

About Town

Memorial Temple, Pythian sisters, will meet tomorrow at 7 p.m. at 604 Park Street. Refreshments will be served. Members are reminded to bring articles for a kitchen social.

Donald P. Stokovskiy, son of Mr. and Mrs. Frank Stokovskiy of 25 Greenwood Circle, is on the dean's list for the first semester at Boston College. He is a freshman in the pre-medical course.

Members of the YWV Auxiliary and host will meet tonight at 5:45 at the post home and proceed to Connecticut Valley Hospital, Middletown, where they will conduct a bingo for the patients.

Miss Mary Louise Blake, daughter of Mr. and Mrs. George Blake of 46 Elm St., is sophomore at Hartford College. She has been named to the dean's list at the school for the first semester. She is a member of the International Relations Club at the college.

Our Lady of Unity Mother's Circle will meet tomorrow at 8 p.m. at the home of Mrs. Charles Hughes, 72 Ferguson Rd.

Manchester WATBS will meet tomorrow at the Italian American Club on Bridge St. Weighing in will be from 7 to 8 p.m. For the first time since the job was organized 11 years ago, no member had done the job.

Miss Anne Marie Boucher, daughter of Mr. and Mrs. Francis A. Boucher of 35 Princeton St., has been named to the dean's list for the fall semester at Bay Path Junior College, Longmeadow, Mass., where she is an executive secretary.

The Manchester Italian American Club will meet tonight at 8:30 p.m. at the club house.

Calvin Tovey, a Grade 7 student at Benet Junior High School, received an award in the 1965 Regional Scholastic Art Contest. His entry, an owl modeled out of plaster, approved with gold and silver medals. It is a wooden effect, will be entered in the regional exhibit to be held at Trinity College, Hartford. She is a daughter of Mr. and Mrs. Irving Tovey, 267 Porter St.

Members of the American Legion Auxiliary will meet tomorrow at 8 p.m. at the home of Mrs. Guilford Stephens, 8 Stephen St.

The Mary Cheney and Whittier Libraries will be closed all day tomorrow in observance of George Washington's Birthday.

The "Six Town Four" barbershop quartet, members of the Manchester Chapter of the S.P.E.S.Q.S.A., will entertain tonight at 8:30 at a meeting of the Chapter of the First Church of Christ of West Hartford at the church.

Members of the American Legion Auxiliary will meet tomorrow at 8 p.m. at the home of Mrs. Charles Hughes, 72 Ferguson Rd.

Henry Becker, chairman of the Manchester Pension Board, and Sherwood Bowers, former city manager, will discuss the proposed pension changes in Manchester's pension policy at a meeting of the Manchester YR Club tomorrow at 4 at 51 Willow Street House.

Miss Anne Marie Boucher, daughter of Mr. and Mrs. Francis A. Boucher of 35 Princeton St., has been named to the dean's list for the fall semester at Bay Path Junior College, Longmeadow, Mass., where she is an executive secretary.

The Manchester Italian American Club will meet tonight at 8:30 p.m. at the club house.


Moriarty in Field 30 Years

Matthew Moriarty, president of the Moriarty Bros., has been in the automobile business for over 30 years from Pope Paul VI, was instrumental in bringing Howell Cheney Technical School to Manchester and chaired a citizens group in forming the Manchester Community College.

He is the president of the Connecticut Association of Public Community Colleges, and past president and lifetime director of the Connecticut Automotive Trades Association. He is also a member of the Regional State Planning Commission.

Moriarty lives at 70 Forest St., is the father of five children, and has been a grandfather 10 times.

NOTICE THE OFFICE OF THE MANCHESTER WATER COMPANY WILL BE CLOSED TUESDAY, FEBRUARY 22 WASHINGTON'S BIRTHDAY

WINTER fashion SALE Half Size Dresses with savings up to 50%! TWEED'S 773 MAIN STREET MANCHESTER

LECLERC FUNERAL HOME FUNERAL SERVICE WALTER N. LECLERC Director 23 Main Street, Manchester Call 649-5869

OUR OFFICES CLOSED TUESDAY, FEB. 22 In celebration of WASHINGTON'S BIRTHDAY The Southern New England Telephone Company

Day In... Day Out... WE MAINTAIN OUR LOWEST PRICES ON PRESCRIPTIONS... resulting in meaningful savings to you every day! TRY US AND SEE

Purchase Grocery and more... WILL BE OPEN ALL DAY TUESDAY, FEB. 22 Tuesday Special PENOBSCOT SELECTED, LARGE CHICKEN BREASTS 69c lb. Redeem your 4th week coupons from book mailed to you. Teflon Cookie Sheet, Glass-bake Ovenware Vegetable Dish will be ready for you Tuesday.


COME JOIN THE PARTY... Washington's Birthday Celebration! If you're anything called for a celebration, it's the new '66 line of Rocket Action Automobiles! So celebrate with us on Washington's Birthday!

Liggett DRUG STORE AT THE PARKADE - WEST MIDDLE TPKE. "We Save You Money"

Dairy Mart SNOW WHITE ICE CREAM CHERRY, CHERRY VANILLA, CHERRY N' CHIP FREE One pint snow white ice cream with purchase of 1/2 gal. at... Regular \$1.69 value.

SHOE SALE On Sale All Week LADIES' FLATS Values to \$12. 3.22 LADIES' HEELS Values to \$15. 4.22 MEN'S, BOYS', CHILDREN'S OVERSHOES Values to \$7. 3.22 GIRLS' T-STRAP VELVET OXFORDS Values to \$9. 4.22 MEN'S, BOYS' CHUKKA BOOTS Men's sizes. Values to \$11. 5.22 Boy's sizes. Values to \$14. 5.22 HOUSE & HALE SHOE SALON—MAIN FLOOR

TORNADE-INSPIRED DELTA 88 HOLIDAY COUPE Oldsmobile MANCHESTER MOTOR SALES, INC. — 512 West Center St., Manchester


Bargain Hunters Jam Store Entrance Waiting for Doors to Open

Sale Is Success Merchants Say

Manchester shoppers and merchants alike are witnessing a tremendous buying spree of selective purchases at prices longers by buying legitimate buys that might never again be duplicated.

Teen-ager Saves Boy From Pond

ROCKY HILL (AP)—A seven-year-old boy was pulled from the waters of a stream in the Rocky Hill Meadows Monday afternoon by Robert B. James, Jr., a senior at Rocky Hill High School.

Texans Claim Secret To 'Lost' Gold Mine

SAN BABA, Tex. (AP)—Five Texans believe they have cracked the secret of the lost San Baha gold mine.

Prison Gates Open On Temporary Basis

WASHINGTON (AP)—Prison gates swing open today for 800 federal convicts. The prisoners are to be back at nightfall.

Threat Increases To Apollo Launch

CAPE KENNEDY, Fla. (AP)—A gloomy weather forecast of southerly showers, marginal winds and overcast conditions today placed Wednesday's scheduled launching of the first Apollo spacecraft in jeopardy.

Dirksen Asks Action On Viet Defense Bill

Man Held In Latest Bank Holdup

TORRINGTON (AP)—Police arrested a 28-year-old man today and charged him with the holdup of a bank here Monday. Police identified the arrested man as John P. Jensen, 26, of 15 Highland St., West Hartford.

Britain to Buy 50 U.S. Planes

LONDON (AP)—Britain today chose a U.S. jet plane to spearhead its global defense and downgraded its navy, which once ruled the waves.

Boy, 3, Killed As Five Fires Hit Rhode Island

WARWICK, R. I. (AP)—A three-year-old boy was killed and several others were hurt by five fires in Rhode Island today.

Admiral Resigns

LONDON (AP)—Britain today chose a U.S. jet plane to spearhead its global defense and downgraded its navy, which once ruled the waves.

Texans Claim Secret To 'Lost' Gold Mine

SAN BABA, Tex. (AP)—Five Texans believe they have cracked the secret of the lost San Baha gold mine.

Prison Gates Open On Temporary Basis

WASHINGTON (AP)—Prison gates swing open today for 800 federal convicts. The prisoners are to be back at nightfall.

Threat Increases To Apollo Launch

CAPE KENNEDY, Fla. (AP)—A gloomy weather forecast of southerly showers, marginal winds and overcast conditions today placed Wednesday's scheduled launching of the first Apollo spacecraft in jeopardy.

Seven Deaths In California Flu Epidemic

LOS ANGELES (AP)—The death toll has risen to seven in an influenza epidemic that has spread throughout California, closing schools and slowing business.

Bulletin

TAYLOR JOINS BOBBY—WASHINGTON (AP)—Gen. Maxwell D. Taylor, a top presidential adviser, said today the Communist Viet Cong might be included in a new South Vietnamese government.

Says Critics Have Taken Enough Time

WASHINGTON (AP)—Republican leader Everett M. Dirksen of Illinois said today policy critics have chewed up enough time and the Senate should speedily act on a \$4.8-billion Viet Nam defense authorization.

Man Held In Latest Bank Holdup

TORRINGTON (AP)—Police arrested a 28-year-old man today and charged him with the holdup of a bank here Monday.

Britain to Buy 50 U.S. Planes

LONDON (AP)—Britain today chose a U.S. jet plane to spearhead its global defense and downgraded its navy, which once ruled the waves.

Boy, 3, Killed As Five Fires Hit Rhode Island

WARWICK, R. I. (AP)—A three-year-old boy was killed and several others were hurt by five fires in Rhode Island today.

