assets of Northeastern Utilities would exceed \$800 million and gross revenues, according to past performance of the three merging firms, would be over \$228 million annually.

The PUC conceded the companies' claim that merger would make for more efficient operation, but it noted that while CLAP and HELCO are boosting their dividends, three are no "hard plans" for lower rates.

"In our opinion," the PUC said, "the savings of the applicants' proposal should be passed on to rate payers as well as to shareholders."

The commission promised to "scrutinize most carefully the future operations of these Connecticut companies to insure the rate payer receives a proper consideration from increased efficiency of operations."

When the PUC conducted a hearing on the proposed merger Oct. 7, company officers said they anticipated a 40 per cent decline in production costs by 1980, but could not say when rates might be reduced.

"I hope to come soon to this commission with rate reduction proposals," one company official said.

The merger must also be approved by federal agencies.

Won't 'Dignify' Allegation Probers Ignoring Shelton's Charge

WASHINGTON (AP)—House investigators declined today to change signals on how to handle charges made by Shelton, N.C., sheriff of New Hanover County, said he and six of his deputies joined the Klan in 1963.

Appell, Shelton said, offered a "half-hearted apology for the manner in which I had been in the vicinity of Plei Me, Viet Cong offensive and I quote him we know against Plei Me before last Tuesday and apparently was

U.S. Asks U.N. To Send A-Ban Pacts to Geneva

UNITED NATIONS, N.Y. (AP)—The United States proposed today that the United Nations turn over to the 17-nation U.S. and Soviet draft treaties aimed at halting the spread of nuclear weapons.

But the U.S. move met with immediate objection from the Soviet Union, which declared that the proposal would only delay agreement on a treaty.

The Soviet delegate Nikolai T. Fedorenko told the committee that the treaty should be worked out at the current General Assembly session.

He said that to lose the issue back to Geneva would only create "a vicious circle" of shuttle between New York and Geneva.

He told the committee no compromise is possible on the issue of West German access to nuclear weapons through a multilateral nuclear force or any other scheme.

The United States declared that it believes that differences will stand in the way of agreement on drawing up a treaty "can and must be resolved."

"This was an obvious reference to Soviet refusal to sign any pact that called for a multilateral nuclear force,

Talks Avert Walkout at Brand-Rex

By THE ASSOCIATED PRESS

A strike began in Waterbury, a strike was postponed in Williamstown and the Connecticut Co. bus strike showed no signs of stopping Monday.

In Waterbury, 650 members of the Teamsters union walked off their production jobs at the Vickers, Inc. plant.

In Williamstown, an 11th hour agreement averted a walkout of 400 Brand-Rex employees scheduled for midnight at the American Enka subsidiary.

At Waterbury, negotiations for the Connecticut Co. and the striking bus drivers union met for the first time since the walkout began Oct. 12 and "no substantial progress" was reported after the 8-hour session.

State Labor Commissioner Renato E. Ricciardi said that "while the parties still appear antagonistic, many ideas were exchanged and some new approaches explored."

Another session was scheduled for Wednesday afternoon.

The Teamsters' strike in Waterbury was the latest tactic in a series of maneuvers by the union since it won a bargaining election at Vickers last June. The union called several one-

Dog-Gone!

PETERSBURG, Va. (AP)—It was an unusual case of dog-napping that lost A. T. Stone his French poodle.

The poodle was in an animal hospital when a stranger walked in, paid the \$21 bill, and left with the dog.

Stone was unaware of his loss until he called to inquire about the poodle's health.

Warrant Charges Mrs. Thompson With Murder

LEITCHFIELD (AP)—A Circuit Court warrant was issued today charging Mrs. Agnes Thompson with murder in the death of her daughter-in-law.

The warrant was issued in Circuit Court at Winsted and was signed by Prosecutor Frank Finch.

Court officials said the warrant would be lodged at the Connecticut Valley Hospital in Middletown, where Mrs. Thompson is now a patient.

A coroner ruled Monday that Mrs. Thompson, who lived in Middletown, had "killed her daughter-in-law by slaying her with a knife."

Mr. Finch said Monday that Mrs. Thompson was criminally insane.

'She's Great'

Beatles Receive Queen's Honors

LONDON (AP)—Queen Elizabeth II today honored the Beatles at Buckingham Palace today by pinning the insignia of the Order of the British Empire over their heads.

"She's great," they chorused after the ceremony.

Admitting they were nervous, John Lennon said: "But she was so very sweet, and she put us completely at our ease."

The four Beatles—Lennon, Paul McCartney, George Harrison and Ringo Starr—entered the great gilded throne room, standing on a dais dressed in apricot-colored silk dresses.

The queen looked at the four boys with a big smile.

At a signal from an usher, they bowed their heads; they took four paces forward, halted before her, and bowed again.

"Mr. George Harrison, the lord chamberlain who stood beside the queen, George, who wore a blue suit and a bearing such as 'you've blue shirt, smiled nervously.

"Mr. John Lennon," said the lord chamberlain, "he wore a black suit and white shirt, as did the other two Beatles. Then the others were called.

With a twinkle in her blue eyes—that matched the sparkle of the diamond cluster on her left shoulder—the queen pinned the insignia on the four and shook hands.

When she reached Ringo she

Teeth Tell the Story for These Youngsters

This pumpkin's 'teeth' spell out UNICEF—the fund that will benefit from the collections of these Cleveland youngsters as well as thousands more across the country. The tots will put the bite on friends and neighbors in their particular brand of "trick or treating." (AP Photofax.)

This pumpkin's 'teeth' spell out UNICEF—the fund that will benefit from the collections of these Cleveland youngsters as well as thousands more across the country. The tots will put the bite on friends and neighbors in their particular brand of "trick or treating." (AP Photofax.)

Touring Lawmakers Targets of Snipers

CAN THO, South Viet Nam (AP)—Viet Cong snipers fired at the schedule for the visiting U.S. lawmakers today as helicopters were preparing to land them at a special forces camp in the Mekong River delta.

None of the helicopters was hit and no one was injured. The four visitors said they did not notice the sniper fire although they heard and saw armed helicopters escorting them attack the snipers.

The incident occurred less than two miles from the Cambodian border in Kien Phong Province, about 50 miles west of Can Tho.

The other lawmakers were Sen. Edward M. Kennedy and Reps. John C. Culver, D-Iowa, and John V. Tunney, D-Calif.

The congressional party was approaching the special forces camp at Cai Cai with newsmen in four helicopters escorted by three armed helicopters. A pilot aboard one of the gunships estimated there were four or five rounds of sniper fire.

When the firing began, the armed helicopters swooped down and made five passes firing rockets while the other helicopters hovered overhead.

The incident lasted about eight minutes. The first passenger helicopter to set down at the camp carried Culver and Tunney.

The United States declared that it believes that differences will stand in the way of agreement on drawing up a treaty "can and must be resolved."

"This was an obvious reference to Soviet refusal to sign any pact that called for a multilateral nuclear force,

Bulletins

DOMINICAN OUTBURST

SANTO DOMINGO, Dominican Republic (AP)—An anti-U.S. demonstration broke out today in the heart of the old rebel sector of Santo Domingo. U.S. troops in battle gear dispersed the crowd with little trouble.

Shortly after the demonstration began, troops of the U.S. 82nd Airborne walked shoulder to shoulder down the street. When they got to within a few feet of the demonstrators, the latter dispersed.

JOHN SON CILL

JOHNSON CITY, Tenn. (AP)—President Johnson signed the \$3-billion public works bill today but served notice he would ignore one provision giving congressional committees a veto over the bill that no appropriation can be made for water resource development projects carrying individual price tags of under \$10 million without the approval of the Senate and House. Public Works committee.

