

About Town

The Salvation Army Men's Fellowship will have a business meeting Monday at 7 p.m. in the Junior Chapel of the Oxford. Refreshments will be served.

Walter T. Little, president of the Manchester Property Owners Association, will be guest speaker at a meeting of the Manchester Jaycees Monday at 8 p.m. in the Church Courtroom at the police station.

Members of Cub Pack #1 will meet Sunday at 10:30 a.m. at the South Methodist Church to attend South Sunday services.

The stewardship committee of St. James' Episcopal Church will meet Monday at 7:30 p.m. in the Board Room of the church.

The Ladies of St. James will have a fun night Monday at 8 p.m. at the Masonic Temple. A business meeting, cards will be played, and Mr. and Mrs. Edward J. McKever will present Monte Carlo wheel.

The Hartford County Association of Medical Assistants will meet Monday at 8 p.m. at the YWCA, Ann St., Hartford. A member of the Cerebral Palsy Association will speak and show a film, "Happiness is Helping." Refreshments will be served.

The commission on membership and evangelism of North Methodist Church will meet Monday at 8 p.m. at the church.

Miss Susan Lee Palmer, daughter of Mr. and Mrs. Donald C. Palmer of 16 Timber Trail, was recently initiated into Kott Kardia, service and social women's group, at Aurora (Ill.) College.

Spec. 5 Brian McIntosh, son of Mr. and Mrs. David McIntosh of 306 E. Middle Tpk., was recently promoted to his present rank while serving as an Army social work specialist at Darnall Army Hospital, Ft. Hood, Tex.

Love 'n xxx on Valentine's Day Kathy! APPLES - Apples: Macs, Baldwins, Cortlands, Red, Golden Delicious and Russets. TASTY PRODUCE: Asparagus, Rhubarb, Green, Yellow Squash, Belgium Endive, Watercress, Peas, Romaine Lettuce, Spinach, Egg Plant, Broccoli Sprouts, Cauliflower, Navy Cabbage, White Sweet Potatoes, New Florida Potatoes, Cherry Tomatoes, Hot Peppers, Chives, White, Yellow Turnips and Fresh Cranberries.

LUSCIOUS FRUIT: Fresh Strawberries, Watermelons, Peaches, Temple, Navel Oranges, Pink and White Grapefruit, pears, Plums, Nectarines, Bosc, D'Anjou Pears, Pineapples, Dates, Figs and Nuts.

LETTUCE - head 19c CAULIFLOWER - head 39c TOMATOES, Vine Ripened - 6 unit 39c RED DELICIOUS, Medium Size - 1/2 bu. \$1.75 ROYAL or SEALEST ICE CREAM 1/2 gal. 99c

COMPLETE LINE OF SUNDAY PAPERS! Also Complete Line of SEALEST Dairy Products!

PERO "THE KING OF PRODUCE!" 276 OAKLAND STREET, MANCHESTER • 643-6384

LIGGETT DRUG PARAKE OPEN 7:45 A.M. to 10 P.M.

HOUSE OF HAILE SPECIAL PURCHASE

direct from the mills! 9x12 "Mercury" ROOM SIZE

broadloom rugs nylons...wools...wool blends and acrylics

\$29.88 24" x 72" Matching Runner \$3.98

limited quantities! outstanding buys!

We ordered these rugs by the carload to bring you this low price! No viscose rayon or foam back rugs...

DOWNTOWN MAIN STREET, MANCHESTER OPEN 6 DAYS • THURS. NIGHTS Hill 9

Love Feels Postage Pinch, Valentines Rate 6 Cents

What is the price of love? According to Manchester Postmaster Alden E. Bailey it has been raised to six cents.

Seemingly with little regard for the romantic postulations of the heart, Uncle Sam's recent postal increases will apply to all valentines this year, whether they be one ounce or lighter.

For those who have sweethearts and loved ones serving overseas, however, there is a bargain in the offering.

This year the regular first class rates will provide fast flight to rush valentines to foreign lands, including Vietnam, as well as special air mail service to all servicemen more than 250 miles from the mailing point.

Recent legislation, which went into effect Jan. 7, now prohibits the old four-cent rate for greeting cards.

Post offices across the nation

Clearance SALE POSITIVELY ENDS SATURDAY 25-50% OFF FASHION FABRICS OPEN EVERY DAY 10 A.M. - 9 P.M.

Announcing the CBT/First National Stores, The Great Atlantic & Pacific Tea Company, Food Fair, Grand Union, Motts, Popular Markets, Stop & Shop Bank.

CBT's exclusive supermarket check-cashing service. Up to \$50. That's a lot of lettuce.

Or any other groceries.

Your CBT Personal Check and Connecticut Charge Card are the keys.

Show them to the people at First National Stores, A & P, Food Fair, Grand Union, Motts, Popular Markets and Stop & Shop supermarkets displaying the CBT check-cashing guarantee sign.

It's an exclusive banking convenience offered by CBT.

Besides the thousands of stores that honor CBT checks, your check-cashing privileges are now guaranteed at these supermarkets. With more to be added.

Just think, it's your chance to pick up some real lettuce when you're a little short! Especially before a long weekend. Just bring your CBT Personal Check and your Connecticut Charge Card.

CONNECTICUT CHARGE CARD

CBT THE CONNECTICUT BANK AND TRUST COMPANY

S.C. Riots Are Halted By Curfew

ORANGEBURG, S.C. (AP) — A dusk-to-dawn curfew and the exclusion of students from two predominantly Negro colleges Friday night brought Orangeburg its first racial peace in five nights.

Previously three Negro students had been killed and 50 persons injured, including several Negroes, in the riot.

Firemen dashed to the scene to hose down the freeway, but the cold water only hardened the asphalt. It took several hours of sporadic California sunshine to melt Los Angeles hot fudge freeway.

Stocks Take Biggest Loss Of This Year

NEW YORK (AP) — The stock market this week took its worst loss of 1968 as war jitters uprooted confidence in Wall Street.