Admiral Resigns

LONDON (AP)—Britain today chose a U.S. jet plane to spearhead its global defense and downgraded its navy, which once ruled the waves.

Texans Claim Secret To 'Lost' Gold Mine

SAN BABA, Tex. (AP)—Five Texans believe they have cracked the secret of the lost San Baha gold mine.

Prison Gates Open On Temporary Basis

WASHINGTON (AP)—Prison gates swing open today for 800 federal convicts. The prisoners are to be back at nightfall.

Threat Increases To Apollo Launch

CAPE KENNEDY, Fla. (AP)—A gloomy weather forecast of southerly showers, marginal winds and overcast conditions today placed Wednesday's scheduled launching of the first Apollo spacecraft in jeopardy.

Seven Deaths In California Flu Epidemic

LOS ANGELES (AP)—The death toll has risen to seven in an influenza epidemic that has spread throughout California, closing schools and slowing business.

Bulletin

TAYLOR JOINS BOBBY—WASHINGTON (AP)—Gen. Maxwell D. Taylor, a top presidential adviser, said today the Communist Viet Cong might be included in a new South Vietnamese government.


# TV-Radio Tonight

## Television

6:30	12-13-14-15-16 News	(24) Ben Franklin
7:00	17-18-19-20-21 News	(25) The Young Men
7:30	22-23-24-25 News	(26) The Young Men
8:00	26-27-28-29 News	(27) The Young Men
8:30	30-31-32-33 News	(28) The Young Men
9:00	34-35-36-37 News	(29) The Young Men
9:30	38-39-40-41 News	(30) The Young Men
10:00	42-43-44-45 News	(31) The Young Men
10:30	46-47-48-49 News	(32) The Young Men
11:00	50-51-52-53 News	(33) The Young Men
11:30	54-55-56-57 News	(34) The Young Men
12:00	58-59-60-61 News	(35) The Young Men

## Radio

6:30	12-13-14-15-16 News	(24) Ben Franklin
7:00	17-18-19-20-21 News	(25) The Young Men
7:30	22-23-24-25 News	(26) The Young Men
8:00	26-27-28-29 News	(27) The Young Men
8:30	30-31-32-33 News	(28) The Young Men
9:00	34-35-36-37 News	(29) The Young Men
9:30	38-39-40-41 News	(30) The Young Men
10:00	42-43-44-45 News	(31) The Young Men
10:30	46-47-48-49 News	(32) The Young Men
11:00	50-51-52-53 News	(33) The Young Men
11:30	54-55-56-57 News	(34) The Young Men
12:00	58-59-60-61 News	(35) The Young Men

# ELJEM SPEAKING

from LUTZ JUNIOR MUSEUM

This month we would like to see Moses and Judy Cook, have pay tribute to our young people, already finished art school and the teen-agers. Here in Manchester we should be very proud of their high aims, their accomplishments, and their service to the community. All too often the misdeeds of a few will completely overshadow the good work completed by the many. Consider the members of the JEM who dedicate every Sunday afternoon that the handicapped may have the opportunity of swimming and the young people who give up part of their summer holiday to work at Camp Kennedy or those who put in many hours of work year-round at Manchester Memorial Hospital; or those who help at Bunce Center after school.

Then there are the Girl Scouts and Boy Scouts who give community service throughout the year and the Junior Fellowship groups of our churches and synagogues who are actively involved in community projects.

MUSE

Another group not so well-known, perhaps, but just as dedicated, is the group of youth volunteers who help us at the Lutz Junior Museum. For over six years now, these people have been an important part of our "volunteer family." Each year 8 to 10 talented students chosen through the cooperation of Mrs. Budd and Mrs. Kahan of the Manchester High School Art faculty teach our beginner's art classes. They work directly with Miss Hazel P. Lake who prepares detailed lesson plans for each one and explains and demonstrates teaching procedures.

During the current school year the following students have participated in this teaching experience: Barbara Egbé, Kathy Mackon, Sue Falow, Ben Clark, Debra Starr, Debbie Clark, Jane Swanson, Sally Madsen, Joyce Prusakand, Russell Moberly and Connie Bayre — and there is a waiting list of those who would like to participate in teaching our spring session! Because of this experience, each year finds some of these students definitely deciding to make art education a career. Two of them, Cur-

# American Bar Declares Legal Viet Nam Stand

CHICAGO (AP) — The American Bar Association has declared "the position of the United States in Viet Nam is legal under international law and is in accordance with the charter of the United Nations and the Southeast Asia Treaty."

The resolution was approved Monday by the ABA's policy committee. The committee also was a meeting body, the House of Delegates.

A report accompanying the resolution related recent statements made by the Senate Foreign Relations Committee suggesting that international lawyers are agreed the U.S. position in Viet Nam is legal and violates the United Nations charter.

The report stated professors of international law at 21 of the nation's leading law schools have expressed the opinion the U.S. position is legal. It said articles 21 and 22 of the U.N. charter provide for both self-defense and peace efforts.

"The delegates also were told that communism will support many more 'wars of national liberation' in the future.

Richard V. Allen, chairman of the study program on communism of the Center for Strategic Studies, Georgetown University, Washington, D.C., said that to the Communists' peaceful coexistence means:

"Expansion of the worldwide revolutionary process with every means short of nuclear war; it means going to the brink, and then retreating when we respond. It means warfare, a peculiar kind of warfare which we have never fought. It is the warfare of the national liberation movement."

# In Feature Role

Rick Gentile of 87 Oak St. will play a featured role in "Everybody Loves Opal," to be presented by the Manchester Community Players Friday and Saturday at 8:30 p.m. at Wilton Auditorium.

He is playing the part of "Red Snow," a dimbo hoodlum. He is president of the group and was last seen in "Light Up the Sky." He has had featured and lead roles in many other Community Players' productions.

Tickets may be purchased from members of the group or at Quinn's Pharmacy.

A special performance for Senior Citizens and retired persons will be held Thursday at 8 p.m. at Wilton Auditorium. There will be no admission charge.

# Nine to Receive Freedom Awards

VALLEY FORGE, Pa. (AP) — The Freedom Foundation announced nine award winners from Connecticut Monday at the foundation's 17th annual awards ceremony.

The Hartford Courant was given the George Washington Honor Medal Award in the general category; Army Pvt. John T. Marshall of Avon, stationed at Fort Gordon, Ga. Honor Certificate Award; Salvatore B. Curiale of Bridgeport, G. Wash. Boy Scout Troop 77; Groton George Washington Honor Medal Award in Advertising Category; Syd Greenberg, New Canaan, Washington Honor Medal Award; Charles N. Mason, Navy Submarine Base, New London, 350 and George Washington Medal Award; and Helen B. Hestand of Woodbury, George Washington Honor Medal Award.

LOS ANGELES (AP) — The wife of movie actor John Wayne, Pilar, gave birth to a daughter today at West Valley Hospital. It was their third child.

The infant, 8 pounds, 14½ ounces, had not been named, a spokesman for the family said.

The boy was born on the 4th birthday of the couple's son, John Brian. Their other child is a son, 10.

Wayne, 55, a perennial top spokesman for the family, has four grown children by a previous marriage. He has been married three times.

# Visit The Showrooms Of The Manchester Automobile Dealers Association

## DURING THEIR WASHINGTON'S BIRTHDAY OPEN HOUSE

### Today Thru Saturday, Feb. 26

# FREE A GENERAL ELECTRIC DUAL CONTROL DOUBLE ELECTRIC BLANKET

WITH THE PURCHASE OF ANY NEW CAR OR USED CAR OVER \$500.

# WIN A 23" MOTOROLA CONSOLE TV

By Buying A New or Used\* Car From Any Manchester New Car Dealer During This Special Event And Become Eligible For This Color TV. See The Manchester New Car Dealers For The Details.

\*Used Car Purchase over \$500.00

# ... An Invitation

The members of the Manchester Automobile Dealers Association listed below cordially invite you to visit their showrooms on their Washington's Birthday Open House today thru Sat., Feb. 26. Get set now for a new car for Spring. Choice was never better whether it be style or color. Shop Manchester for your new car — Good Deals when you buy plus Quality Service after you buy in your community.

**BOURNE BUICK, Inc.**  
285 MAIN STREET—MANCHESTER

**CARTER CHEVROLET CO., Inc.**  
1229 MAIN STREET—MANCHESTER

**CHORCHES MOTORS, Inc.**  
80 OAKLAND STREET—MANCHESTER

**DE CORMIER MOTOR SALES, Inc.**  
235 BROAD STREET—MANCHESTER

**DILLON FORD SALES and SERVICE, Inc.**  
510 MAIN STREET—MANCHESTER

**PAUL DODGE PONTIAC, Inc.**  
575 MAIN STREET—MANCHESTER

**MANCHESTER OLDSMOBILE, Inc.**  
512 WEST CENTER STREET—MANCHESTER

**MANCHESTER-PLYMOUTH, Inc.**  
ROUTE 25, TOLLAND TPK.—FALCOTTVILLE

**MORIARTY BROTHERS, Inc.**  
201-215 CENTER STREET—MANCHESTER

**TED TRUDON, Inc.**  
TOLLAND TPK.—FALCOTTVILLE

# WESTERN BEEF MARTS

NOW — 2 Fine Stores To Serve You

61 Tolland Tpk., Manchester Closed Monday  
Columbia Ave., Willimantic Open Tues., Wed., Sat.  
Thurs., & Fri. 11-9

## SPECIALS WED. ONLY

CENTER CUT PORK CHOPS 79¢ lb.