26

CCC

26

South Windsor School Board Slates Dual Session at SWHS Tonight

The board of education will hold its regular meeting at 7:30 p.m. for a curricular meeting and at 8 p.m. for a regular meeting. Both sessions will be at the South Windsor High School.

Representatives of the teaching and administrative staffs will be present to discuss kindergarten and transition room curricula with the board.

On the agenda for the regular meeting are: Review of board calendar for the year; establishment of a citizens committee on sidewalks and walking students; appointment of board subcommittees.

Also, discussion of reports to shorten board meetings; personnel policies; report of the September conference on education and a report on the C.A.B.E. convention.

Anyone who attended the educational conference in September and has not received a copy of the School Board's report may contact the superintendent of the school's office to obtain one.

County Distributions Inc., a variance to allow a freer plant at 1810 John Fitch Blvd. is an RC zone.

St. Columba's Annual Bazaar Set for Dec. 4

St. Columba's annual bazaar will be held Dec. 4 from 10 a.m. to 4 p.m. in the church hall.

Mrs. Thomas O'Brien, of the Catholic Ladies Society, is general chairman. She will be assisted by Mrs. John Malecky.

Other booth chairmen include Mrs. Albert Gray, Nancy work; Mrs. Ernest Zdzitkiewicz; Mrs. Donald Booth; Mrs. Paul Juravsky; Mrs. Raymond Keefe; Mrs. Gertrude French; Mrs. John Bausola; Mrs. Delvina Andover; Mrs. Thomas McHugh; Mrs. Archambault; Mrs. William Fiedl.

Two workshops will be held for banner items, according to Mrs. Alice Niederweiser who heads public relations; one on Nov. 1, 10 a.m. to 12 p.m. and the other Nov. 8, at 8 p.m.

Officers elected are: Sandra allow construction closer to the sideline than permitted at 131 Elyton Dr. This is an A-30 zone.

Wapping Grange will meet to discuss the proposed plan for a new building at the Wapping Community House. A program on Nov. 10 will be presented by George Winters.

Cub Scout Pack 188 members have presented the following items for the Wapping Community House: A program on Nov. 10 will be presented by George Winters.

TPC, Directors Set Nike Votes

Due to impracticability of assembling its members tomorrow night, as had been planned, the Town Planning Commission (TPC) will vote Nov. 1, at its scheduled meeting, on transfer of the Nike Control Area and lease of the high school to the state for Community College use.

The town board of directors, in turn, will consider the two items the following night, at its monthly meeting.

The board last Tuesday postponed its vote pending action by the TPC, as required by the state legislation which provides for state operation of community colleges. The board of education has already approved the transfer of the Nike site and the grant of a five-year lease.

In other actions on Nov. 2, the board of directors will fill vacancies on a multitude of town boards and agencies and will hold a public hearing on two proposed additional appropriations for the 1964-65 General Fund surplus.

James Marmad, chairman of the annual finance campaign for the Eastern Council, Boy Scouts of America, says he will announce the names of his groups of solicitors shortly. The campaign will take place Nov. 10 and 11 at the Wapping Community House. A program on Nov. 10 will be presented by George Winters.

Marmaid said that the Eastern Council Council grant of \$61,000, which supports 5,000 Boy Scouts and Explorers. There are about 1,300 persons in the town.

There are about 1,300 persons in the town. The town board of directors will fill vacancies on a multitude of town boards and agencies and will hold a public hearing on two proposed additional appropriations for the 1964-65 General Fund surplus.

See "MISTER COLOR TV" for COLOR TV

If you live within 30 miles radius from the Vernon Circle—we are interested in talking to you about Color TVs. We would like to explain to you how important it is that you stay away from some discount stores, where they can only sell you the TV set but have no idea how to fix them or adjust them.

Over 50 color sets are on display and we have reduced the prices on all 21" round screen Color TVs to make room for the 23" and 25" rectangulars. Prices from \$328.00. All prices include first class service at no extra charge.

BETTER HOMES TV COMPANY

Take the Route 83 Exit, Exit Number 95 on Wilbur Cross Parkway, only 50 yards from the exit. CALL TOLL FREE: 649-3900 or 875-4444. Open 10 A.M. - 7 P.M. Till 9 P.M. on Thurs. & Fri.

Beneficial RUBBER MASKS AND DISGUISE KITS FOR HALLOWEEN ARTHUR DRUG

Leaf Vacuuming Still Experiment

Police Review Group Formed

Costumes Win Legion Prizes

Church Members Going to Confab

Petition Filed For Bankruptcy

Arts, Crafts Show Slated For Weekend

The fourth annual Fine Arts and Crafts Festival is scheduled for this weekend at the Manchester High School cafeteria.

The festival gives the amateur painter a chance to compete with professionals and to all to display their talents.

The photograph section of the show this year is larger and will include color photographs as well as the black and white.

Mr. and Mrs. Harold Fyler Milne officiated. The couple of 92 North School St. were honored at a surprise party in honor of Albert Fyler and William Fyler.

Support from towns in the Tolland and Windham areas, who are superintendents of schools are members of the Will-

Costumes Win Legion Prizes

Church Members Going to Confab

Petition Filed For Bankruptcy

Police Hunt Gang In Brinks Robbery

SYRACUSE, N.Y. (AP) — through the outside door by use of a rebar which was used to pry open a Brinks vault with a manual bolt through three inches of steel casing.

They also passed up \$100,000 in coins, he said. Police said the burglars mounted the cannon — used in aircraft or as an anti-aircraft weapon — by chance.

Mr. and Mrs. Harold Fyler Milne officiated. The couple of 92 North School St. were honored at a surprise party in honor of Albert Fyler and William Fyler.

Support from towns in the Tolland and Windham areas, who are superintendents of schools are members of the Will-

Costumes Win Legion Prizes

Church Members Going to Confab

Petition Filed For Bankruptcy

Police Hunt Gang In Brinks Robbery

SYRACUSE, N.Y. (AP) — through the outside door by use of a rebar which was used to pry open a Brinks vault with a manual bolt through three inches of steel casing.

They also passed up \$100,000 in coins, he said. Police said the burglars mounted the cannon — used in aircraft or as an anti-aircraft weapon — by chance.

Mr. and Mrs. Harold Fyler Milne officiated. The couple of 92 North School St. were honored at a surprise party in honor of Albert Fyler and William Fyler.

Support from towns in the Tolland and Windham areas, who are superintendents of schools are members of the Will-

Costumes Win Legion Prizes

Church Members Going to Confab

Petition Filed For Bankruptcy

School Students Hear Symphony

The Hartford Symphony will be playing before audiences of school children next week when it visits Manchester for a Young People's Concert series on Monday and Tuesday mornings.

Other works to be performed at the concert include the Romanian Folk Dances by Bartok, Bach's Art of the Fugue, Valze Trieste by Liszt and the first movement from Schubert's 8th Symphony and the Overture to the Barber's Bride by Smetana.

Mr. and Mrs. Harold Fyler Milne officiated. The couple of 92 North School St. were honored at a surprise party in honor of Albert Fyler and William Fyler.

Support from towns in the Tolland and Windham areas, who are superintendents of schools are members of the Will-

Costumes Win Legion Prizes

Church Members Going to Confab

Petition Filed For Bankruptcy

YOUR CHILD — AND YOU CAN BE PROTECTED WITH SAFETY LENSES

LEASE A CAR FROM PAUL DODGE PONTIAC ALL MAKES ALL MODELS USE OUR ONE OR TWO YEAR LEASING PLAN

QUALITY INSURANCE SINCE 1923 John H. Lappen Incorporated INSURORS — REALTORS

Canceled Stamps Whether you are a stamp collector, coin collector, photographer...