The Dow Jones industrial average dropped 22 1/2 to 840.94 yesterday and for the week was down 100.44.

The biggest action of the week came on Thursday and Friday when most of the loss was suffered. A feeble early rise disappeared and the market already was softening when reports came Thursday that North Korean premier Kim Il-Sung had said war may break out "at any moment" in Korea.

The possibility of a second front in Asia, along with Vietnam, triggered a wave of war-panic selling. It was speeded by a report that the White House had lifted recent bombing restraints on Hanoi and Haiphong.

The decline in the Dow industrials brought it below the theoretical support level represented by the Nov. 8 closing low of 848.37. That level was penetrated in the first half hour Friday when nervous selling continued and was heightened by the approval of a three-day weekend.

Markets will be closed Monday for Lincoln's birthday.

Chartists say that the next line of theoretical support in the Dow industrials lies at 800.

Cyrus R. Vance

Seoul Expects Vance, Pueblo Hopes Rise

SEOUL (AP) — Hopes rose again today for the release of the Pueblo crewmen with the conclusion of the fifth private meeting between U.S. and North Korean officials and the impending arrival of U.S. Ambassador Cyrus Vance.

North Korea has held the crewmen 17 days.

The talks at Pannunjom today lasted three hours, the longest session since talks began eight days ago.

Officials were silent on what took place but the speculation in Seoul was that both sides settled "final procedural matters" for the release of one dead crewman and three injured men.

The talks were between U.S. and North Korean officials.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Fudged Freeway

Los Angeles Times

Washington Post News Service

LO ANGELES, Feb. 9 — Drivers on their way to Disneyland yesterday morning found things sweet and sticky even before they got there.

It seemed that a truck pulling two stainless steel tankers containing 75,000 pounds of heated chocolate syrup overflowed onto the Santa Ana Freeway.

The contents oozed out and oozed several hundred feet of the multilane expressway, making it the most noticeable landmark this side of Big Rock Candy Mountain.

Firemen dashed to the scene to hose down the freeway, but the cold water only hardened the asphalt.

It took several hours of sporadic California sunshine to melt Los Angeles hot fudge freeway.

Stocks Take Biggest Loss Of This Year

NEW YORK (AP) — The stock market this week took its worst loss of 1968 as war jitters uprooted confidence in Wall Street.

The Dow Jones industrial average dropped 22 1/2 to 840.94 yesterday and for the week was down 100.44.

The biggest action of the week came on Thursday and Friday when most of the loss was suffered.

A feeble early rise disappeared and the market already was softening when reports came Thursday that North Korean premier Kim Il-Sung had said war may break out "at any moment" in Korea.

The possibility of a second front in Asia, along with Vietnam, triggered a wave of war-panic selling.

It was speeded by a report that the White House had lifted recent bombing restraints on Hanoi and Haiphong.

The decline in the Dow industrials brought it below the theoretical support level represented by the Nov. 8 closing low of 848.37.

That level was penetrated in the first half hour Friday when nervous selling continued and was heightened by the approval of a three-day weekend.

Markets will be closed Monday for Lincoln's birthday.

Chartists say that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Officials said that the next line of theoretical support in the Dow industrials lies at 800.

Planes Raid Haiphong, First Time in Month

Marines set up skeleton, taken from Hue medical school, in front of mortar.

SAIGON (AP) — U.S. warplanes raided the Haiphong area Friday for the first time in a month, apparently ending a bombing restraint ordered by President Johnson while American officials looked into peace prospects.

Secretary of State Dean Rusk indicated that the peace probe ended after the Communists launched their biggest offensive of the war Jan. 30.

Fighting from that had camped against major South Vietnamese cities has died out in all but Hue and Saigon, where the allies reported some success in efforts to clear out Communist-held areas.

U.S. Marines maneuvered to bring a truck convoy into Hue today for the first time since last Saturday.

The U.S. Command said the Communist death toll climbed by 1,068 Friday, reaching a total of 27,706 since Jan. 29. The allied death toll was reported as 2,207, including 829 Americans, 1,133 South Vietnamese and 54 other allies.

Bombing reporting an air raid on Cat Bi, four miles southeast of Haiphong, U.S. spokesmen gave a delayed report which confirmed the presence of 80-viet south I-28 twin jet bombers in North Vietnam.

Air Force fighter-bomber crews said their bombs hit near the Phuc Yen airfield 18 miles northwest of Hanoi. The Air Force had reported several months ago it believed North Vietnam had six I-28s.

The raid at Cat Bi was the first since last Saturday.

The U.S. Command said the Communist death toll climbed by 1,068 Friday, reaching a total of 27,706 since Jan. 29.

The allied death toll was reported as 2,207, including 829 Americans, 1,133 South Vietnamese and 54 other allies.

Bombing reporting an air raid on Cat Bi, four miles southeast of Haiphong, U.S. spokesmen gave a delayed report which confirmed the presence of 80-viet south I-28 twin jet bombers in North Vietnam.

Air Force fighter-bomber crews said their bombs hit near the Phuc Yen airfield 18 miles northwest of Hanoi. The Air Force had reported several months ago it believed North Vietnam had six I-28s.

The raid at Cat Bi was the first since last Saturday.

The U.S. Command said the Communist death toll climbed by 1,068 Friday, reaching a total of 27,706 since Jan. 29.

The allied death toll was reported as 2,207, including 829 Americans, 1,133 South Vietnamese and 54 other allies.

Bombing reporting an air raid on Cat Bi, four miles southeast of Haiphong, U.S. spokesmen gave a delayed report which confirmed the presence of 80-viet south I-28 twin jet bombers in North Vietnam.

Air Force fighter-bomber crews said their bombs hit near the Phuc Yen airfield 18 miles northwest of Hanoi. The Air Force had reported several months ago it believed North Vietnam had six I-28s.