FOR YOUR LENTEN MEALS SWORDFISH STEAKS 63¢ lb.

# LEASE

A CAR FROM PAUL DODGE PONTIAC ALL MAKES ALL MODELS USE OUR ONE OR TWO YEAR LEASING PLAN 97% of All Leases Are Renewed!

# PAUL DODGE PONTIAC

375 MAIN ST. MANCHESTER 649-2881

# Woman Pastor Will Speak At World Prayer Service

The Rev. Jeannette McGlinchey, pastor of North Grotonville Charge, will be the main speaker Friday at the 80th anniversary of World Day of Prayer at South Methodist Church, North Grotonville. The church consists of three churches, one in East Throop, one in West Throop and another in North Grotonville.

She will speak on the international theme, "You Are My Witness." The program will begin with registration and dessert at 12:30 p.m. in Cooper

She has been active in church work since 1945 and is the first woman to hold a pastorate in the Norwich diocese. When it was thought the Windsor Charge would be forced to close after 75 years of service to the community she was assigned as acting pastor by Harvey K. Mousley district superintendent in April 1967. In June of that year she became pastor, in 1963 was ordained as deacon and in 1962 became an elder. This gave her full pastoral privileges in the Methodist faith.

As a teacher, the Rev. Mrs. McGlinchey taught many classes on prayer, Bible, Christian perfection and Christian behavior. She instructed in conference schools of missions, interdenominational classes and institutes. She actively promotes interfaith understanding and cooperation in her community.

World Day of Prayer in the United States is sponsored by the United Church Women of the National Council of Churches. Its service is open to all without denominational, racial, national or cultural barriers. Its gifts, channeled through divisions of the National Council of Churches, are used for interdenominational projects both at home and throughout the rest of the world.

Observed each year on the first Friday in Lent, World Day of Prayer is truly worldwide in character. Mrs. Shaw said, adding that "the same order of service, translated into many different languages, is used in 125 countries on six continents around the globe."

Each year's order of service is designated by an individual or committee in a different country. The 1966 service, based on the international theme "You Are My Witness," from Isaiah 48:10, was prepared by women of a World Day of Prayer committee in Scotland.

It stresses the idea that ordinary church members can change the world by their daily actions, and reflects the ancient traditions of the Scottish church.

The Rev. Dr. J. Mearns Shaw, pastor of South Methodist, will give the benediction. Hostesses are Mrs. Shaw, chairman; Mrs. Alton O. Brewster, Mrs. Richard L. Marshall, Mrs. Herbert J. McGinney and Mrs. Richard H. Sperry. Nursery facilities will be available at Sunnash Wesley Hall, 20 Hartford Rd.

The Rev. Mrs. McGlinchey has been pastor of North Grotonville Charge since 1961.

# 12th Circuit Court Cases

MANCHESTER SESSION

James F. Moran, 27, of East Hartford, appeared to answer to a charge of willful misconduct with a motor vehicle and his case was continued to March 7.

Moran was arrested yesterday on a police-issued summons, which came as a result of officer's inquest finding Moran criminally negligent in the death of Joseph J. Armanotto on Dec. 10. The death resulted from a three-car accident on W. Middle Tpk.

A charge of failure to drive in the established lanes against Robert West Jr., 18, of Avon, was noted. While driving in Bolton on Jan. 21, West drove off the road and knocked over a fence post. He went to the police and reported the accident, and was arrested.

Prosecutor Eugene Kelly noted the charge because he said West was doing his duty as a citizen in reporting the accident, and he did not want to discourage other good citizens from reporting accidents by prosecuting West.

Noah Carlson of Mystic put in an unusual plea of nolo contendere to a charge of speeding. Judge Philip Dwyer explained that such a plea is only used when the accused is afraid of a civil suit in the case of an accident, and such a plea is not usually accepted on a speeding charge.

Dwyer finally accepted the plea when the accused said that, even though she was caught by radar, she would be perishing herself by pleading guilty. She was fined \$20.

The following cases were also disposed of: Willard Bolivar, 64, of 16 Laurel St., intoxication, \$10; Lovell Cherry Sr., 46, Haven, speeding, \$20; Alan Cenna, 19, Colchester, speeding, \$30; Jay R. Esherson, 16, Colchester, speeding, \$20; Horace Joelin Jr., 34, South Windsor, intoxication, \$15; David E. Foster, 25, of 7 Widdell Rd., operating a motor vehicle while under the influence of intoxicants, \$100, and evading responsibility, \$50; Gerald Farrell, 28, Colchester, speeding, \$20.

Also: Richard Westover, 36,


# Monarch's Reign at Mardi Gras

Miss Joyce Crawford, daughter of Mr. and Mrs. William Crawford of 188 High St., and Randall Smith, son of Mr. and Mrs. Walter Smith of Rt. 44A Bolton, last night were crowned king and queen of the Mardi Gras at St. Mary's Episcopal Church. About 700 attended the coronation in Nett Hall at the church. They succeed Miss Jean Hungemont and Mark Johnson. The newly crowned pair will reign over the 1966 Mardi Gras at the church, which concludes tonight.

Miss Crawford is a member of Trinity Covenant Church. She is a junior at Manchester High School and a cheerleader

# STORE FIXTURES AND INTERIORS

CREATIVE INTERIORS DESIGNED TO ATTRACT THE DISCRIMINATING CUSTOMER

ALL FIXTURES DESIGNED AND CONSTRUCTED IN OUR OWN SHOP

CALL HARTFORD 247-3040 FOR FURTHER INFORMATION

Superb CATERING SERVICE

HAVE YOU AN EVENT SCHEDULED THAT CALLS FOR FOOD?

It may be a wedding, a banquet or just an informal get-together of a society, lodge or some friendly group.

We Are Prepared to Serve You to Your Complete Satisfaction

Our catering service is set up to be flexible enough to accommodate any size gathering. Why not call us and talk over the details?

FOR Cosmetics IT'S Liggett's

At The Parade MANCHESTER

GARDEN GROVE

TELEPHONE 649-5313-649-5314

QUALITY INSURANCE SINCE 1923

164 EAST CENTER ST. MANCHESTER—649-8261

Ample Parking Front and Rear

John H. Lappen Incorporated

INSURORS—REALTORS

"Before You Leave, Insure With Lappen"

FULL HOUSE

In your home "bursting at the seams" with personal property acquired since your last insurance check up? If so, it's time to check the contents coverage under your present home insurance. Replacement costs of personal property have gone up and it may be necessary to update your coverage.

THE BIG DIFFERENCE

May we quote rates and assist you as we have so many others?

# It's No Secret Formula...

# \$ + 4.40% = \$\$\$

You need only two ingredients for savings... determination and the best savings method. You supply the determination and S. B. M. will supply the method... INVESTMENT SAVINGS ACCOUNTS which pay 4.40% per annum.\* Add your dollars regularly and watch your balance multiply.

Come in, write or phone 649-5203 for Details.

\*Subject to regulations in effect from time to time.

You get MORE with the BIG 4.40% at S. B. M.

Member of Federal Deposit Insurance Corp.

# SAVINGS BANK OF MANCHESTER

MAIN OFFICE EAST BRANCH WEST BRANCH  
923 Main St. E. Center St., Conn. Lenox Manchester Parade  
SOUTH WINDSOR OFFICE—Sullivan Avenue Shopping Center

4% Regular S. B. M. Savings Accounts pay from DAY of DEPOSIT QUARTERLY If left to end of period

Manchester Evening Herald... (Introductory text for the newspaper)

### Inside Report

WASHINGTON—If they be... (Article discussing political events and figures like Robert D. Norak)

### Representatives Approve Sewer and Rubbish Charges

A proposed fee schedule for... (Article about sewer and rubbish charges in Vernon)

### Inside Drys Win Maine Vote, No Liquor on Sunday

PORTLAND, Maine (AP)—... (Article about the Maine vote on liquor and Sunday sales)

### NATO is Not Forever

Washington would like to know... (Article discussing NATO's future and US involvement)

### Connecticut Yankee

The justice celebrated public... (Article about the Connecticut Yankee nuclear power plant)

### Open Forum

Position on "Rat Finks"... (Editorial or forum piece discussing political figures and issues)

### Fire Commissioners Salute 46 Volunteers

William Griffin, right, is one... (Article about fire department volunteers)

### Police Arrests

Willard Warren, 18, of Toland... (List of police arrests)

### 10 Years Ago

Winners in the Verplanck... (Historical article about the 10th anniversary of the Verplanck school)

### Traffic Light Asked At Main-Hilliard Sts.

The board of directors of the... (Article about a traffic light request at Main and Hilliard streets)

### Boy, 3, Killed As Five Fires Hit Rhode Island

Paul Whalen, was not home... (Article about a fire in Rhode Island that killed a 3-year-old boy)

### SALEM'S Old Fashioned CANDIES

SALEM'S Old Fashioned CANDIES... (Advertisement for candy store)

### A Thought for Today

No Fence Needed... (Thoughtful piece or editorial)

### Medical Pharmacy

MEDICAL PHARMACY... (Advertisement for a pharmacy)

### SALEM'S Old Fashioned CANDIES

SALEM'S Old Fashioned CANDIES... (Advertisement for candy store)

### Fischetti

WASHINGTON—If they be... (Continuation of the 'Inside Report' article)

### Quantity 123

The President is a great one... (Article about the President's actions and policies)

### Medical Pharmacy

MEDICAL PHARMACY... (Advertisement for a pharmacy)

### SALEM'S Old Fashioned CANDIES

SALEM'S Old Fashioned CANDIES... (Advertisement for candy store)

### CHARCOAL BROILER

RESTAURANT... (Advertisement for a charcoal broiler restaurant)

### CARRIAGE HOUSE Beauty Salon

presents Formal Showing of HAIR PIECES and WIGS... (Advertisement for a beauty salon)

### TONIGHT from 7 to 10

18 OAK STREET MANCHESTER... (Advertisement for a performance or event)

### Like to get in on an easy contest?

Check your vehicle identification number... (Advertisement for a contest)

### BOURNE BUICK

285 MAIN STREET MANCHESTER... (Advertisement for a Buick dealership)

Obituary

George J. Pola Dies, Was Head Of Lumber Firm
SOUTH WINDSOR—George Joseph Pola, 55, of 1870 Main St., died Saturday...