THE BIG DIFFERENCE

BARRICINI exclusively at Liggett Drug PARADE UNFEMININE HAIR

Start EARNING the HIGHEST Continuing Dividend Rate in Conn.!

S. B. M. INVESTMENT SAVINGS ACCOUNTS PAY PER ANNUM

SAVINGS BANK OF MANCHESTER

Vernon Middle School Plan Voted For Town School System

The Vernon board of education last night formally adopted the middle-school plan of the town's educational system.

The "middle-school" plan will not go into effect immediately, however. The schools will be used as space becomes available.

Under the "middle-school" plan, elementary school children in kindergarten through Grade 4; a "middle-school" would house a fifth through eighth graders, and a high school would house ninth through twelfth graders. The town is now on a modified 6-3-3 system, with elementary schools housing kindergarten through Grade 6, junior high schools Grade 7, 8, and senior high school Grade 10 through 12.

As a step toward the future, the board also voted last night to adopt a temporary organization for next year that begins to approximate the "middle-school" plan. The plan would house children in the grades from kindergarten to Grade 5, with the exception of the Maple Street and Vernon Elementary schools. Fifth graders from these two school districts will go to the new junior high school, to be finished next year. The new junior high will house the five rooms of fifth graders, and all of the towns sixth, seventh and eighth grades.

All town ninth graders will attend school at the Sykes building, which will be known as the Rockville High School Annex. The curriculum will be coordinated with the high school curriculum.

The Rockville High School will house students in Grades 10 through 12.

By adopting this interim organization pattern, and by introducing other modifications next year, the administration will slip into the "middle-school" plan.

Vernon School Board Asks Town To Equip Sykes Addition

The board of education last night urged the town of Vernon to equip a proposed addition to the Sykes School in Rockville, on the understanding that by doing so it will make it possible for the school board to finance a larger structure.

The board said the reason for its recommendation was the need for the additional classroom space. A three-story addition would provide, as opposed to a less expensive, two-story addition.

The cost of equipping the building was estimated at about \$50,000; the three-story structure would cost about \$345,000. The cost of equipping the building would be about \$100,000.

The latter addition would provide five classrooms more than the two-story construction.

John S. Mason, chairman of the school building's trustees, told the school board last night trustees cannot build and equip the addition without the town's contribution of the cost of the building.

The fund contains about \$600,000, he said. A two-story addition would cost about \$200,000, and a three-story addition about \$400,000. The interest on the present \$600,000 is about \$15,000 a year, from which about \$12,000 is paid annually in maintenance and upkeep, not including salaries. If the fund were cut in half, the income would also be halved, and would be insufficient to cover the school's operating costs.

Mason asked that, if the town wants a three-story addition, it take over the cost of equipping the building. The town would pay the architect's fees, and relieve the trustees of maintenance and upkeep costs for a set number of years (the mentioned ten years as a possible example).

If the town took over those costs, he said, it would trim the cost of the structure to about \$200,000, and would reduce operating costs to an amount within the fund's income would cover.

He suggested the fund would continue to pay fixed costs of about \$12,000 and the school system take over operating costs of about \$8,000.

Dr. Raymond E. Ramsdell, superintendent of schools, told the board Mayor Thomas J. McConner for the town board of representatives would go along with equipping the building. He recommended the school board go on record as supporting Mayor's proposal. Member Arthur Callahan noted that the town probably would be legally barred from paying architect's fees, and that part of Mason's suggestion.

After considerable discussion, the form of the motion, action was taken, and the motion was adopted by a 10-0 vote.

After considerable discussion, the form of the motion, action was taken, and the motion was adopted by a 10-0 vote.

Draining Pond To End Today

With the draining of this Pond expected to be completed today, the next step in determining what can be done to clean it up will be undertaken this week by General Manager Richard E. Martin and Public Works Director Walter Fusa.

The two town officials will take samples of the accumulated sediment at three points: at the mouth of Lyall Brook, in Union Pond, and at a point of the downstream Hooksett Brook.

When the samples are taken and analyzed, Martin and Fusa will decide on one of three methods for removal, all of which will result in sending the accumulation down the Hooksett Brook, perhaps with the aid of air compressors; (1) breaking it up with heavy equipment; (2) dredging the entire bed; (3) draining it away with water.

The present drainage and inspection project, the first since 1960, was precipitated by a \$500,000 signature petition, submitted on Oct. 5 to the board of directors and requesting that "something be done to eliminate the stench from the North End."

Tavern Owner Has Car Stolen

Michael Masaro of 67 White St. stepped into the West Tavern, which he owns, on Center St. shortly after midnight. When he came out ten minutes later, his 1960 car was gone.

Masaro told police he had parked the red car with keys in a nearby service station on Center St. and was returning to the tavern when he discovered the car was missing.

Vandals struck a construction project on Portland St. some time over the weekend. The vandals held concrete forms together, and some saws were used to cut through the forms. The vandals also used a sledge hammer to break through the forms. The vandals also used a sledge hammer to break through the forms.

Chicken Lovers... Southern Fried CHICKEN

FRENCH FRIES — TEXAS TOAST

\$1.39

NOW AVAILABLE AT

BONANZA

SIRLOIN PIT NO. 38
287 WEST MIDDLE TURNPIKE
OPEN TUES. TO SUN., 11:30 A.M. - 9 P.M.
CLOSED MONDAY

"Delivery and Take-Out Services Available at Slight Extra Charge"

WE HAVE PROOF

OIL HEAT IS BEST for home heating

Anyone can make claims and exaggerated statements about their product, but we have PROOF.

Ask your local fuel oil dealer to show you positive proof from authoritative sources on the many advantages of heating your home with oil.

OIL HEAT PROVEN BEST

MANCHESTER
BETTER HOME HEAT CO. INC.

TV-Radio Tonight

Television

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

Lassow-Moses

MRS. ARTHUR STEVEN LASSOW

Nemisk-Muske

MRS. JAMES ALBERT NEMISK

Miss Judith Lee Muske of Manchester and James Albert Nemisk of Wilton exchanged wedding vows Saturday morning at St. Gertrude's Roman Catholic Church, Wilton.

The bride is a daughter of Mrs. Alida Muske of 28 Maple St. and the late Walter Muske. The bridegroom is a son of Mr. and Mrs. John Nemisk of Wilton.

Engaged

The engagement of Miss Carol Mary Landry of Bristol to Robert Frank Lepios of Manchester has been announced by her parents, Mr. and Mrs. Henry J. Landry, Bristol.

Fryer-Colla

MRS. EDWARD PATRICK FRYER

The marriage of Miss Nancy Ann Colla of Manchester to Edward Patrick Fryer of Branford took place Saturday morning at the Church of the Assumption.

Kasek-O'Dwyer

The marriage of Miss Sue Ann O'Dwyer of Manchester to Richard Baron Kasek of Cromwell was solemnized Saturday morning at St. James' Church.

MRS. RICHARD BARON KASEK

The Rev. Vincent J. Flynn of St. James' Church performed the double ring ceremony. Mrs. Kasek is currently enrolled at the University of Hartford where she is working toward a master's degree.

Prytko-Rowe

MRS. WALTER S. PRYTKO

Miss Lauris J. Rowe of Manchester became the bride of Walter S. Prytko of New Britain on Saturday morning at St. James' Church.

McCabe-Bajoris

MRS. RICHARD L. MCCABE

The bride is a daughter of Mr. and Mrs. Adam Bajoris of 28 North St. The bridegroom is a son of Mrs. Mary Northrup of Ellington, sister of the bridegroom.

Town Welfare Recipients May Receive Job Training

From relief rolls to pay for training to an additional 700. Over half of the money was used to cover in full their expenses in this program.