The raid at Cat Bi was the first since last Saturday.

The U.S. Command said the Communist death toll climbed by 1,068 Friday, reaching a total of 27,706 since Jan. 29.

The allied death toll was reported as 2,207, including 829 Americans, 1,133 South Vietnamese and 54 other allies.

Bombing reporting an air raid on Cat Bi, four miles southeast of Haiphong, U.S. spokesmen gave a delayed report which confirmed the presence of 80-viet south I-28 twin jet bombers in North Vietnam.

Air Force fighter-bomber crews said their bombs hit near the Phuc Yen airfield 18 miles northwest of Hanoi. The Air Force had reported several months ago it believed North Vietnam had six I-28s.

The raid at Cat Bi was the first since last Saturday.

Marines set up skeleton, taken from Hue medical school, in front of mortar.

SAIGON (AP) — U.S. warplanes raided the Haiphong area Friday for the first time in a month, apparently ending a bombing restraint ordered by President Johnson while American officials looked into peace prospects.

Secretary of State Dean Rusk indicated that the peace probe ended after the Communists launched their biggest offensive of the war Jan. 30.

Fighting from that had camped against major South Vietnamese cities has died out in all but Hue and Saigon, where the allies reported some success in efforts to clear out Communist-held areas.

U.S. Marines maneuvered to bring a truck convoy into Hue today for the first time since last Saturday.

The U.S. Command said the Communist death toll climbed by 1,068 Friday, reaching a total of 27,706 since Jan. 29.

The allied death toll was reported as 2,207, including 829 Americans, 1,133 South Vietnamese and 54 other allies.

Bombing reporting an air raid on Cat Bi, four miles southeast of Haiphong, U.S. spokesmen gave a delayed report which confirmed the presence of 80-viet south I-28 twin jet bombers in North Vietnam.

Air Force fighter-bomber crews said their bombs hit near the Phuc Yen airfield 18 miles northwest of Hanoi. The Air Force had reported several months ago it believed North Vietnam had six I-28s.

The raid at Cat Bi was the first since last Saturday.

The U.S. Command said the Communist death toll climbed by 1,068 Friday, reaching a total of 27,706 since Jan. 29.

The allied death toll was reported as 2,207, including 829 Americans, 1,133 South Vietnamese and 54 other allies.

Bombing reporting an air raid on Cat Bi, four miles southeast of Haiphong, U.S. spokesmen gave a delayed report which confirmed the presence of 80-viet south I-28 twin jet bombers in North Vietnam.

Air Force fighter-bomber crews said their bombs hit near the Phuc Yen airfield 18 miles northwest of Hanoi. The Air Force had reported several months ago it believed North Vietnam had six I-28s.

The raid at Cat Bi was the first since last Saturday.

The U.S. Command said the Communist death toll climbed by 1,068 Friday, reaching a total of 27,706 since Jan. 29.

The allied death toll was reported as 2,207, including 829 Americans, 1,133 South Vietnamese and 54 other allies.

Bombing reporting an air raid on Cat Bi, four miles southeast of Haiphong, U.S. spokesmen gave a delayed report which confirmed the presence of 80-viet south I-28 twin jet bombers in North Vietnam.

Air Force fighter-bomber crews said their bombs hit near the Phuc Yen airfield 18 miles northwest of Hanoi. The Air Force had reported several months ago it believed North Vietnam had six I-28s.

The raid at Cat Bi was the first since last Saturday.

The U.S. Command said the Communist death toll climbed by 1,068 Friday, reaching a total of 27,706 since Jan. 29.

The allied death toll was reported as 2,207, including 829 Americans, 1,133 South Vietnamese and 54 other allies.

Bombing reporting an air raid on Cat Bi, four miles southeast of Haiphong, U.S. spokesmen gave a delayed report which confirmed the presence of 80-viet south I-28 twin jet bombers in North Vietnam.

Air Force fighter-bomber crews said their bombs hit near the Phuc Yen airfield 18 miles northwest of Hanoi. The Air Force had reported several months ago it believed North Vietnam had six I-28s.

The raid at Cat Bi was the first since last Saturday.

Marine's Plane Hijack Foiled

Los Angeles Times

WASHINGTON Post News Service

DA NANG, Feb. 9 — A young Marine tried to hijack a Pan American airplane at gun point at the Da Nang Air Base yesterday and force the crew to fly him to Hong Kong.

For nearly three hours the pilot, dressed in civilian clothes, pointed a cocked .45 automatic pistol at the heads of the flight crew before the engine was able to disarm him.

The gunman was later identified as Pfc. William Lee Clark, who is attached to an artillery unit with the 1st Marine Division.

At one point, base officials, at the request of the flight crew, gave the plane permission to take off for Hong Kong. But as the engine was warming up, a message flashed into the base.

The drama on Da Nang air strip began at 1:20 p.m. yesterday with the Pan American DC-8, a piston engine loading up with 82 Marines, sailors, and

from Gen. William C. Woodmerland, U.S. commander in Saigon.

"Don't let the plane leave," said the message. "Use tear gas."

The airliner was ordered to stop its engines. Armed air policemen surrounded the airplane with drawn rifles. Tear gas canisters were tossed into the rear door just as the engineer hesitated to attempt to disarm the Marine gunman.

As the copilot, E. L. Archer, 30, of Beaville, Tex., later commented: "He was getting nervous and sweaty. I thought he'd shoot. And he said he'd shoot one of us to make his point if we didn't take off."

The drama on Da Nang air strip began at 1:20 p.m. yesterday with the Pan American DC-8, a piston engine loading up with 82 Marines, sailors, and

from Gen. William C. Woodmerland, U.S. commander in Saigon.

"Don't let the plane leave," said the message. "Use tear gas."

The airliner was ordered to stop its engines. Armed air policemen surrounded the airplane with drawn rifles. Tear gas canisters were tossed into the rear door just as the engineer hesitated to attempt to disarm the Marine gunman.