Funerals

Funeral services for Earl Coffler
Funeral services for Earl Coffler will be held at 2 p.m. today at the St. Paul's Episcopal Church...

Lowie Hammer

Discussion at last night's session of the college council
Discussion at last night's session of the college council centered monetarily on the suggestion, made recently...

Middletown College Branch Given Reluctant Approval

The Manchester Community College's Citizens' Advisory Council last night voted reluctantly to give approval to a proposed branch of the college...

Bombers Lead Huge U.S. Force Hunting Cong

Two guerrillas were reported killed as the infantrymen of the "Big Red One" poured into the area Monday by helicopter...

Coventry Soldier Killed in Viet Nam

Army Spec. 5 Walter A. Terlicki, serving with an infantry unit in Viet Nam, was killed in action...

Coventry School Building Committee Interviewing Architects

The school building committee for the proposed middle school is meeting at 7:30 p.m. Monday and Wednesday to interview architects...

Hebron Funeral Held For F.E. Post; Wife Still Ill

Funeral services were held today for F. E. Post of Hebron, who with his wife, was found in a house on the hill in Hebron...

Hospital Notes

Visiting hours are 2 to 8 p.m. in all areas excepting maternity where they are 2 to 4 p.m. and 6 to 8 p.m.

Convicts Join Working Men

carpenters, electricians, mechanics, butchers and short-order cooks...

Britain Buys 50 U.S. Jets

British Polaris arm submarines will take over full responsibility for Britain's nuclear deterrence...

Bolton Estimates Sought on Plans For High School Cafeteria

The public building committee (PBC) has taken the first step toward a proposed cafeteria for the high school...

Bargain Hunters Haul Away Their Best Buy of the Day

Two happy customers hauled away a braided rug which they bought at the bargain price of \$1 at Walkins Bros. on Main St.

Sale Is Success Merchants Say

The Whittierway Square Dance Club has a club level program at 8 p.m. Saturday at the Parkside Center...

Four Killed In Accidents

By THE ASSOCIATED PRESS Four persons died in Connecticut Monday as a result of auto accidents.

Dirksen Asks Quick Action On Viet Bill

Asked for comment on a suggestion by Canada's external affairs minister that the Geneva Conference be reconvened on Viet Nam...

About Town

Reverends for a Washington's Birthday Corporate Communion and Breadth for men and boys of the Episcopal Church...

5 Texans Claim Gold Mine Key

A cost study would have to produce a favorable report. Definite facilities would have to be found. The brackets would be set up for one year only...

Memorial Corner Store

352 Main St. — 444-0293 OPEN TONIGHT TO 12 George Washington Special

NEW LABOR ERA

MEMPHIS BEACH, Fla. (AP) — A civil rights leader told AFL-CIO leaders there must be "a new era of cooperation between the Negro and the labor movement."

pick WOOD kitchen!

Come in our showroom! See fashion-coordinated kitchens keyed to individual tastes. Design with the help of our kitchen designer...

This is a Lincoln Continental

previously owned and proudly cared for Besides being little more than nicely broken in, the major difference you'll consciously notice between one of our late-model Continentals and a new one is the remarkable savings a previously owned Continental affords its second owner.

you're always safe with

low cost \* clean \* convenient MANCHESTER BETTER HOME HEAT CORP.

FOR EXPERT

WHEEL ALIGNMENT—WHEEL BALANCING RADIATOR REPAIRING AND RECORDING COMPLETE BRAKE SERVICE

MANCHESTER EVENING HERALD

Manchester Evening Herald Co. 200 North Main Street, Manchester, Conn. 06108

INSTANT EARNINGS

2% ANNUAL DIVIDEND PAID FROM DAY OF DEPOSIT

MEMORIAL CORNER STORE

352 Main St. — 444-0293 OPEN TONIGHT TO 12 George Washington Special

MANCHESTER EVENING HERALD

Manchester Evening Herald Co. 200 North Main Street, Manchester, Conn. 06108

MANCHESTER EVENING HERALD

Manchester Evening Herald Co. 200 North Main Street, Manchester, Conn. 06108

MEMORIAL CORNER STORE

352 Main St. — 444-0293 OPEN TONIGHT TO 12 George Washington Special

MANCHESTER EVENING HERALD

Manchester Evening Herald Co. 200 North Main Street, Manchester, Conn. 06108

MANCHESTER EVENING HERALD

Manchester Evening Herald Co. 200 North Main Street, Manchester, Conn. 06108

MEMORIAL CORNER STORE

352 Main St. — 444-0293 OPEN TONIGHT TO 12 George Washington Special

MANCHESTER EVENING HERALD

Manchester Evening Herald Co. 200 North Main Street, Manchester, Conn. 06108

MANCHESTER EVENING HERALD

Manchester Evening Herald Co. 200 North Main Street, Manchester, Conn. 06108

MEMORIAL CORNER STORE

352 Main St. — 444-0293 OPEN TONIGHT TO 12 George Washington Special

MANCHESTER EVENING HERALD

Manchester Evening Herald Co. 200 North Main Street, Manchester, Conn. 06108

MANCHESTER EVENING HERALD

Manchester Evening Herald Co. 200 North Main Street, Manchester, Conn. 06108

MEMORIAL CORNER STORE

352 Main St. — 444-0293 OPEN TONIGHT TO 12 George Washington Special

MANCHESTER EVENING HERALD

Manchester Evening Herald Co. 200 North Main Street, Manchester, Conn. 06108

MANCHESTER EVENING HERALD

Manchester Evening Herald Co. 200 North Main Street, Manchester, Conn. 06108

HOLMES Funeral Home MEMBER THE ORDER OF THE GOLDEN RULE Another Special Service As an extra service at no added cost, we always assist eligible families in making proper application for government benefits.

AT THE HELM... EXPERIENCE When it comes to money matters, there is no substitute for experience: Experience in saving, experience in management and experience in safety. Since its founding in 1891, "Savings & Loans" has grown steadily, offering the most up-to-date procedures based on our years of experience.

INSTANT EARNINGS 2% ANNUAL DIVIDEND PAID FROM DAY OF DEPOSIT Dividends paid quarterly. At the beginning of January, April, July and October.

MANCHESTER SAVINGS and LOAN ASSOCIATION INSURED SAVINGS MANCHESTER'S OLDEST FINANCIAL INSTITUTION 1007 Main Street, near Maple Street BRANCH OFFICE—ROUTE 31—COVENTRY

MEMORIAL CORNER STORE 352 Main St. — 444-0293 OPEN TONIGHT TO 12 George Washington Special

MANCHESTER EVENING HERALD 200 North Main Street, Manchester, Conn. 06108

MANCHESTER EVENING HERALD 200 North Main Street, Manchester, Conn. 06108

MEMORIAL CORNER STORE 352 Main St. — 444-0293 OPEN TONIGHT TO 12 George Washington Special

MANCHESTER EVENING HERALD 200 North Main Street, Manchester, Conn. 06108

MANCHESTER EVENING HERALD 200 North Main Street, Manchester, Conn. 06108

Tebbets-Palmer

The wedding of Miss Ellen Anna Palmer to Lawrence M. Tebbets, Jr., both of Andover, took place on Saturday morning at the First Congregational Church of Andover.

The bride is a daughter of Mr. and Mrs. Adella Palmer, First Ridge Dr. The bridegroom is a son of Mr. and Mrs. Lawrence M. Tebbets, Brown Dr.

The Rev. Raymond Bradley of the First Congregational Church of Andover performed the double ring ceremony. Mrs. Albert Patch of Andover was the organist. Bouquets of carnations and greens were on the altar.

Given in marriage by her father, the bride wore a floor-length gown of chantilly lace. The gown was designed with scalloped neckline, long tapered sleeves, straight skirt of pleated tulle terminating in a chapel-length train. Her show-length veil of illusion was attached to a crown of iridescent crystals and seed pearls over lace. She carried a cascade bouquet of carnations and roses.

Miss Susan Palmer of Andover, sister of the bride, was the maid of honor. Bridesmaids were Miss Linda Palmer, sister of the bride, and Mrs. David Bromley, both of Andover. Miss Linda Tebbets of Andover, sister of the bridegroom, was a junior bridesmaid.