X-ray Trailer Visits Tomorrow

The Manchester Tuberculosis Committee is co-sponsoring a chest X-ray survey at three points in Manchester tomorrow and Friday.

Dog First Donation for Kivans Radio Auction

The Kivans radio auction gets under way this year with the donation of a puppy by Warren Howland.

Dog First Donation for Kivans Radio Auction

States in A-Field WASHINGTON—Eleven states have taken over some authority to regulate the use of radioactive materials from the federal Atomic Energy Commission.

Area Ministers In Convention On Education

Several area ministers have taken active parts in preparation for the New England Sunday School Association Convention.

FOR Cosmetics LIGGETT'S At The Parkside MANCHESTER

LUCKY LADY PHILGO BENDIX COIN OPERATED WASH-TOILET CLEANER 11 MAPLE ST. STORE TRADING LOT

WE DEAL IN DREAMS!

You furnish the dream . . . we furnish the financial means to help you have the home of your dreams with the help of a "Savings & Loan" Penalty-Free, Open-End Home Loan.

Our type of Home Loan has many advantages which we'd be glad to point out to you anytime. If you are planning to buy or build now, include in those plans a Home Loan from Manchester's oldest financial institution.

AP GALA OPENING RIBBON CUTTING WEDNESDAY - 9 A.M. FREE PLANTS TO THE LADIES OPENING DAY SPARKLING BRIGHT AND BEAUTIFUL! COMPLETELY REMODELED A&P 116 E. CENTER ST. MANCHESTER

INSTANT EARNINGS ON INSURED SAVINGS DIVIDENDS PAID FROM DAY OF DEPOSIT

Manchester SAVINGS and LOAN ASSOCIATION INSURED SAVINGS MANCHESTER'S OLDEST FINANCIAL INSTITUTION

One Showing Only! Let's Junior Museum Presents Especially for Adults "THE RANCH OF THE PURPLE FLOWERS"

INTERFERENCE AND INTERCEPTION—Bobby Franklin of the Browns sticks a hand to the ground after Homer Jones' face and is called for interference.

Bates Fullback Holds Lead In Scoring on Pair of TDs

BOSTON (AP)—Fullback Tom Carr of Bates crashed for two touchdowns in Bates' 42-0 romp over Trenton State last week to cling to his slim lead in the New England college football scoring race. The 230-pound Carr kicked his point total to 87 on nine touchdowns and three extra points in six games. Northeastern fullback Bob Cappadona, who already has a scoreless in the Indians' 14-0 been drafted by Boston of the American Football League and San Francisco of the National Football League, remains in a three-point lead over Carr with a...

The Volkswagen Fastback Sedan.

It will not replace the bug.

TED TRUDON, Inc.
TOLLAND TURNPIKE—TALCOTTVILLE, CONNECTICUT

Michigan State Rated No. 1

Arkansas Drops Off To Second

NEW YORK (AP)—Michigan State's victory over highly rated Purdue sent the Big Ten Spartans ahead of Arkansas today in a close vote for the No. 1 position in The Associated Press college football poll. The undefeated Spartans supplanted the Razorbacks by the narrow margin of one point, less than the total of one first-place vote.

Line of Duty

MEDFORD, Mass. (AP)—Larry Palmer, freshman soccer coach, is in a bind when his only goalie failed to show up for Purdue's meeting with Medford High School. Grabbing the only man available, Palmer dressed and sent out a freshman goalkeeper to play the game. The coach responded by helping to produce a 2-0 victory.

Grid Briefs

Connecticut The University of Connecticut football team hopes to return to the winning side of the ledger in the Huskies play week Hampshire at home Saturday in a Parents Day attraction. The Yankee team's record, championship already won by Maine who won five league games, the other clubs are in a scramble for placement behind the leader. Connecticut has a 9-2 conference record, compared to 0-3 for New Hampshire. A first division final will be played in Manchester, N.H. on Saturday. The Huskies who wind up their Hampshire play by playing New Hampshire and Rhode Island.

Harvard

CAMBRIDGE, Mass. (AP)—Offensive tackle Steve Diamond one of Harvard's top linemen has been loaned to the Crimson for the rest of the 1965 football season. Coach John Yovine disclosed Monday that Diamond, a junior, replaced a fractured bone in his right wrist in the final minutes of the 14-0 defeat by Dartmouth. Yovine named sophomore Bob Brooks to replace Diamond in this week's game at Penn.

Holy Cross

WORCESTER, Mass. (AP)—The Holy Cross football team returned to the practice field today after its first weekday off since the start of training nearly two months ago.

Dartmouth

HANOVER, N.H. (AP)—Dartmouth is sweating out the contest of the New England Football Conference this week while looking ahead to Saturday's Ivy League football match with Princeton.

Don't Change at Halftime When Losing Says Lombardi

Los Vegas, Nev. — Johnny Lombardi, head coach of the Dallas Texans, outpointed Mexico Lopez, 125-16, Tijuana, Mexico, 10.

Fighters Never Quit, Come Back and Lose

NEW ORLEANS, La. (AP)—Old fighters never quit. They just come back to the ring and get punished like Kenny Lane did in losing a unanimous 12-round match to Eddie Perkins of Chicago Monday night.

Herald Angle

The \$400,000 Quarterback

From the Cold is the title of an excellent football book by Bob Curran about the American Football League and, of course, Joe Namath of the New York Jets, the \$400,000 quarterback. Publishers are the Mac-

Coaches' Corner

By DON ROBERT East Catholic, Manchester. On the station point out, we High last Saturday was "first-aid" in many ways. First, the ball offensive was not as good as it was in the past. We moved the ball offensively but couldn't punch it over the last 10 yards. Our blocking was fair in the line but our downfield blocking was not as good as it was in the past.

Grid Briefs

Connecticut The University of Connecticut football team hopes to return to the winning side of the ledger in the Huskies play week Hampshire at home Saturday in a Parents Day attraction.

Harvard

CAMBRIDGE, Mass. (AP)—Offensive tackle Steve Diamond one of Harvard's top linemen has been loaned to the Crimson for the rest of the 1965 football season.

Holy Cross

WORCESTER, Mass. (AP)—The Holy Cross football team returned to the practice field today after its first weekday off since the start of training nearly two months ago.

Dartmouth

HANOVER, N.H. (AP)—Dartmouth is sweating out the contest of the New England Football Conference this week while looking ahead to Saturday's Ivy League football match with Princeton.

Don't Change at Halftime When Losing Says Lombardi

Los Vegas, Nev. — Johnny Lombardi, head coach of the Dallas Texans, outpointed Mexico Lopez, 125-16, Tijuana, Mexico, 10.

Fighters Never Quit, Come Back and Lose

NEW ORLEANS, La. (AP)—Old fighters never quit. They just come back to the ring and get punished like Kenny Lane did in losing a unanimous 12-round match to Eddie Perkins of Chicago Monday night.

Durocher Still Brash and Self-Confident

Cubs Sign Lippy Leo To Manage

CHICAGO (AP) — Leo Durocher, the man who coined the phrase "nice guys finish last," has lost none of his brashness or self-confidence despite a 10-year layoff from the major league managerial picture.

Strictly Met Flavor For Masonic Night

Although football is the main menu these days, baseball returns tonight to the spotlight when Hal Goodhue returns to tell Area baseball buffs the inside doings with the New York Mets. The talented speaker, considered by one of the top 10 in the United States, holds an all-star cast on the eighth annual Sports Night program at the Masonic Temple.

Marichal, Fisher Runner-ups Koufax, McDowell Gain ERA Crowns

NEW YORK (AP)—Sandy Koufax of the Los Angeles Dodgers won the National League earned run title for the record fourth straight time and Sam McDowell is the first Cleveland pitcher in 11 years to capture the American League crown.