As the copilot, E. L. Archer, 30, of Beaville, Tex., later commented: "He was getting nervous and sweaty. I thought he'd shoot. And he said he'd shoot one of us to make his point if we didn't take off."

At Da Nang Air Base

Los Angeles Times

WASHINGTON Post News Service

DA NANG, Feb. 9 — A young Marine tried to hijack a Pan American airplane at gun point at the Da Nang Air Base yesterday and force the crew to fly him to Hong Kong.

For nearly three hours the pilot, dressed in civilian clothes, pointed a cocked .45 automatic pistol at the heads of the flight crew before the engine was able to disarm him.

The gunman was later identified as Pfc. William Lee Clark, who is attached to an artillery unit with the 1st Marine Division.

At one point, base officials, at the request of the flight crew, gave the plane permission to take off for Hong Kong. But as the engine was warming up, a message flashed into the base.

The drama on Da Nang air strip began at 1:20 p.m. yesterday with the Pan American DC-8, a piston engine loading up with 8

Seoul Expects Vance, Pueblo Hopes Rise

(Continued from Page One) Foreign Minister Choi Kyu-hah said Friday his government is more concerned about fundamental security arrangements...

Vernon School Menu Claiming Dependents Raises Next Week

Vernon Center Junior High School Monday, spaghetti with meat sauce, bread and butter, gingerbread with frosting...

Cut Your Own Taxes—3 Questions for Taxpayers

By RAY DE CRANE, NEA Publications. Questions on the claiming of dependents cause more problems for taxpayers than any other single situation.

Sheinwold on Bridge

PATIENCE ALONE MAY BEAT A SLAM. By ALFRED SHEINWOLD. Representative of the club's more than 400,000 credit members will meet for a Family Financial Conference...

Business Bodies

LINE FOREMAN William A. Burke of Lincolnwood Dr. has been promoted to line foreman in the Hartford...

Second Quarter Honor Roll Lists 212 Bennet Pupils

A total of 212 pupils at Bennet Junior High School earned places on the honor roll for the second marking period. The list, by grades, is as follows:

Petitions Filed In Bankruptcy

A petition for bankruptcy was filed in the U.S. District Court yesterday by Morgan B. Redfield and his wife Pauline C. Redfield of Westbrook...

VALENTINE DAY CARDS - CANDY FREE GIFT WRAPING!

ARTHUR DRUG. We Guarantee... \$1.00. Reward if proven that the quality of our Valentine's Day cards is superior to any other on the market.

FUEL OIL

16 PER GALLON. We Guarantee... \$1.00. Reward if proven that the quality of our Fuel Oil is superior to any other on the market.

COOPERATIVE OIL COMPANY

643-1553. Give 24-Hr. Delivery Notice 318 Broad St., Manchester.

NOW OPEN Fabulous FLOWER LAND

Artificial FLOWERS TREES SHRUBS PLANTERS PLANTS. We have an exciting variety of flowers that beg to be expertly arranged at NO CHARGE other than the materials you purchase.

BURR'S CORNER SHOPPING PLAZA

(Between Calder's and Popular Market) Hours: 10-6 Monday thru Saturday. Open Sunday 12:30-5:00.

HOW DOES YOUR INCOME TAX

MEASURE UP BOTH FEDERAL AND STATE AND LIFE UP. We guarantee accurate preparation of every tax return. If we make any errors that cost you any penalty or interest, we will pay the penalty on interest.

H-R BLOCK INC.

America's Largest Tax Service with Over 2000 Offices. We guarantee accurate preparation of every tax return. If we make any errors that cost you any penalty or interest, we will pay the penalty on interest.

Two Cars Crash At Intersection

A rear-end collision occurred yesterday afternoon at the traffic light on Rt. 6 at Merritt Valley Rd., causing minor damage and no injuries.

ENDS SUNDAY 'Wicked Dreams of Paula Schuch'

The former 'All Cole' Peter Sellers 'Pussycat' Plus - Bonus 'BEACH BEEP' EAST WINDSOR DRIVE IN R.T.S.

DINE in the Elegant Century Room

ENTERTAINMENT Nightly in the Intimate 'Gibson Lounge'. Lunch - 11 A.M. to 2 P.M. Dinner - 5 P.M. to 9 P.M.

MANCHESTER DRIVE-IN

HELDOVER! 3 TOP HITS. 'The Penthouse' 10:30 7:00. 'Gun' 7:00 10:30.

CLINT EASTWOOD

'THE GOOD, THE BAD & THE UGLY'. 'LEE VAN CLEEF'. 'ELI WALLACH'.

UA THEATRE EAST

Across of Free Parking - Luxurious Cinema. No Seats Reserved. Popular Prices!

Julie Andrews

Mary Tyler Moore Carol Channing. THE GRADUATE. PANAVISION COLOR.

Plays Lead

Bonnie Gearhart of 30 Ardmore Rd. is playing the lead role of "Diana" in "Ring Around the Moon" by Jean Anouilh.

Engineer Appointed

HARTFORD (AP) - A state highway engineer has been appointed executive director of the Citizens Committee to Keep Connecticut Clean and Beautiful.

MISNAMED BATTLE?

BOSTON (AP) - The Bunker Hill Monument, a granite shaft about 220 feet high, stands on Breed's Hill in Charlestown.

JOINS CRUISE

Dr. Armando Franco of Cuba has become a development chemist with the research and technical department at the Chester Redevelopment Agency.

TWO PROMOTED

Two Manchester men were recently promoted at G. Fox and Co. in Hartford.

Deaths in the World

Sydney Silverman, a Labor party member of the House of Commons, died Thursday at age 73.

Appeals Board Ends Hearings

The Manchester Board of Tax Review heard 14 more appeals last night, bringing to 77 the total number of appeals.

Rockefeller Presses End to N.Y. Strike

(Continued from Page One) garbage mess fixed up, chief yelled one man as Lindsay hurried along 127th Street in Harlem.