Alan Hutchinson of Andover served as best man. Ushers were Peter Jacobson of South Weymouth, Mass., brother-in-law of the bridegroom and David Bromley of Andover. Keith Palmer of Andover, brother of the bride, was a junior usher.

The attendants were identically gowned in floor-length empire-waisted gowns fashioned with burgundy velvet bodices and pink crepe skirts. The maid of honor wore a cabbage rose headpiece with veil and carried a cascade bouquet of burgundy carnations.

The bride is a daughter of Mr. and Mrs. Nathan Dauchy of Plainfield. The bridegroom is a son of Mr. and Mrs. Anthony E. Celuzza of 181 N. Lakewood Circle.

The Rev. Eugene Hlaszwall of Holy Trinity Church performed the ceremony and was celebrant at the nuptial Mass. Given in marriage by her father, the bride wore a full-length gown of peau de soie finished with a lace bodice. Her shoulder-length veil of illusion was attached to a matching coronet.

Mrs. Paul E. Winkler of Westfield, N.Y., sister of the bride, was the maid of honor. Timothy Cartwright of Pawtucket, R.I., served as best man. Ushers were Paul E. Winkler of Westfield, brother-in-law of the bride, and Harold Wilham of Stratford, N.J.

Mr. Celuzza, a graduate of LaSalle Academy, Providence, R.I., received a BS in education from Bryant College, Providence. He received his master's degree in business administration from Boston University. Mr. Celuzza is employed as a professional medical representative in the pharmaceutical sales division of Abbott Laboratories, Hackensack, N.J.

Celuzza-Dauchy


MRS. ANTHONY E. CELUZZA JR.

Miss Janet E. Dauchy of Hackensack, N.J., and Plainfield, Vt., and Anthony E. Celuzza Jr. of Hackensack and Manchester were united in marriage on Saturday morning at Holy Trinity Church, Hackensack.

The bride is a daughter of Mr. and Mrs. Nathan Dauchy of Plainfield. The bridegroom is a son of Mr. and Mrs. Anthony E. Celuzza of 181 N. Lakewood Circle.

The Rev. Eugene Hlaszwall of Holy Trinity Church performed the ceremony and was celebrant at the nuptial Mass. Given in marriage by her father, the bride wore a full-length gown of peau de soie finished with a lace bodice. Her shoulder-length veil of illusion was attached to a matching coronet.

Mrs. Paul E. Winkler of Westfield, N.Y., sister of the bride, was the maid of honor. Timothy Cartwright of Pawtucket, R.I., served as best man. Ushers were Paul E. Winkler of Westfield, brother-in-law of the bride, and Harold Wilham of Stratford, N.J.

Mr. Celuzza, a graduate of LaSalle Academy, Providence, R.I., received a BS in education from Bryant College, Providence. He received his master's degree in business administration from Boston University. Mr. Celuzza is employed as a professional medical representative in the pharmaceutical sales division of Abbott Laboratories, Hackensack, N.J.

Mr. Celuzza received a BS in medical technology from the University of Vermont. She is an assistant chief technologist with the Hackensack Hospital Laboratory.

Mr. Celuzza received a BS in medical technology from the University of Vermont. She is an assistant chief technologist with the Hackensack Hospital Laboratory.

Mr. Celuzza received a BS in medical technology from the University of Vermont. She is an assistant chief technologist with the Hackensack Hospital Laboratory.

Burke-Hennequin

St. Bridget's Church was the scene of the marriage of Miss Joan Anne Hennequin of Manchester to William Kelleher Burke of West Hartford on Saturday morning.

The bride is a daughter of Mr. and Mrs. Walter L. Hennequin of 107 Grove Rd. The bridegroom is a son of Mr. and Mrs. Richard Burke, West Hartford.

The Rev. Dennis Hussey of St. Bridget's Church performed the double ring ceremony and was celebrant at the nuptial Mass. Mrs. Barbara Murphy of Manchester was the organist. Bouquets of carnations and greens were on the altar.

Given in marriage by her father, the bride wore a floor-length gown of silk organza accented on the front with applique of aluminum lace. The gown was fashioned with scooped neckline, empire waistline, long tapered sleeves, and a 12 1/2 inch skirt. Her shoulder-length veil of illusion was attached to a matching willow hat trimmed with seed pearls. She carried a cascade bouquet of phloxes and carnations.

Miss Judith Hennequin of Naamans, Bahamas, sister of the bride, was the maid of honor. Bridesmaids were Miss Patricia Digelow of Windsor, and Miss Mary Egan and Mrs. Donald Teras, both of Manchester.

The attendants were identically dressed in floor-length gowns, styled with gold brocade bodices and green tulle skirts. The gowns were fashioned with scooped necklines, long sleeves, empire waistlines, and A-line skirts. They wore matching calligrae rose headpieces and carried cascade bouquets of gold carnations.

Charles Belmont of Ellington served as best man. Ushers were Richard Belmont, son of Hebron, David Lohan of Storrs, and Robert Hennequin of Manchester. The bridegroom, a graduate of the University of Connecticut, is employed as a research scientist at the University of Connecticut.

Mr. Burke, a 1960 graduate of Concord High School, West Hartford, is a 1964 cum laude graduate of Springfield (Mass.) College. He is a candidate for a two-year master of business degree at the University of Connecticut.

Mr. Burke, a 1960 graduate of Concord High School, West Hartford, is a 1964 cum laude graduate of Springfield (Mass.) College. He is a candidate for a two-year master of business degree at the University of Connecticut.

Mr. Burke, a 1960 graduate of Concord High School, West Hartford, is a 1964 cum laude graduate of Springfield (Mass.) College. He is a candidate for a two-year master of business degree at the University of Connecticut.


MRS. WILLIAM KELLEHER BURKE

Mr. Burke, a 1960 graduate of Concord High School, West Hartford, is a 1964 cum laude graduate of Springfield (Mass.) College. He is a candidate for a two-year master of business degree at the University of Connecticut.

Mr. Burke, a 1960 graduate of Concord High School, West Hartford, is a 1964 cum laude graduate of Springfield (Mass.) College. He is a candidate for a two-year master of business degree at the University of Connecticut.

Mr. Burke, a 1960 graduate of Concord High School, West Hartford, is a 1964 cum laude graduate of Springfield (Mass.) College. He is a candidate for a two-year master of business degree at the University of Connecticut.

Mr. Burke, a 1960 graduate of Concord High School, West Hartford, is a 1964 cum laude graduate of Springfield (Mass.) College. He is a candidate for a two-year master of business degree at the University of Connecticut.

Mr. Burke, a 1960 graduate of Concord High School, West Hartford, is a 1964 cum laude graduate of Springfield (Mass.) College. He is a candidate for a two-year master of business degree at the University of Connecticut.

Mr. Burke, a 1960 graduate of Concord High School, West Hartford, is a 1964 cum laude graduate of Springfield (Mass.) College. He is a candidate for a two-year master of business degree at the University of Connecticut.

Mr. Burke, a 1960 graduate of Concord High School, West Hartford, is a 1964 cum laude graduate of Springfield (Mass.) College. He is a candidate for a two-year master of business degree at the University of Connecticut.

Mr. Burke, a 1960 graduate of Concord High School, West Hartford, is a 1964 cum laude graduate of Springfield (Mass.) College. He is a candidate for a two-year master of business degree at the University of Connecticut.

Jarvis, Bunce Bids Denied by Planners

The Town Planning Commission (TPC), sitting in executive session last night, denied, unanimously, twin requests for zone changes from Louis and Wesley Bunce and from Alexander Jarvis for property off Spencer St. in Hartford.

The applicants had asked for a change to Business Zone II for property now in Rural Residential Zone and Residence Zone A. The TPC in 1964 had approved for possible and suitable for both water and sewage lines, with the cost of the latter pegged at close to \$500,000 alone.

The TPC had held a public hearing on the Bunce request on Dec. 6, but had deferred its decision until Feb. 7, when it held a public hearing on a similar request by Jarvis.

On Feb. 7, sitting in executive session, the TPC voted on both requests—and then recommended its votes and decisions, and scheduled new votes for last night.

The Jarvis request, on the Feb. 7, postponed vote, had been approved by a three to two vote. The Bunce request had been denied, by virtue of a two to two vote.

In other actions last night, the TPC voted to recommend to the board of directors that the request for a 160-foot subdivision on 55 acres of land off Birch St. and Carter St., in Rural Zone, be approved.

It also agreed to rehear, on March 7, a request from Atty. Herman Yules, for approval of plans for a 160-foot subdivision on 55 acres of land off Birch St. and Carter St., in Rural Zone.

The request, pending since 1964, has been the subject of studies by two engineering firms to determine whether the area could be served by town water or sewerage lines.

In an early 1965 report, the consulting engineering firm of Henry Buck of Hartford had reported that, because of its poor soil and steep slope, the site was not suitable for septic tanks.

OVER THE TOP!

Yes, we topped last February's sales and that means that every new car we sell now through the end of the month is a bonus. So, now more than ever it's your time to trade at De Cormier motors.

LOOK AT THESE SAMPLE BUYS AMERICAN 440 HARDTOP (No leftovers here). Brand new 1966 Rambler American 440 2-Door Hardtop. Loaded with extras including a big 199 cu. in. engine, padded dash and sun visors, outside mirror, backup lights, windshield washer, whitewall tires, deluxe wheel covers, fully carpeted interior and much more.