Tests Scheduled For Oliva, Kubek

ROCHESTER, Minn. (AP)—American League batting champion Tony Oliva of the Minnesota Twins and shortstop Tony Kubek of the New York Yankees are both here for physical examinations and tests at the Mayo Clinic.

\$880,039 Booty For Pro Golfers

PALM BEACH GARDENS, Fla. (AP) — The 19 professional golfers who play for pay have won \$880,039 so far this year, with Jack Nicklaus far ahead of the pack.

No Decision

BOSTON (AP)—A spokesman for the Boston Red Sox says no decision has been reached on the hiring of a director of player personnel to assume the duties of ousted General Manager Mike Higgins.

Oaks' Defense Stands Out, Set for Home Finale Next

Wayne, the Warriors who crush the Oaks in their first on-club contest this year, bowed to Oakland, 14-7.

Clipped Minnow

TUCSON, Ariz. — Willie Papp, Hartford, Conn., knocked out Ray Coleman, Phoenix, Ariz., 8-0, Featherweights.

Good Reasons Why You Should Apply Today at P&WA

GOOD REASONS WHY YOU SHOULD APPLY TODAY AT P&WA

- Credit Union
- Good Wages
- Training With Pay
- Advancement
- Retirement Plan
- Excellent Working Conditions

HUNTING and FISHING

Sixth Win For Eagle X-Country

Placing nine runners among the first 10 finishers, East Catholic High's cross-country squad ran its record to 6-1 yesterday, defeating host Rocky Hill, 15-4. Only an undefeated Coventry High has been able to stop the Eagles this season.

Southern Coach Would Welcome Shot at Central

MIDDLETOWN (AP) — Football Coach Jess Dew of Southern Connecticut is rooting for Central Connecticut to stay unbeaten and unscor-

Headings Triumphs

BLOOMFIELD (AP) — Don Vukobratovic of the New York Yankees was the winner of the 1965 National Professional Golfers Association tournament.

SNOW TIRE SALE

GENUINE KRAFTREADS APPLIED TO YOUR OWN CASINGS OR OUR A-1 SAFETY CHECKED CASINGS

Sports Schedule

Tuesday, Oct. 26 Soccer—Waterfield at Manchester; Soccer—Rockville at Plainville; Soccer—Ellington at South Windsor

NEW WHEELS \$4.85

GENUINE General Kraftrads (applied to your own tires or our A-1 Safety Checked Casings) are completely warranted in writing for 12,000 miles or 12 months, on a pro-rata basis.

SHOCK ABSORBER SPECIAL \$7.95

This Week Only! Free Installation! Our work gives you a better, smoother ride... and lots more safe driving mileage. We use only quality shocks, factory-specification to match those used when your car was manufactured!

GENERAL TIRE SERVICE

155 CENTER ST.—649-2828 DOM. FARETRA, Branch Manager

LITTLE SPORTS

HUGGS HUNNY
BY V. T. HAMLIN

ALLY OOP
BY V. T. HAMLIN

PRISCILLA'S POP
BY AL VERMEER

WAYOUT
BY KEN MUSE

SHORT RIBS
BY FRANK O'NEAL

BUZZ SAWYER
BY ROY CRANE

MICKY FINN
BY LANK LEONARD

MR. ABERNATHY
BY RALSTON JONES and FRANK RIDGEWAY DAVY JONES

MORTY MEKLE
BY DICK CAVALLI

LOST PROPERTY OFFICE

LOST PROPERTY OFFICE
BY V. T. HAMLIN

CARNIVAL
BY DICK TURNER

OUT OUR WAY
BY J. R. WILLIAMS

BEN CASEY
BY DICK CAVALLI

MORTY MEKLE
BY DICK CAVALLI

MORTY MEKLE
BY DICK CAVALLI

MORTY MEKLE
BY DICK CAVALLI

MORTY MEKLE
BY DICK CAVALLI

MORTY MEKLE
BY DICK CAVALLI

DAILY CROSSWORD PUZZLE

Medley

ACROSS
1. ...
DOWN
1. ...

Medley

ACROSS
1. ...
DOWN
1. ...

Medley

ACROSS
1. ...
DOWN
1. ...

Medley

ACROSS
1. ...
DOWN
1. ...

Medley

ACROSS
1. ...
DOWN
1. ...

Medley

ACROSS
1. ...
DOWN
1. ...

Medley

ACROSS
1. ...
DOWN
1. ...

Medley

ACROSS
1. ...
DOWN
1. ...

CLASSIFIED ADVERTISING

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

Trouble Reaching Our Advertiser?
24-Hour Answering Service
Free to Herald Readers
Want information on one of our classified advertisements? No answer at the telephone listed? Simply call the

HERALD BOX LETTERS
For Your Information
THE HERALD will not disclose the identity of any advertiser using box letters. Readers answering blind box letters to protect their identity can follow this procedure:

Automobiles For Sale 4
1964 LINCOLN Continental, fully equipped, air-conditioned, 12,000 miles, \$4,200. Call 875-2003 after 5 p.m.

Specials
'68 CHEV. V-8 \$1,495. Bel Air, 4-door station wagon, radio, heater, automatic transmission, power steering, white wall tires, very sharp.

Lost and Found 1
LOST - Orange and white kitten, vicinity Church and Laurel St. Please call 642-2814.

Announcements 2
HOLIDAY HOUSE, Collins Street. New concept in retirement living. RN on duty. Near buses, churches and shopping. Reasonable rates. For information call 648-2358.

Business Services Offered 13
LAND CLEARING, tree removal, and chain saw work. A. Michaud, 742-9039.

Business Services Offered 13
REWEAVING of burnt, moth holes. Zippers repaired. Window shades made to measure, all sizes. Venetian blinds. Keys made while you wait. Tape recorders for rent. Marlow's, 867 Main, 648-0221.

Household Services Offered 13-A
REWEAVING of burnt, moth holes. Zippers repaired. Window shades made to measure, all sizes. Venetian blinds. Keys made while you wait. Tape recorders for rent. Marlow's, 867 Main, 648-0221.

Painting-Papering 21
INTERIOR and exterior painting, wallpaper removed, fully insured. Resene Belanger, 645-0212 or 644-9604.

Business Opportunity 28
LOOKING FOR A business of your own in Manchester? Look no further. Call Paul J. Corbett Agency, 643-8880.

Attention Housewives
Do you have time to work on a part-time or full-time basis, days or nights. We have several opportunities for:

Wanted
To train for Income Tax Consultants. A clear thinking people will be selected from this area to enroll in new, low-cost training program prepared by CPA's. Earn lucrative fee.

Wanted
Clean, Late Model USED CARS. Top Prices Paid For All Makes. CARTER CHEVROLET CO., INC. 1229 Main St. Phone 649-5238

Business Opportunity For Lease
2-Bay Service Station with leading major oil company product on National Highway in Coventry. Good gallonage and reasonable rental including living quarters. Actually, you can rent both a dwelling and place of business for less than you would normally pay to lease only a service station.

Business Opportunity For Lease
2-Bay Service Station with leading major oil company product on National Highway in Coventry. Good gallonage and reasonable rental including living quarters. Actually, you can rent both a dwelling and place of business for less than you would normally pay to lease only a service station.

Help Wanted-Male 35
IMPORTANT NOTICE
The 1964 Civil Rights Law prohibits, with certain exceptions, discrimination because of sex. It will now be possible for our readers not only to read the usual Female Help Wanted classifications, but also our Classification Help Wanted - Male or Female - 37.

Manchester Structural Steel
Structural steel fabricating shop has openings for the following - Layout man, fitters and welders. No experience necessary. Potential phone calls. Stop at shop after 4:30 daily or Saturday until noon.