Deaths in the World

Harold C. Warschaw, a security insurance group, died Thursday at age 67.

Appeals Board Ends Hearings

The Manchester Board of Tax Review heard 14 more appeals last night, bringing to 77 the total number of appeals.

Town to Price Sweeper Rental

Snow or no, the Town of Manchester is anticipating spring cleaning of the town's streets.

GOP Group Endorses Rep. Weicker

GREENWICH, Conn. (AP) - State Rep. Lowell P. Weicker Jr. has been endorsed by his hometown Private Carriers Association.

Charge Your Prescription

Introduction of the 1968 S. H. Green Stamp Exchange catalog containing over 1,500 items begins in Manchester Monday.

Charge Your Prescription

Introduction of the 1968 S. H. Green Stamp Exchange catalog containing over 1,500 items begins in Manchester Monday.

Shady Glen Dairy Stores, Inc.

Born Feb. 12, 1909. Integrity - Honesty. With malice toward none; with charity for all; with firmness in the right, let us strive to finish the work we are in; to bind up the nation's wounds; to care for him who shall have borne the battle, and for his widow, and his orphan...

Munson's Candy Kitchen

ROUTE 6, BOLTON. Open Daily & Sunday 8 P.M. Fresh assortment of dark, milk or white chocolates. REGULAR and HEART BOXES. 69c to \$29.98. Free Gift Wrapping.

Charge Your Prescription

Introduction of the 1968 S. H. Green Stamp Exchange catalog containing over 1,500 items begins in Manchester Monday.

Charge Your Prescription

Introduction of the 1968 S. H. Green Stamp Exchange catalog containing over 1,500 items begins in Manchester Monday.

Charge Your Prescription

Introduction of the 1968 S. H. Green Stamp Exchange catalog containing over 1,500 items begins in Manchester Monday.

Charge Your Prescription

Introduction of the 1968 S. H. Green Stamp Exchange catalog containing over 1,500 items begins in Manchester Monday.

Charge Your Prescription

Introduction of the 1968 S. H. Green Stamp Exchange catalog containing over 1,500 items begins in Manchester Monday.

Charge Your Prescription

Introduction of the 1968 S. H. Green Stamp Exchange catalog containing over 1,500 items begins in Manchester Monday.

Charge Your Prescription

Introduction of the 1968 S. H. Green Stamp Exchange catalog containing over 1,500 items begins in Manchester Monday.

Charge Your Prescription

Introduction of the 1968 S. H. Green Stamp Exchange catalog containing over 1,500 items begins in Manchester Monday.

Charge Your Prescription

Introduction of the 1968 S. H. Green Stamp Exchange catalog containing over 1,500 items begins in Manchester Monday.

Charge Your Prescription

Introduction of the 1968 S. H. Green Stamp Exchange catalog containing over 1,500 items begins in Manchester Monday.

Charge Your Prescription

Introduction of the 1968 S. H. Green Stamp Exchange catalog containing over 1,500 items begins in Manchester Monday.

Charge Your Prescription

Introduction of the 1968 S. H. Green Stamp Exchange catalog containing over 1,500 items begins in Manchester Monday.

Indians Top Windham Again, Tie for Lead

Lead All the Way In CCIL Struggle

It was a capacity crowd, 2,200, at the Clarke Arena last night that witnessed the Manchester High Indians roll to a 71-60 victory over Windham High of Williams. Both teams broke identical 11-3 records to share top CCIL honors. The crowd, by far the season's largest, hung in all but the last quarter, as 14 points separated the teams at halftime, 57-23, Manchester. The lead was increased by 20 points by the Indians to a 66-38 third quarter score.

Overall	W-L	Points
Manchester	11-3	12-4
Windham	11-3	12-4
Conard	10-4	11-4
Easton	7-6	8-7
Maloney	7-6	9-6
Central	6-7	8-8
Hall	5-8	8-8
Westerfield	3-11	4-12
Platt	1-12	1-13

"This was by far our best team defensive effort which along with rebounding told the story. We shot for Bristol (51.5%) and led North (52.2%) at the other end. However, we won't be laying down when they come back Tuesday. The Indians hit 31 of 75 shots from the court for games as by far our ultimate goal at this stage of the season," said a happy Coach Paul Hyde.

There is no one individual who performed better than any other last night because each had a different task to fulfill. As well as being a scorer, Ben Gray held the edge in the rebounding department clearing the boards and putting 13 for 18 grab. He wasn't alone as Dale Ostroff and Ray Kelly shared nine each followed by Dick Cobb and Tim Coughlin with eight. The Indians out-rebounded Windham 41 to 28. Ostroff was high man for the Indians and White with 25 points. Taking advantage of a weak point at the base line of Windham's defense, Ostroff scored 12 points in the first quarter. Gray sank 16 points, Kelly 14. Coughlin added 10 points and hit for eight points, pecking the Indians scoring.

Manchester's Dale Ostroff jumps high for rebound. Tim Coughlin (30) and Bob Cloutier (13) await ball.

HCC Crown Regained by East In Romp over South Catholic

It was back to the "good old days" for a powerful East Catholic High last night as the Indians captured the Hartford County Conference basketball championship and whipped rival South Catholic of Hartford, 68-36, before a crowd of 2,800 at Central Connecticut's Roster Gym.

control was particularly evident in the second half, where Reynolds scored 24 points and led the team to a 52-36 lead at the end of the third quarter. The lead exchanged hands three times in the low-scoring first quarter, with both teams shooting but failing to hit. Reynolds' jump shot best the buzzer for the one-point margin at the first turn.