\$2199 Delivered\* Rambler American 440 Hardtop

CLASSIC 770 4-DOOR SEDAN 1966 Rambler Classic 770 4-Door Sedan. (The top of the line). Fully equipped with double safety braking system, light group, deluxe wheel covers, full factory undercoating, fully carpeted interior, unitized body, 2 year, 24,000 mile warranty. You really save at.


\$2299 Delivered\* Rambler 770 4-Door Sedan

AMERICAN 220 4-DOOR SEDAN 1966 Rambler American 4-Door Sedan. Equipped with deep dip rustproofing, padded dash and visors, outside mirror, windshield washer, backup lights, deluxe light group. 2 year, 24,000 mile warranty.


\$2049 Delivered\* Rambler American 220 4-Door Sedan

"CELEBRATING 20 YEARS IN BUSINESS" Our New Showroom on Broad St. SHOP TONIGHT UNTIL 9:00 P.M. DE CORMIER MOTOR SALES, Inc. 285 BROAD ST. 643-4165


MRS. LAWRENCE M. TEBBETS JR.

Francis photo

Finni-Chappas

The wedding of Mrs. Lawrence Joseph Finni Jr. to Miss Louise Maureen Chappas became the bride of Lawrence Joseph Finni Jr., both of Manchester, on Saturday morning at St. Bridget's Church.

The bride is a daughter of Mr. and Mrs. Nicholas Tzampasaris of 349 Hilliard St. The bridegroom is a son of Mr. and Mrs. Joseph Caspuccio of 57 Stratford Rd.

The Rev. Dennis P. Hussey of St. Bridget's Church performed the double ring ceremony. Mrs. Raymond Murphy was the organist and soloist. Bouquets of white gladioli were on the altar.

Given in marriage by her father, the bride wore a floor-length gown of white tulle accented with a shoulder-length veil of illusion. She carried a cascade bouquet of white gladioli.

Miss Sandra P. Chappas of Manchester, sister of the bride, was the maid of honor. Bridesmaids were Miss Sandra Finni, sister of the bridegroom, and Mrs. John Kotowicki, both of Manchester. The bridegroom has been a stephanist with streamers.

Mr. Finni, a graduate of Rham High School, is employed by the Southern New England Telephone Co., Williamsville.

Mrs. Palmer wore a green velvet ensemble with white accessories. The bridegroom's mother wore a blue lace dress with white accessories. Both mothers wore coronas of carnations and sweetheart roses.

A reception for 145 was held at Pine Lake Community Club, Eagleville. For a motor trip to an undisclosed destination, Mrs. Tebbets wore a two-piece beige knit suit with brown accessories. The couple will make their home at thobdy Mill Rd., Andover, after Feb. 27.

Mr. Tebbets, a graduate of Rham High School, served three years in the U.S. Navy submarine service. He is employed by Pratt and Whitney Division of United Aircraft Corp., East Hartford. His wife, also a graduate of Rham High School, is employed by the Southern New England Telephone Co., Williamsville.

Mr. Tebbets, a graduate of Rham High School, served three years in the U.S. Navy submarine service. He is employed by Pratt and Whitney Division of United Aircraft Corp., East Hartford. His wife, also a graduate of Rham High School, is employed by the Southern New England Telephone Co., Williamsville.

Mr. Tebbets, a graduate of Rham High School, served three years in the U.S. Navy submarine service. He is employed by Pratt and Whitney Division of United Aircraft Corp., East Hartford. His wife, also a graduate of Rham High School, is employed by the Southern New England Telephone Co., Williamsville.

Mr. Tebbets, a graduate of Rham High School, served three years in the U.S. Navy submarine service. He is employed by Pratt and Whitney Division of United Aircraft Corp., East Hartford. His wife, also a graduate of Rham High School, is employed by the Southern New England Telephone Co., Williamsville.

Mr. Tebbets, a graduate of Rham High School, served three years in the U.S. Navy submarine service. He is employed by Pratt and Whitney Division of United Aircraft Corp., East Hartford. His wife, also a graduate of Rham High School, is employed by the Southern New England Telephone Co., Williamsville.

Wedding

Folsom - Martin

Mr. Sidney Folsom of Woodmont served as his brother's best man. Mrs. Martin wore an avocado green suit with matching accessories and a corsage of gold pompons. The bridegroom's mother wore a pale pink silk dress with matching accessories and a corsage of rose camellias.

A reception was held at the home of the bride's parents. For a wedding trip to an undisclosed destination, Mrs. Folsom wore a brown plaid wool suit. The couple will live at 40 Olcott St. after March 1.

Mr. Folsom is a graduate of the University of Maine where he was a member of Alpha Tau Omega fraternity. He also studied at Tufts University, Medford, Mass., and served as a first lieutenant in the U.S. Army in Korea. He is employed by Pratt and Whitney Division of United Aircraft Corp., East Hartford.

Mrs. Folsom is a graduate of the Mary A. Burnham School and attended Leland Junior College and Mitchell College. Her father is a senior at Manchester High School. She is employed by Sears, Roebuck, Inc.

Mr. Folsom is a 1965 graduate of Manchester High School, is a freshman majoring in engineering at the University of Connecticut.

Mr. Folsom is a 1965 graduate of Manchester High School, is a freshman majoring in engineering at the University of Connecticut.

Salvationists on Winter Retreat

About 25 members of the Salvation Army's Young People's Fellowship embarked yesterday morning on a three-day retreat to Schroeck Lake, New York State. Preparing to board the bus that will take them to Wood of Life Camp at the lake are Karen Krijack, (left) Donald Hubbard (center) and Michele Howard (right). The trip was planned by Mr. and Mrs. Francis McCarthy group advisors. They were assisted by the fellowship's officers, Thomas Tofford, president; Louis Hennequin, vice president; Karen Krijack, secretary; and Michael Critchell, chaplain. Their schedule will include water sports as well as the camp's activities. (See photo by Pinto.)

Coeds' Gifts Bring Tears To Tough Viet Veterans

CHERRYTOWN, Md. (AP)—Tough fighting men in Viet Nam had tears in their eyes over gifts sent to them by Washington College coeds.

One Marine stationed in Da Nang wrote: "I still have the Bible because it's so dirty and ugly for people. I just pray that God let's me see it through. I'm so tired of death and destruction."

A navy man stationed on the U.S.S. Oriskany, Robert E. Thomas, 24 of Overlea, Md., said in his letter the gifts were "one of the nicest things that's ever happened to me."

The letter was one of the many that have swamped the college post office since the "Project Cheer John" was begun. The project was conceived at a dorm meeting by coeds who wanted to counter the demonstrations against U.S. involvement in Viet Nam.

Although some of the girls were against the war, all of them wanted the soldiers to know that they were for them and appreciated what they were doing.

Some of the girls received any patches from the men to whom they sent gifts. They wear them proudly on coats and jackets.

Donald D. Williams, 24, a scientist with the Communications Satellite Laboratory of the Hughes Aircraft Co., also himself in the head of the project while standing in the bathtub at his apartment, officers said.

MEAT TOWN

1215 1/2 SILVER LANE—EAST HARTFORD "ALL MEATS are FRESH CUT — NONE are PRE-PACKAGED!" STORE HOURS: Tues., Wed. 9 to 6 Thurs., Fri. 9 to 9 Sat. 8 to 6 (Closed All Day Monday)

WED. ONLY WESTERN STEER MEAT EYE of the ROUND BEEF ROAST \$09 lb.

5 to 6 Lbs. Average We Reserve the Right To Limit Quantities

CENTER CUT, MEATY SOUP SHINS \$09 lb.

FOR A DAY, WEEK . . . OR LONGER RENT A 1966 Car from Moriarty Brothers

★ Brand new, fully equipped cars ready to go. ★ Reasonable rates. ★ Full insurance coverage. ★ Large discount if your car is in our shop for repairs. MORIARTY BROTHERS 261 CENTER STREET—TEL. 643-5125 LEASING PLANS FOR ALL 1966 MAKE & MODELS

EGGS FARM PRICED STRICTLY FRESH BIG-OAK POULTRY FARM 570 Vernon Street Tel. 643-6100 - 643-6655

OUR BRIDAL REGISTRY TELLS EVERYBODY WHAT YOU WANT TOWLE • LENOX • KIRK • MINTON WEDGWOOD • WATERFORD • OXFORD • GORHAM LINT • REED • BARTON • DOULTON • WALLACE ROSENTHAL • FLINTTRIDGE • INTERNATIONAL WORCESTER • SUART • SENECA • SYRACUSE OUR FAMOUS REGISTRY DOES WONDERFUL CHINA YOUR SILVER, CHINA AND CRYSTAL PATTERNS EARLY.

"IT'S TIME TO TAKE A STAND" "ON SEAMLESS FLOORING" With: Duresque Folsom NEVER NEEDS WAX, COMPLETELY SEAMLESS, EXTREME DURABILITY, RESILIENT, UNLIMITED COLOR CHOICE Floors, Walls, Counter Tops Free Estimates Call 275-2042 W. G. SCHWARZ CO., Inc. 994 Hartford Turnpike—Rockville, Conn.