Help Wanted-Female 35
NURSES AIDE - 11-7, full-time and part-time. Laurel Manor, 649-4919.

Help Wanted-Female 35
DENTAL HYGIENIST wanted full or part-time, call between 8:30 - 5:00-2368 for interview.

Help Wanted-Female 35
WOMAN For Cleaning and laundry, full-time, call 875-2077 or 649-3168.

Help Wanted-Female 35
WOMAN FOR Cleaning and laundry, full-time, call 875-2077 or 649-3168.

Help Wanted-Female 35
WOMAN FOR Cleaning and laundry, full-time, call 875-2077 or 649-3168.

Help Wanted-Female 35
WOMAN FOR Cleaning and laundry, full-time, call 875-2077 or 649-3168.

Help Wanted-Female 35
WOMAN FOR Cleaning and laundry, full-time, call 875-2077 or 649-3168.

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING DEPT. HOURS 8 A.M. TO 5 P.M.

COPY CLOSING TIME FOR CLASSIFIED ADVT. MONDAY THRU FRIDAY 10:30 A.M.—SATURDAY 9 A.M.

YOUR COOPERATION WILL BE APPRECIATED DIAL 643-2711

Continued From Preceding Page Help Wanted—Male 36 Help Wanted—Male 36

Appliance Repair Man Needed in Hartford Area. GENERAL ELECTRIC CO.

BE AN Income Tax Consultant. See classification 32. EXPERIENCED painters wanted.

FULL OR Part-Time help needed. apply in person. Holiday Leave. Spencer St.

ELECTRICIAN—journeymen, or helper, paid holidays, vacation and time and a half over 40 hours. Call 643-1259, after 4 p.m.

HELP WANTED Waitresses wanted, 11-2 or 5-10 Dishwasher, nights, 5-11. Call Mr. Hickey, 250-4359. CHURCH CORNERS RESTAURANT, 80 Main St., East Hartford.

DRAFTSMAN ELECTRICAL Position available immediately in rapidly expanding electrical department, specializing in digital equipment. Must be graduate of American Institute of Electrical Engineers.

TRAINING COURSES WITH PAY — in Machining, Sheet Metal, Tool Die and Gage Making and Pipe Making.

APPRENTICE COURSES Three and four years WITH PAY — in Machining, Tool & Die Making, Sheet Metal and Electronics.

DON'T WAIT! APPLY NOW! Visit the Employment Office at 400 Main Street, East Hartford 8, Connecticut

PRATT & WHITNEY AIRCRAFT DIVISION OF UNITED AIRCRAFT CORP. East Hartford 8, Connecticut

Situations Wanted—Female Experienced mother with five excellent care children in her home. Call 643-2651.

WANTED — man to work in heat treating department, first shift, 7-3:30, will train. Apply in person 8:30 p.m., Klock Company, 1222 Tolland Tpke., Manchester.

SPRAY PAINTER. Experienced only. Displaycraft Int., 643-9677.

WANTED — man to work in heat treating department, first shift, 7-3:30, will train. Apply in person 8:30 p.m., Klock Company, 1222 Tolland Tpke., Manchester.

Dogs—Birds—Pets 41 Household Goods 51

EVERYTHING in sterilized red condition used furniture and appliances, high quality prices. LeBlanc Furniture, 100 South Street, Rockville, 878-2174. Open 9-5.

CHRISTMAS CARDS — Books from six nationally known companies. Can show on week days. Discount on October orders. Call 643-8452, 643-3768 for appointments.

HANNAH'S husband Hector hates hard work so he cleans the rugs with Blue Lustr. Rent electric vacuum, 199-2349. Variety Store.

SCREENED LOAM — For the best in lawns and gardens from Columbia. Delivered from H. Griffin, Inc., 742-7884.

SALES AND Service on Arden, Joan Bolino, Jacobson Hair, etc. Also Homelets chain bus moment and exchange.

LOAM Top grade, fine texture loam, \$1.00 a yard if you load and haul. \$1.50 a yard if we load and haul.

CONN. BI-PRODUCTS Hop River Rd., Columbia, 228-9454. Manchester, 643-3886

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

Household Goods 51 BIGHORN BARGAIN

EVERYTHING in sterilized red condition used furniture and appliances, high quality prices. LeBlanc Furniture, 100 South Street, Rockville, 878-2174. Open 9-5.

CHRISTMAS CARDS — Books from six nationally known companies. Can show on week days. Discount on October orders. Call 643-8452, 643-3768 for appointments.

HANNAH'S husband Hector hates hard work so he cleans the rugs with Blue Lustr. Rent electric vacuum, 199-2349. Variety Store.

SCREENED LOAM — For the best in lawns and gardens from Columbia. Delivered from H. Griffin, Inc., 742-7884.

SALES AND Service on Arden, Joan Bolino, Jacobson Hair, etc. Also Homelets chain bus moment and exchange.

LOAM Top grade, fine texture loam, \$1.00 a yard if you load and haul. \$1.50 a yard if we load and haul.

CONN. BI-PRODUCTS Hop River Rd., Columbia, 228-9454. Manchester, 643-3886

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

Household Goods 51 BIGHORN BARGAIN

EVERYTHING in sterilized red condition used furniture and appliances, high quality prices. LeBlanc Furniture, 100 South Street, Rockville, 878-2174. Open 9-5.

CHRISTMAS CARDS — Books from six nationally known companies. Can show on week days. Discount on October orders. Call 643-8452, 643-3768 for appointments.

HANNAH'S husband Hector hates hard work so he cleans the rugs with Blue Lustr. Rent electric vacuum, 199-2349. Variety Store.

SCREENED LOAM — For the best in lawns and gardens from Columbia. Delivered from H. Griffin, Inc., 742-7884.

SALES AND Service on Arden, Joan Bolino, Jacobson Hair, etc. Also Homelets chain bus moment and exchange.

LOAM Top grade, fine texture loam, \$1.00 a yard if you load and haul. \$1.50 a yard if we load and haul.

CONN. BI-PRODUCTS Hop River Rd., Columbia, 228-9454. Manchester, 643-3886

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

Household Goods 51 BIGHORN BARGAIN

EVERYTHING in sterilized red condition used furniture and appliances, high quality prices. LeBlanc Furniture, 100 South Street, Rockville, 878-2174. Open 9-5.

CHRISTMAS CARDS — Books from six nationally known companies. Can show on week days. Discount on October orders. Call 643-8452, 643-3768 for appointments.

HANNAH'S husband Hector hates hard work so he cleans the rugs with Blue Lustr. Rent electric vacuum, 199-2349. Variety Store.

SCREENED LOAM — For the best in lawns and gardens from Columbia. Delivered from H. Griffin, Inc., 742-7884.

SALES AND Service on Arden, Joan Bolino, Jacobson Hair, etc. Also Homelets chain bus moment and exchange.

LOAM Top grade, fine texture loam, \$1.00 a yard if you load and haul. \$1.50 a yard if we load and haul.

CONN. BI-PRODUCTS Hop River Rd., Columbia, 228-9454. Manchester, 643-3886

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

Household Goods 51 BIGHORN BARGAIN

EVERYTHING in sterilized red condition used furniture and appliances, high quality prices. LeBlanc Furniture, 100 South Street, Rockville, 878-2174. Open 9-5.

CHRISTMAS CARDS — Books from six nationally known companies. Can show on week days. Discount on October orders. Call 643-8452, 643-3768 for appointments.

HANNAH'S husband Hector hates hard work so he cleans the rugs with Blue Lustr. Rent electric vacuum, 199-2349. Variety Store.

SCREENED LOAM — For the best in lawns and gardens from Columbia. Delivered from H. Griffin, Inc., 742-7884.