HCC STANDINGS	Overall	W-L	Points
East Catholic	5-1	13-3	20
South Catholic	2-12	1-13	1
Northwest	5-2	13-3	20
Pulaski	0-3	0-11	0

Individual Scores	Points
Reynolds	24
Reynolds	18
Reynolds	13
Reynolds	12
Reynolds	10
Reynolds	8
Reynolds	7
Reynolds	6
Reynolds	5
Reynolds	4
Reynolds	3
Reynolds	2
Reynolds	1
Reynolds	0

That earned its third conference title in four years, reclaiming the South Catholic which held it last season. The clinching win was the local second triumph over the Rebels this year, duplicating an earlier 74-57 conquest at the CCIC court. The winners led by a slim 9-8 margin at the first quarter, but really started rolling until a late scoring spurge with two minutes remaining in the second quarter. Reynolds scored 24 points, five from Jim Reynolds' clutch shooting, really invaluable in setting up our fast breaks. Also doing an outstanding job was Tim Kearns, who made the big difference in our rebounding.

Reynolds popped in seven field goals and went 7-8 at the foul line to lead the Eagles in scoring with 21 points. Dummitte scored 16 points, mostly in the second half. Gary Kral had 10. Sal Gilbert was South's top scorer with nine tallies. "Melody and Reynolds played excellent games for us," Burns commented around a tough press defense in the final 16 minutes but had an adverse effect. South was called for 24 personal fouls, and East's game-long visits to the foul stripe were mostly in the second half. The locals hit 22 of 32 free throws, with 14 of them at the end of the game. East's coming after intermission.

Knights Edge Bobcats In Real Barn Burner

Three conference clashes highlighted last night's area hardwood activity. It was a barn burner in Ellington as the home team Knights edged visiting South Windsor High, 69-68 on Jim Reynolds' foul try in the last eight seconds. Ellington boasts a 6-2 record while the Bobcats are 5-3 in the NOCC.

76ers Score In Comeback With Bulls

The Philadelphia 76ers made it difficult for themselves, but they made it. The 76ers hung two consecutive leads but were in and grabbed a 118-113 National Basketball Association victory Friday night. The Bulls fought back to 117-113 at the end of the third quarter. Philadelphia led by 17 points midway in the second quarter, but the Bulls fought back to 117-113 at the end of the third quarter.

They Never Stop Training Russian Hockey Team Outpoints U.S., 10-2

GRENOBLE, France (AP)—They say members of the Russian ice hockey team sleep with their skates on. "Every time you look out the door, you see your skates," said one of the players. "It's not like a warm blanket or something like that. It's just a habit."

Yale Five Loses, Ivy Lead, Top

PRINCETON, N.J. (AP)—Princeton knocked Yale out of a three-way tie for the Ivy League basketball lead Friday night by defeating the Blue Devils 69-67.

Suspend Player TORONTO (AP)—The Toronto Maple Leafs suspended right winger Jim Pappin Friday for refusing to report to the team.

Four of Heiser's free throws were in the last four minutes. Heiser scored two of the next four points, including a 19-point game-winning shot. Heiser scored two of the next four points, including a 19-point game-winning shot.

Winter Skest Shoot MANCHESTER SPORTSMEN'S ASSOCIATION

EVERY SUNDAY AT 10:00 A.M. The members, Novices and Skilled Shooters are invited to The Our Facilities. Warming House & Refreshments Available.

3:57.5 Mile Set by Ryan In New York

NEW YORK (AP)—"It looked like he could go on forever," said Sam Blair. Blair, the little Kent State runner, turned in a fast mile Friday night, but he was still setting the final turn when Jim Ryan was crossing the finish line.

Ryan's 3:57.5 at the U.S. Track and Field Federation meet was the first sub-four-minute mile of the indoor season and the third fastest ever run indoors. What was supposed to be a light competitive battle between Ryan, Blair and Villanoza's Dave Patrick turned into a rout.

It was very pleased and surprised with my times," said the world-record holder (3:51.1) from Kansas said. "I felt strong all the way."

Ryan led for a time in the early going and looked over his shoulder once as if to ask if he were going to have to set his own pace.

Ryan's goal is to run two quality miles on consecutive nights. He is half way there. The only person to run faster than Ryan is Tom O'Hara, who in 1964 ran 3:56.8 and 3:56.9 within one month.

Killy Wants Triple In Olympic Skiing

CAMBRIDGE, France (AP)—Jean-Claude Killy of France is a perfectionist who has the habit of winning. He expects to win, because the record proves that he is technically and athletically superior to his rivals.

Now, the big question is whether he can take all three races in the history of Olympic skiing. Killy, who won the downhill Friday, said he was going for victory in the remaining two races, the giant slalom and the slalom.

Killy won all three, he would duplicate a feat done only once in the history of Olympic skiing. Killy, who won the downhill Friday, said he was going for victory in the remaining two races, the giant slalom and the slalom.

Killy won all three, he would duplicate a feat done only once in the history of Olympic skiing. Killy, who won the downhill Friday, said he was going for victory in the remaining two races, the giant slalom and the slalom.

Killy won all three, he would duplicate a feat done only once in the history of Olympic skiing. Killy, who won the downhill Friday, said he was going for victory in the remaining two races, the giant slalom and the slalom.

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING DEPT. HOURS 8 A.M. to 4:30 P.M. COPY CLOSING TIME FOR CLASSIFIED ADVT. 4:30 P.M. DAY BEFORE PUBLICATION. Deadline for Saturday and Monday is 4:30 p.m. Friday.

PLEASE READ YOUR AD Classified or "Want Ads" are taken over the phone on a convenience. The advertiser should read his ad the FIRST DAY IT APPEARS and REPORT ERRORS in time for the next insertion. The Herald is responsible for only ONE insertion or omitted insertion for any advertisement and then only to the extent of a "make good" insertion. Errors which do not lessen the value of the advertisement will not be corrected by "make good" insertion.

EDWARDS ANSWERING SERVICE 649-0500 875-2519 and leave your message. You'll hear from our advertiser in 1/2 time without spending all evening at the telephone.