STOCKHOLM - Sweden is a growth market for scientific, technical and technical instruments. Research investment now running about \$200 million a year, is expected to double by the end of the 1960s. CALL JUNE KNIGHT CONN. ENVELOPE CO. 612-0980

FOR RENT 8 and 10 mm. Movie Projector - excellent as film, 35 mm. slide projector. WELDON DRUG CO. 981 Main St. - Tel. 643-3381

Watch for Re-Opening MANCHESTER CIGAR SHOP March 1st. In our new location next to the DuBoise Music Store (across the street from old location).

# Ruling Promised Today in Battle For Braves in Texas Courtroom

MILWAUKEE (AP)—A ruling was promised today on Wisconsin's bid to look at baseball's financial books while the legal battle between Atlanta and Milwaukee for possession of the Braves moved into a third courtroom arena in Texas.

Atlanta has won an injunction in Fulton County, Ga., Superior Court ordering the Braves to honor their 25-year contract to play home games in Atlanta starting with the 1966 season.

Roller has told the Braves to be prepared to play in Milwaukee this season and the National League to make plans to add a 11th team for Milwaukee through expansion in case other clubs are required in the event.

Roller has told the Braves to be prepared to play in Milwaukee this season and the National League to make plans to add a 11th team for Milwaukee through expansion in case other clubs are required in the event.

Roller has told the Braves to be prepared to play in Milwaukee this season and the National League to make plans to add a 11th team for Milwaukee through expansion in case other clubs are required in the event.

Roller has told the Braves to be prepared to play in Milwaukee this season and the National League to make plans to add a 11th team for Milwaukee through expansion in case other clubs are required in the event.

Roller has told the Braves to be prepared to play in Milwaukee this season and the National League to make plans to add a 11th team for Milwaukee through expansion in case other clubs are required in the event.

Roller has told the Braves to be prepared to play in Milwaukee this season and the National League to make plans to add a 11th team for Milwaukee through expansion in case other clubs are required in the event.

# Indians Play Home, East at Rockville

Seeking a return to winning ways and a little momentum before the playoffs begin, East Catholic (11-5) starts a busy week tonight, visiting Rockville High (4-11).

Manchester shows only one triumph in the last eight starts, losing to Bellingham last Saturday. A win over Windham, 57-46, would be the first since.

Manchester shows only one triumph in the last eight starts, losing to Bellingham last Saturday. A win over Windham, 57-46, would be the first since.

Manchester shows only one triumph in the last eight starts, losing to Bellingham last Saturday. A win over Windham, 57-46, would be the first since.

Manchester shows only one triumph in the last eight starts, losing to Bellingham last Saturday. A win over Windham, 57-46, would be the first since.

Manchester shows only one triumph in the last eight starts, losing to Bellingham last Saturday. A win over Windham, 57-46, would be the first since.

Manchester shows only one triumph in the last eight starts, losing to Bellingham last Saturday. A win over Windham, 57-46, would be the first since.

Manchester shows only one triumph in the last eight starts, losing to Bellingham last Saturday. A win over Windham, 57-46, would be the first since.

# Philadelphia 'Fouled Up' in Defeat Celtics Gain Ground

NEW YORK (AP)—The Boston Celtics came back to win, but the Philadelphia 76ers got "fouled up" and failed to keep pace with the Celtics in the National Basketball Association's Eastern Division race.

Philadelphia made 44 field goals to 42 for Cincinnati but could hit only 19 of 38 foul shots, while the Royals connected on 29 of 37.

Philadelphia made 44 field goals to 42 for Cincinnati but could hit only 19 of 38 foul shots, while the Royals connected on 29 of 37.

Philadelphia made 44 field goals to 42 for Cincinnati but could hit only 19 of 38 foul shots, while the Royals connected on 29 of 37.

Philadelphia made 44 field goals to 42 for Cincinnati but could hit only 19 of 38 foul shots, while the Royals connected on 29 of 37.

Philadelphia made 44 field goals to 42 for Cincinnati but could hit only 19 of 38 foul shots, while the Royals connected on 29 of 37.

Philadelphia made 44 field goals to 42 for Cincinnati but could hit only 19 of 38 foul shots, while the Royals connected on 29 of 37.

Philadelphia made 44 field goals to 42 for Cincinnati but could hit only 19 of 38 foul shots, while the Royals connected on 29 of 37.

# It's That Time of the Year Again in Florida

Cincinnati players Jim O'Toole and John Edwards engage in back bending exercises at club's spring training camp in Tampa. The Reds will hold their first regular spring training workouts for pitchers and catchers Wednesday.

# Town Duckpin Tournaments Set for Holiday Lanes

Site of the 1966 Men's and Women's Town Duckpin Bowling Tournaments will be the Holiday Lanes.

# Booth Admitted to Grid Hall of Fame

NEW BRUNSWICK, N.J. is based solely on collegiate performance.

# Bonus Baby Sits Home, Holds Out

NATICK, Mass. (AP)—Joe Coleman, a 19-year-old right-hander who received a reported \$70,000 bonus for signing with the Washington Senators after graduation from high school in 1965, sat at home today as a holdout.

# 11 Red Sox Unsigned, Open Friday

BOSTON (AP)—Eleven players, including outfielder Carl Yastrzemski, remained unsigned today as Boston Red Sox front office personnel prepared for the start of Spring Training, Friday at Winter Haven, Fla.

# Draft Board Clears Way For Clay to Box Terrell

CHICAGO (AP)—The draft board has cleared the way for Cassius Clay to meet Ernie Terrell for a heavyweight championship but now Clay must clear another serious hurdle.

# Cazzie Russell Not Enough And Iowa Upsets Michigan

When the Iowa basketball express runs on Coach Ralph Miller's unstable hit-and-run offense, the Hawkeyes followed the Miller script to the letter.

# Trunk Box Orator Speaks His Piece

Eddie Stanky, new manager of the White Sox, is doing the talking on his first public visit in Saratoga. Stanky left an executive post with the New York Mets to take on the managerial duties from Al Lopez.

# West Side Midgets Standings

Norman's W. L. P. 3-2 Herald Angels 13-5 7-22 Pirs & Polio 11-7 6-11 Joe's Atlantic 8-10 4-24 Newcomb 5-13 2-28 Pagan's Barbers 2-15 1-17

# Selective Service Might Figure in Plans Richey Dropped from Cup Team And Ashe Among 1-A Classified

NEW YORK (AP)—A scheduled for military service in June, Marty Richey of Evansville, Ind., and Chuck Glesne of Grandport, Ohio, are classified 1-A.

# Healthier Air with Moistaire

CLEANS THE AIR AS IT HUMIDIFIES REVOLVING FILTER DECORATOR STYLED

# Standings

Table with columns for Eastern League, Central Valley Conference, and Southern Division. Lists teams and their records.

# Wally Couple: If Happy Lemm (bottom), new Houston coach, picks up where he left off with the Oilers in 1961, general manager Don Klosterman will keep that big smile.

# Here 'n There

# Holub to Retire

# West Side Midgets Standings

# Healthier Air with Moistaire

CLEANS THE AIR AS IT HUMIDIFIES REVOLVING FILTER DECORATOR STYLED

# Wildcats Hold Lead, Friars Lose Ground

NEW YORK (AP)—The undefeated Kentucky Wildcats maintained their stranglehold on first place in the Associated Press major-college basketball poll today while Providence, the only loser among the ranking teams last week, dropped to second.

# RENEGADES — Bob Boroch

# COMMERCIAL — Dennis

# RENEGADES — Bob Boroch

# COMMERCIAL — Dennis

# RENEGADES — Bob Boroch

# COMMERCIAL — Dennis

# Hartford Cager

Reserve with the University of Hartford basketball team this season is Pete Kavayage of Manchester. The junior is majoring in education and stars with the Hawks' golf team during the spring.

# NO GIFTS JUST GOOD USED CARS AT DISCOUNT PRICES ALWAYS!

FRANCIS DICKINSON Front Seat 63 CHEVY \$1295 Spider Corvair, very clean, 4-speed, full fastback. Galaxie 2-Dr. Hardtop, standard shift, V-8, radio, heater, a nice number.

63 OLDS. \$1790 4-Dr. Sedan, automatic, radio, heater, power steering & brakes.

63 CADILLAC \$2995 Convertible, 2 to choose from, fully equipped, low mileage, one owner.

63 FORD \$1695 Galaxie XL Hardtop, 2 to choose from, fully equipped, loaded.

63 PONTIAC \$1995 Grand Prix, 2-Dr. Hardtop, real clean car, fine for the family, fully equipped.

63 RAMB. \$1190 Classic 4-Dr. Sta. Wagon, real clean car, fine for the family, fully equipped.

61 FORD \$595 Falcon 4-Door Sedan, a real nice second car.


63 CHEVY \$1295 Stepside 1/2-Ton Pickup, choice of 3, real clean, ready to go to work.

THOMPSON 16-FT. BOAT & TRAILER 40 HP. Johnson engine with a Shary one. Now's the time \$795 to buy!

NO MONEY DOWN UP TO 5 YEARS TO PAY! We have over 25 cars in stock NOW! All cars are ready to go to work.

DISCOUNT PRICES Most Cars Under 100% Guaranteed until 100% Service.

AUTO DISCOUNT HOUSE, Inc. 478 Center St. Manchester - 643-8581 OPEN NITES TILL 9:30


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.

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? Simply call the

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

Lost and Found. 1. LOST - 10 foot aluminum rail conveyor from truck, Saturday between 57 and 59. Reward. Sanders Trucking Co. 522-2524.