SALES AND Service on Arden, Joan Bolino, Jacobson Hair, etc. Also Homelets chain bus moment and exchange.

LOAM Top grade, fine texture loam, \$1.00 a yard if you load and haul. \$1.50 a yard if we load and haul.

CONN. BI-PRODUCTS Hop River Rd., Columbia, 228-9454. Manchester, 643-3886

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

Household Goods 51 BIGHORN BARGAIN

EVERYTHING in sterilized red condition used furniture and appliances, high quality prices. LeBlanc Furniture, 100 South Street, Rockville, 878-2174. Open 9-5.

CHRISTMAS CARDS — Books from six nationally known companies. Can show on week days. Discount on October orders. Call 643-8452, 643-3768 for appointments.

HANNAH'S husband Hector hates hard work so he cleans the rugs with Blue Lustr. Rent electric vacuum, 199-2349. Variety Store.

SCREENED LOAM — For the best in lawns and gardens from Columbia. Delivered from H. Griffin, Inc., 742-7884.

SALES AND Service on Arden, Joan Bolino, Jacobson Hair, etc. Also Homelets chain bus moment and exchange.

LOAM Top grade, fine texture loam, \$1.00 a yard if you load and haul. \$1.50 a yard if we load and haul.

CONN. BI-PRODUCTS Hop River Rd., Columbia, 228-9454. Manchester, 643-3886

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

Household Goods 51 BIGHORN BARGAIN

EVERYTHING in sterilized red condition used furniture and appliances, high quality prices. LeBlanc Furniture, 100 South Street, Rockville, 878-2174. Open 9-5.

CHRISTMAS CARDS — Books from six nationally known companies. Can show on week days. Discount on October orders. Call 643-8452, 643-3768 for appointments.

HANNAH'S husband Hector hates hard work so he cleans the rugs with Blue Lustr. Rent electric vacuum, 199-2349. Variety Store.

SCREENED LOAM — For the best in lawns and gardens from Columbia. Delivered from H. Griffin, Inc., 742-7884.

SALES AND Service on Arden, Joan Bolino, Jacobson Hair, etc. Also Homelets chain bus moment and exchange.

LOAM Top grade, fine texture loam, \$1.00 a yard if you load and haul. \$1.50 a yard if we load and haul.

CONN. BI-PRODUCTS Hop River Rd., Columbia, 228-9454. Manchester, 643-3886

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

Household Goods 51 BIGHORN BARGAIN

EVERYTHING in sterilized red condition used furniture and appliances, high quality prices. LeBlanc Furniture, 100 South Street, Rockville, 878-2174. Open 9-5.

CHRISTMAS CARDS — Books from six nationally known companies. Can show on week days. Discount on October orders. Call 643-8452, 643-3768 for appointments.

HANNAH'S husband Hector hates hard work so he cleans the rugs with Blue Lustr. Rent electric vacuum, 199-2349. Variety Store.

SCREENED LOAM — For the best in lawns and gardens from Columbia. Delivered from H. Griffin, Inc., 742-7884.

SALES AND Service on Arden, Joan Bolino, Jacobson Hair, etc. Also Homelets chain bus moment and exchange.

LOAM Top grade, fine texture loam, \$1.00 a yard if you load and haul. \$1.50 a yard if we load and haul.

CONN. BI-PRODUCTS Hop River Rd., Columbia, 228-9454. Manchester, 643-3886

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

HELP WANTED Male or Female 37 RICH STONE-FREER loan, 14 1/2 yards. Sand, gravel, stone.

Campus Elementary School Endorsed by School Board

The board of education decided at a special meeting last night to adopt in 1969 and to develop a campus-type elementary school. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

The board met to settle three questions concerning the school. The first was whether to adopt in 1969 and to develop a campus-type elementary school.

The second question was whether to adopt in 1969 and to develop a campus-type elementary school. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

The third question was whether to adopt in 1969 and to develop a campus-type elementary school. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization. The board also decided that it will direct its future plans toward a 4-4-4 middle school plan of school organization.

INVEST WISE

About Town

Mr. and Mrs. Paul Dodge of 28 Park Rd. recently returned from Burlington, Vt. where they attended Parents Weekend at Trinity College with their daughter, Miss Mary Jane Dodge, a freshman. She has been chosen as a member of the choir at the school.

Miss Marjorie Hillitch, daughter of Mr. and Mrs. John Hillitch of 58 Summer St., is a freshman at Newton (Mass.) College of the Sacred Heart. She is a June graduate of East Catholic High School.

Frank J. Mansfield Marine Auxiliary will sponsor a rummage sale on Thursday from 10 a.m. to 5 p.m. at 8 Bissell St. Article for the sale may be left there Wednesday afternoon. For pickup contact Mrs. Peter Condon, 19 Eldridge St., or Mrs. Lillian Wilson, 801 Bluefield Dr.

Senior Citizens Club will have a Halloween social and dinner tomorrow at the clubrooms at 89 School St. Officers and members of all committees will meet tomorrow at 9:30 a.m. at the clubrooms. A business meeting will be at 2 p.m. and the dinner will be served at 5.

RUMMAGE SALE

Wed., Oct. 27, 9 A.M. COOPER HALL So. Methodist Church Sponsored by THE STANLEY CIRCLE

RUMMAGE SALE

Sponsored by VFW Auxiliary THURSDAY, OCT. 28 ORANGE HALL Doors Open at 9 A.M.

The Mountain Laurel Chapter of the Sweet Adelines, Inc. will meet and rehearse on Thursday at 8 p.m. at East Hartford High School.

The Manchester Chapter of the Business and Professional Women's Club will meet Wednesday at 8 p.m. at Mott's Community Hall. All interested women are welcome.

Some activities of Manchester public and school libraries were discussed in the September issue of the American Library Association Bulletin. Called "Cooperation in Action," the account was a nationwide roundup of reports on school and public library cooperation. Activities during National Library Week and work of a library curriculum committee were featured in the article.

Six atomic energy specialists from business, private industry and the Atomic Energy Commission will speak on aspects of nuclear electric power before the Connecticut Science Teachers' Association Convention on Friday at North Haven High School.

Orford Parish Chapter, Daughters of the American Revolution, will sponsor a foot sale Friday at 9 a.m. at Mott's Supermarket. Miss Jessamine Smith and Mrs. Herbert W. Robb are co-chairmen of the sale. Those wishing pickup service may call Miss Smith at 15 Park St.

The holiday decoration committee for St. Bartholomew's Christmas bazaar will have its final workshop tomorrow at 8 p.m. at the home of Mrs. Vincent Rosa, 78 Tracy Dr. Used household articles and good used toys are needed for the sale. Those wishing to donate household items may call Mrs. Stanley Bellefleur, 400 Vernon St., and for toys, Mrs. Miglio Carilli, 42 Constance Dr.

Steven S. Brown, son of Mr. and Mrs. J. Sherwood Brown of 100 Cushman Dr., is enrolled at The Culinary Institute of America, New Haven.

PARTY FAVORS FOR HALLOWEEN ARTHUR DRUG

Speaks Tonight

The Rev. John P. Blumhild, principal of Sacred Heart High School, Waterbury, and former principal of St. James School, will be the featured speaker at the Combined Catholic Mothers' Circle Banquet at 6:30 p.m. at the Bolton Lake House.

In a report to The Herald by Manchester Homemaker's Service it was stated that Homemakers served 1,500 instead of 13,000 hours last year. The account was published Saturday.

The Christmas Fair committee of the Manchester YMCA will have a workshop meeting tonight at 7 at the home of Mrs. Ralph Maher, 89 Henry St. Those attending are reminded to bring tweezers.