HERALD BOX LETTERS For Your Information THE HERALD will not disclose the identity of any advertiser using box letters. Random samples of mail sent to our box office will be destroyed if the advertiser is one you've mentioned. If not it will be handled in the usual manner.

FOUND and Found 1 FOUND - young friendly calico cat, Carter St. area, 648-6774. LOST - part angora grey cat, vestly unit on St. Revard, 648-7022.

Automobiles For Sale 4 1966 FORD Galaxie 500, 289 cubic inch V-8, turquoise, 4-door, automatic transmission, power steering, radio, excellent condition, private owner, 28,000 original miles, 648-6742. FORD Galaxie - 1965, 5-door, 382, standard, asking \$500. Call 648-1234.

WANT WORK NEAR HOME? Interesting Jobs Available For Both Men and Women EXPERIENCE NOT NECESSARY - WE TRAIN YOU Attractive Wages, Group Insurance, Profit Sharing Benefits Apply in Person AT ALDON SPINNING MILL CORP. TALCOTTVILLE, CONNECTICUT

EXPERIENCED AUTOMOBILE SALESMAN FOR NEW CAR AGENCY GENERAL MANAGERS CARS EXCELLENT WORKING CONDITIONS AND BENEFITS WRITE TO BOX 66 MANCHESTER EVENING HERALD 13 BISSILL STREET, MANCHESTER, CONN.

Household Services Offered 13-A

REWEAVING OF furms, moth holes, zippers repaired. Window shades miter to measure, all sizes Venetian blinds. Keys made while you wait. Tape records for rent, Marlowe, 87 Main St. 648-5221.

Building - Contracting 14 CARPENTRY - concrete steps, floors, hallways, remodeling, porches, garages, closets, ceiling, attic finished, rec. rooms, dormers, ceramic tile, or related work. No job too small. Dan Moran, Barrages, Evington 648-8880.

Garage - Service - Storage 10 GARAGE for rent. 87 West St. MOTORCYCLES - Bicycles 11 1967 Honda - 800 Scrambler. Excellent condition, 1,800 miles. Call 648-1177 after 5 p.m.

Business Services Offered 13 WILLIAMS Tree Service, specializing in tree and shrub care, 648-8104. LIGHT TRUCKING, odd jobs, also moving large appliances. Burning barrels delivered, 44-66-1778.

Painting - Papering 21 INTERIOR and exterior painting and papering. Call Paul Democour, 742-8173.

WANTED Experienced Counterman Apply in Person ALCAR AUTO PARTS 226 SPRUCE ST.

WANTED Custom Remodeling Free Estimates and Design Work 648-2200

PARAGON TOOL CO., Inc. HAS OPENINGS FOR FOREMEN (Must be able to supervise manufacturing of Aircraft Parts, Jigs, and Fixtures).

Home Cooking Pays Off Cheney Downs Ellis For Second Straight

Two straight! Home cooking has met with the full approval of Cheney's basketball team in its last two outings. Playing on the home court this week, the Beavers picked up their second straight triumph for the first time this season. Last night, Coach John Reynolds saw his club post an easy 57-40 triumph over Ellis Tech. Wednesday afternoon, the home team won the 16-game season by routing the home team, Bolton High coming in Tuesday night. Cheney is now 4-1 in the season.

The home crew led throughout, 11-6, 29-22 and 41-38 at the quarter breaks. Facing the scorers for the first time this season was Dave Heritage with 14 tallies, more than John Goodrow. Excellence help from newcomers Rip Lorraine and Bud St. Jean, both up from the jays. Heritage was also a vital factor. Each netted nine points. Ron Shurkowlid led Ellis with 13 points.

Cheney (57)	W-L	Points
Cheney	4-1	10-2
Ellis	3-4	9-3
Heritage	14	14
Goodrow	11	11
Lorraine	9	9
St. Jean	8	8
Shurkowlid	9	9
Heritage	9	9
Goodrow	9	9
Lorraine	9	9
St. Jean	9	9
Shurkowlid	9	9
Heritage	9	9
Goodrow	9	9
Lorraine	9	9
St. Jean	9	9
Shurkowlid	9	9
Heritage	9	9
Goodrow	9	9
Lorraine	9	9
St. Jean	9	9
Shurkowlid	9	9

Setting a new pool record in the 400 yard freestyle, the Manchester High tankers defeated Bristol Central, 68-38, yesterday at the MHS pool. The new record, set by Dave Moyer, Steve Spaeth, Kevin Cobbin and Dennis Miller, is 3:54.05. The old record of 3:56.2 also had Moyer and Spaeth swimming with Bob Belcher and Ed Dred. Manchester is now 4-5 in the season and has one set remaining Friday at Hartford Pool.

200 freestyle - 2:06 Elmatet (C), Paetel (M), Dunlap (M). 500 freestyle - 24.2 Moyer (M), Spaeth (M), Jahn (C). 200 individual medley - 2:32 LeHane (C), Conklin (M), Foran (M), Koenig (M). 400 butterfly - 1:09 LeHane (C), B. Miller (M), Thurman (M). 100 freestyle - 37.5 Spaeth (M), D. Miller (M), Nestico (C). 100 backstroke - Bill Miller (C). 200 medley relay - 1:59 (M) Larson, M. Larson, Frost, Thurman, Moyer. 400 freestyle - 4:36 Elmatet (C), Paetel (M), Dunlap (M).

Palmer 'Run Out of Gas' - Weiskopf Out Front In San Diego Golf

SAN DIEGO, Calif. (AP)—Tom Weiskopf led entering the third round of the \$150,000 Andy Williams San Diego Open golf tournament today as Jack Nicklaus "shut off" like a faucet. Weiskopf turned in a 68 Friday himself for a good score despite a 6 for a 134, 10 strokes under par on the par 36-37-72 test.

Palmer was out of gas. The 76ers hung two consecutive leads but were in and grabbed a 118-113 National Basketball Association victory Friday night. The Bulls fought back to 117-113 at the end of the third quarter. Philadelphia led by 17 points midway in the second quarter, but the Bulls fought back to 117-113 at the end of the third quarter.