Personals. 3. INCOME TAX service available. Dan Mosler, call 648-3529.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Read Herald Ads

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Read Herald Ads

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Read Herald Ads

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Read Herald Ads

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.

Business Services. 13. APPLIANCES repaired - all makes washers, refrigerators, freezers, dryers, gas and electric ranges. O. Burners cleaned and repaired. Compas Appliance, 648-0282.


About Town

The art committee of the Junior Century Club of Manchester, Inc., will meet tonight at 8:30 at the home of Mrs. Marie Martens, 218 Holmes...

Seven Donations Received In Tree Planting Program

The Manchester Garden Club and the Manchester Chamber of Commerce, co-sponsors of the Memorial Tree Planting Program, have announced seven donations of trees.

Town Defendant In \$10,000 Suit

The Town of Manchester is being sued for \$10,000 by Mrs. Emma M. Glode and her minor daughter, Janet Glode, both of 101 Tolland Tpk., in an action stemming from a two-car accident on Tolland Tpk., exactly one year ago today.

Firemen Put Out Two Grass Fires

The Town Fire Department was called out twice in the last 24 hours to put out grass fires. Yesterday afternoon the trucks went out and put out a blaze on Vernon St., behind Crestfield Convalescent Hospital. Today at noon they extinguished a grass fire near 197 Bradford St.

Promoted

Gerald P. Nicoletta, son of Mr. and Mrs. William Nicoletta of Reed Rd., Tolland, has been promoted to the rank of captain in the U.S. Air Force.

Public Meeting

8 p.m. Tuesday, February 22, 1966 WILLIE'S STEAK HOUSE... 446 CENTER STREET

Mountain Laurel Chapter

Sweet Adelines, Inc., will sing on Thursday at 7 p.m. at Avery Heights, 705 West Britain Ave., Hartford.

Members of Girl Scout Troop

697 will tour the State Capitol tomorrow. They will meet at 8:45 a.m. at Adams and Center Sts., returning between 1 and 1:30 p.m.

Ben Ezra Chapter and Charter

are sponsoring a "Rumor Clinic" tonight at 8:30 at Temple Beth Shalom. Dr. Eugene Sokolof of Hartford will conduct the clinic.

Personal Notices

In loving memory of Charles Vincent who passed away Feb. 22, 1966. When we are all together, when we are all together, when we are all together, when we are all together.

DR. G. A. CAILLOUETTE

CHIROPRACTOR PALMER GRADUATE MANCHESTER OFFICE 119 CENTER STREET PHONE 649-7628

Pinehurst FRESH FISH

We Will Have Haddock and Flounder Fillets Tiny Bay Scallops Large Sea Scallops Center Slices of Frozen Swordfish Fresh Oysters

funny farmer CANDIES LENOX PHARMACY 299 E. CENTER STREET—649-0898

20% OFF Washington's Birthday SPECIAL! Wall-to-wall carpet or Furniture Cleaned — A 20% discount

★ Geo. Washington Special! ★ Not Single, But DOUBLE PLAID STAMPS EVERY DAY

VALUABLE COUPON 100 EXTRA PLAID STAMPS With Gas Fill Up (Minimum \$3.00)

VALUABLE COUPON 100 EXTRA PLAID STAMPS With Lube and Oil Change

Leftists Overthrow Syrian Government

BEIRUT, Lebanon (AP) — Left-wing army officers in Damascus overthrew the Socialist government of Syria before dawn today, arrested government leaders and closed the country's borders.

City Again Survives Mardi Gras Madness

NEW ORLEANS (AP) — This old city survived another Mardi Gras. But there were huggers and sore feet aplenty today as revelers.

Wounded Girl, Assailant Hurt In Auto Crash

PENN YAN, N.Y. (AP) — A college girl was shot four times and critically wounded by her former fiance and then was injured, along with him and four other persons, in a two-car collision, police said.

Aerodynamic Push LI Rails to Test 100-mph Gas Car

NEW YORK (AP) — A new gas-powered rail car — which carries some ideas from air-borne models — will be tested on the nation's busiest commuter lines, it was announced today.

Heart Pierced

COHONOS, N.Y. (AP) — A sewing needle pierced her heart and caused the death of Mrs. Ivan Blythe 44, Tuesday, at a coroner's inquest.

State News

2-Year Plan Announced At Hartford

HARTFORD (AP) — The University of Hartford announced today it will open a two-year college of basic studies which will, in effect, be a new private junior college to be affiliated with the university.

McNamara Says

WASHINGTON (AP) — Defense Secretary Robert S. McNamara said Congress today that if the Communists escalate the war in Laos, Reserves will have to be called to active duty.

Taylor Quits Board, Reasons 'Personal'

Republican Town Director Harlan D. Taylor has resigned from the board of directors, "for personal reasons," effective immediately.

Nimitz Saw Viet War Ending in Stalemate

NAPA, Calif. (AP) — Fleet Adm. Chester W. Nimitz said today that the Viet War is ending in a stalemate, he felt it essential that he should block the Straits of Sundra, which he is capable of doing, it would turn our efforts in the Far East to chaos.

Bulletins

NUCLEAR SPREAD OPPOSED WASHINGTON (AP) — Secretary of State Dean Rusk said today the United States opposes the spread of nuclear weapons.

Apollo Shot Postponed

CAPE KENNEDY, Fla. (AP) — Weather experts studied cloud patterns today, hoping for a break that would enable the space agency to reschedule the first launching of an unmanned Apollo moonship for Thursday.

Just One Boy, but Many Reflections

The reflection of one boy, Michael Wheat, 8, is multiplied by mirror exhibit of Nicholas Schaefer at the Washington, D.C., Gallery of Modern Art.

Senate Party Chiefs Back Johnson Policy

WASHINGTON (AP) — Republican and Democratic Senate leaders called today for more supporting action and fewer arguments over the war in Viet Nam.

Four of Them and They're All Mine!

Ronald Acobal of Cold Spring, N. Y., looks at incubators holding quadruplets born yesterday to his wife, Helen, 36, at Butterfield Memorial Hospital.

McNamara Says

WASHINGTON (AP) — Defense Secretary Robert S. McNamara said Congress today that if the Communists escalate the war in Laos, Reserves will have to be called to active duty.

If Reds Escalate War Reserve Will Be Called

WASHINGTON (AP) — Defense Secretary Robert S. McNamara said Congress today that if the Communists escalate the war in Laos, Reserves will have to be called to active duty.

Nimitz Saw Viet War Ending in Stalemate

NAPA, Calif. (AP) — Fleet Adm. Chester W. Nimitz said today that the Viet War is ending in a stalemate, he felt it essential that he should block the Straits of Sundra, which he is capable of doing, it would turn our efforts in the Far East to chaos.

Bulletins

NUCLEAR SPREAD OPPOSED WASHINGTON (AP) — Secretary of State Dean Rusk said today the United States opposes the spread of nuclear weapons.

Apollo Shot Postponed

CAPE KENNEDY, Fla. (AP) — Weather experts studied cloud patterns today, hoping for a break that would enable the space agency to reschedule the first launching of an unmanned Apollo moonship for Thursday.

Public Meeting

8 p.m. Tuesday, February 22, 1966 WILLIE'S STEAK HOUSE... 446 CENTER STREET

Personal Notices

In loving memory of Charles Vincent who passed away Feb. 22, 1966. When we are all together, when we are all together, when we are all together, when we are all together.

DR. G. A. CAILLOUETTE

CHIROPRACTOR PALMER GRADUATE MANCHESTER OFFICE 119 CENTER STREET PHONE 649-7628

Pinehurst FRESH FISH

We Will Have Haddock and Flounder Fillets Tiny Bay Scallops Large Sea Scallops Center Slices of Frozen Swordfish Fresh Oysters

VALUABLE COUPON 100 EXTRA PLAID STAMPS With Gas Fill Up (Minimum \$3.00)

VALUABLE COUPON 100 EXTRA PLAID STAMPS With Lube and Oil Change

VALUABLE COUPON 100 EXTRA PLAID STAMPS With Gas Fill Up (Minimum \$3.00)

VALUABLE COUPON 100 EXTRA PLAID STAMPS With Lube and Oil Change

CALL OPENING SHOWING AREA'S 1st. PANELING SPECIALTY HOUSE INVITES YOUR INSPECTION OF THE LARGEST SELECTION OF CHOICE WOOD PANELING

Natural or Nutone BIRCH 1/4"x4"x7 Lifetime Finish \$6.75

Royal Walnut PLANKED LAUAN 4'x8' \$5.95

"WE'RE IN" The Newest Shopping Center In The Talcottville Area

Opening Introductory Specials Extra Special! LAUAN 4 x 7 \$3.99

Next To Western Beef Mart Winners Will Be Announced In March 4th Herald

3 Prize Drawings FREE PANELING 1st. Winner \$60.00 Value 2nd. Winner \$25.00 Value 3rd. Winner \$15.00 Value

THE PLYWOOD CENTER INC. 67 TOLLAND TURNPIKE, MANCHESTER PHONE 643-5874

Max Miller Says: This FRIENDLY PHARMACY ... for ALL the Family

MILLER'S PHARMACY 299 GREEN ROAD PHONE 643-4134

Just One Boy, but Many Reflections The reflection of one boy, Michael Wheat, 8, is multiplied by mirror exhibit of Nicholas Schaefer at the Washington, D.C., Gallery of Modern Art.