Conference Set For Homemakers

Three members of the Manchester Homemaker's Service executive board will attend a day-long conference tomorrow for directors and board members of Homemakers Service of Connecticut at Holiday Inn, Meriden. The theme of the confab is "Effect of Medicare Legislation on Homemakers Policies and Programs." Those representing Manchester at the event are Mrs. Hyaline Hurwitz, director; and Mrs. John Cheney Jr. and Mrs. Everett Keith, vice presidents of the Manchester Homemakers executive board. Mrs. Keith will lead a seminar for board members on "Operating and Personnel Policies of the Board."

Scholarship Unit Plans Publicity

The public relations and information committee of the Chamber of Commerce is preparing a three point program to publicize the recently founded Manchester Scholarship Foundation.

The program consists of a flip chart presentation, a brochure, and radio and newspaper publicity, all explaining the purpose and function of the foundation.

Meeting Slated On School Plan

The first public airing of the Harvard Report on schools for Hartford, Section II, "Metropolitan Plan," will take place on Tuesday, Nov. 9, 8 p.m. in the Moses Fox Lounge of the G. Fox and Co. building, Hartford, at a dinner meeting arranged by the Service Bureau for Women's organization.

Dr. Vincent Conroy of Hartford will speak about enrollment trends, size and composition of school population, and possibilities for broadening educational opportunities through citizen cooperation. He will also discuss how schools can solve urban problems and why surrounding towns, such as Manchester, have been included in a city plan for Hartford.

Persons interested in attending the meeting should secure reservations from the service bureau no later than 1 p.m. Saturday, Nov. 1.

Film Narrator

Robert C. Hermsen, photographer, lecturer and artist, will narrate two films about Vene-suelan wild life Thursday in the Manchester High School auditorium, the first in this year's Audubon lectures - film series sponsored by Lutz Junior Museum.

"Nature's Wonderful Creations," planned especially for children, will be presented in the afternoon at 3:30. An adult counterpart, "The Reach of the Purple Flowers," will be shown at 8 p.m. In order to make these two films, Hermsen lived in the great basin of the Orinoco, in the plains and the jungles, filming the activities of such creatures as a four-inch kingfisher, a tree-dwelling ant eater and the capuchin monkey.

Both films are open to the public with museum members being admitted free of charge.

Machell Attends Collector Confab

Ernest R. Machell, the town's tax collector, will be one of the 100 public officials from around the state attending a tax collectors' conference at the University of Connecticut Nov. 2.

Electronic data processing will be highlighted in the day-long session, which is sponsored jointly by the UConn Institute of Public Service and the Tax Collector's Association of Connecticut.

When you want the best buy... Fanny Farmer CANDIES... LENOX PHARMACY 299 E. CENTER STREET-649-0896

Only Magnavox Stereo Theatres bring you the greatest advancements in Home Entertainment

MAGNA-COLOR TV...with AUTOMATICALLY Perfect Pictures ASTRO-SONIC Stereo...the most beautiful music you've ever heard

Astro-Sonic surpasses all other achievements in the re-creation of sound! Utilizing revolutionary space-age solid-state circuitry, Astro-Sonic Stereo now eliminates component-damaging heat as well as the source of distortions—you must hear it to believe it!

Costs you less than comparable units purchased separately! The Nantucket 21—model 2-T565 in Colonial fine furniture, Magna-Color TV sets a new standard of dependability, too, with the exclusive Magnavox Bonded Circuitry Chassis. \$850

These exclusive features make Magnavox today's most advanced Color TV. Chromastone—adds thrilling dimension, depth to color; warm beauty to monochrome, eliminating the drab, dull gray and black pictures on most other makes. Automatic Color—always makes color pictures appear instantly... perfectly... and keeps them that way—without critical fine-tuning. Brilliant Color Tube—brings you brighter, more vivid 265 sq. in. pictures that are far superior to other color TV makes today! Color Purifier—(degausser) automatically keeps all pictures pure, both monochrome and color, even if set has been moved.

Magnavox Perfect Color Pictures...AUTOMATICALLY!

The Montclair 21 Magna-Color TV will bring you the most dazzling color pictures you've ever seen! Model 2-T550, hand-crafted in beautiful Contemporary fine furniture, with two high fidelity speakers, tone control, and convenient Channel Selector Windows. \$525 Also available with Total Remote Control, \$575.

COME IN TODAY see our widest selection of authentic Magna-Color styles. Other Magnavox TV from \$89.90

Tested, Adjusted, Delivered, Serviced By Our Own Mechanics Famous For Service Since 1931

Potterton's 130 CENTER STREET CORNER OF CHURCH

AMERICAN LEGION BINGO EVERY WEDNESDAY NIGHT 8 O'CLOCK—LEGION HOME, LEONARD ST.

MIRACLE WHITE We have just received our first shipment of MIRACLE WHITE which is currently being heavily advertised on the radio. The message is reaching the people, for we have never had so many requests for a new item. The manufacturer must believe the many claims made for it, because the product is sold on a "double money back" guarantee. As an introductory offer to the consumer who purchases a bottle and sends in the label, the Miracle manufacturer will send a coupon good for a free bottle of Miracle White. Radio commercials also offer the housewife a free stain removal chart. THE FAMOUS, MUCH CALLED FOR MIRACLE WHITE Now Available At Pinehurst 79c Bottle

Pinehurst Grocery, Inc. OPEN WED. 9 A.M. till 6 P.M. CHICKEN BREASTS 1 lb. 59c RIB OR SHOULDER 1 lb. 79c LAMB CHOPS 1 lb. 79c LEAN GROUND CHUCK 1 lb. 79c and for good measure we will repeat the special on PINEHURST TENDER BEEF LIVER 1 lb. 59c MISS IOWA BACON 1 lb. 69c NEW ITEMS... Snow's Clean Flavored Crisps or Onion Flavored... A great new Kid's Soup from Heinz HAPPY SOUP Plate... Mickey Mouse... Goofy Buy 5 reg. size Dove Soap for 76c and get comb and brush free! Try Keebler's BUTTER THINS 25c Redeen your 111c 50c coupon. Get Hils Coffee for 85c lb.

TREATS FOR LITTLE TRICKSTERS (Good Eating for Grown Ups, Too!) BARTLETT PEARS McINTOSH, GRAVENSTEIN, RED DELICIOUS, NORTHERN SPY, BALDWIN and CORTLAND APPLES FRESH, COLD SWEET CIDER INDIAN CORN and GOURDS PUMPKINS—All Sizes Up to 91 Lbs. CANDY BARS—At Popular Prices! Here's Where You Meet Your Friends and Neighbors! PERO THE KING of Produce! 276 OAKLAND STREET • OPEN 7 DAYS • 648-6884

SWEET CIDER for HALLOWEEN! Keg and Spigot Rental for Parties Also Gallons, Half Gallons and Keg Sales BOLTON CIDER MILL U.S. RT. 6 and 44A 645-5289

Front End Special Reg. \$12.50 (1) ALIGN FRONT END (2) BALANCE FRONT WHEELS—Reg. \$4.00 (3) CHECK FRONT WHEEL BEARINGS (4) CHECK BRAKE SYSTEM All Four Only \$9.95 SERVICE ON ALL CONVENTIONAL MAKES MORIARTY BROTHERS 301-315 CENTER ST. TEL. 648-5155

CLOSE-OUT MOST MODELS IN STOCK 1965 STUDEBAKERS SAVE HUNDREDS OF DOLLARS BEFORE 66s COME OUT! AS LOW AS \$1795 Including: Heater, Defroster, Oil Filter, Undercoat, Padded Dash, 2-speed Wipers, Horn Ring, Windshield Washer, Seat Belts. Delivered in Manchester BOLAND MOTORS INC. 369 CENTER STREET at West Center St. TEL. 643-4079