Palmer was out of gas. The 76ers hung two consecutive leads but were in and grabbed a 118-113 National Basketball Association victory Friday night. The Bulls fought back to 117-113 at the end of the third quarter. Philadelphia led by 17 points midway in the second quarter, but the Bulls fought back to 117-113 at the end of the third quarter.

Obituary

Williams Dies, Veteran Teacher

Walter R. Williams, 60, of 388 E. Center St., second oldest member of the faculty in terms of service at the School of Pharmacy of the University of Connecticut, died yesterday at Manchester Memorial Hospital. He was the husband of Mrs. Helen Sagar Williams.

An associate professor of chemistry, he had served for over 20 years with the school, joining the faculty in 1928 as an instructor at the Connecticut College of Pharmacy in New Haven, which became a part of the University in 1941.

Last summer he was elected grand regent of Kappa Psi, national pharmaceutical fraternity. In this post he directed the activities of the nation's third largest pharmaceutical association. He held several other posts in the fraternity since being elected grand historian in 1933.

Mrs. Williams was born Jan. 30, 1908 in New Britain, a son of Walter L. and Harriett Angberger Williams, and lived in Manchester for many years. He attended New Britain schools, and graduated from Milford High School. He received his Ph.D. and Th.C. degrees in 1928 and 1942, respectively, from the Connecticut College of Pharmacy. He also received his BS degree in 1942 from the University of Connecticut and his MS degree in 1950 from Yale.

His field of interest was pharmaceutical chemistry, especially the synthesis of medicinal products which he studied at the University of Wisconsin in 1942 during a leave of absence.

He was also a member of the New England Association of Chemistry Teachers, the American Chemical Society, the Connecticut Pharmaceutical Association, the American Pharmaceutical Association, the American Pharmacological Association, the American Association of Colleges of Pharmacy, Sigma Xi scientific fraternity, and Rho Chi, honorary pharmacy society.

Survivors, besides his wife, include two sons, Robert G. Williams of Sonoma, Calif., and Richard A. Williams of Manchester; two brothers, Merwin E. Williams of Milford, and Charles E.H. Williams of Woodbury; and four grandchildren.

Funeral services will be held Monday at 11 a.m. at Watkins-West Funeral Home, 142 E. Center St. Burial will be in St. James' Cemetery.

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

The family suggests that in lieu of flowers those wishing to do so make memorial contributions to the Heart Association of Greater Hartford.

day at 8:45 a.m. from the Washkewicz Funeral Home, 43 Wetherfield Ave., Hartford, with a Mass of requiem at St. Catherine's Church, Broad Brook, at 10. Burial will be in St. Catherine's Cemetery, Broad Brook.

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

Mrs. Vincent P. Feshler
Mrs. Oglia V. Feshler, 55, of 2 Sanford Rd., wife of Vincent P. Feshler, died last night at Manchester Memorial Hospital.

Mrs. Feshler was born in Hartford, a daughter of Mrs. Anna Pereslaha of Manchester and the late John Pereslaha, and lived in Manchester for the past 14 years. She was a member of the Ladies Guild of St. Bartholomew's Church.

Survivors, besides her husband and mother, include two sons, Wesley B. Feshler of Manchester and Vincent P. Feshler Jr. of Columbus, Ohio; a brother, Edmund Pereslaha of Manchester; four sisters, Mrs. Albert Robey of Windsor, Mrs. Peter Duffy of Cornwall-on-Hudson, N.Y., Mrs. Kurt the-Hudson, N.Y., Mrs. Kurt the-Hudson, N.Y., and Mrs. John Melvin of Destin, Fla.; and three grandchildren.

The funeral will be held Tuesday at 8:45 a.m. from the John F. Tierney Funeral Home, 219 W. Center St., with a Mass of requiem at St. Bartholomew's Church at 9:30. Burial will be in St. Bridget Cemetery.

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

The family suggests that those wishing to do so make memorial contributions to the Joslin Clinic, 185 Pilgrim Rd., Boston, Mass.

Mrs. Samuel Brown
Mrs. Anna McMurray Brown, 78, of 11 N. Fairfield St. died this morning at a Manchester convalescent home. She was the wife of Samuel Brown.

Mrs. Brown was born March 4, 1889, in Portadown, Ireland, and came to Manchester in 1909. She was a member of St. Mary's Episcopal Church.

Survivors, besides her husband, include 4 sons, Alfred Brown and Raymond Brown, both of Manchester, Ernest Brown of Oxnard, Calif., and Samuel Brown of East Hartford; 2 daughters, Mrs. John Cavagnaro of Manchester, and Mrs. John Brodick of Thompsonville; a sister, Miss Ethel McMurray of Los Angeles, Calif.; another sister and a brother, both of Ireland; 12 grandchildren and 2 great-grandchildren.

The Holmes Funeral Home, 400 Main St., is in charge of arrangements, which are incomplete.

Funerals
George Coro
The funeral of George Coro of 15 Hollister St. was held this morning from the Holmes Funeral Home, 400 Main St., with a Mass of requiem at St. James' Church. The Rev. Vincent J. Flynn was celebrant. Mrs. Ralph MacCarone was organist and soloist. Burial was in St. James' Cemetery, where Father Flynn read the committal service.

Bearers were Thomas Labano, William Shoutte, Frank Caron, William Caron, Elmer Coleman and Jerry Candera.

Mrs. Margaret McCaull
The private funeral of Mrs. Margaret McCaull of 91 Chestnut St. will be held Monday at 10 a.m. from the John F. Tierney Funeral Home, 219 W. Center St., with a Mass of requiem at the Church of the Assumption at 10:30. Burial will be in St. James' Cemetery.

There will be no calling hours.

Mrs. M. Louise Schenk
A Memorial Service for Mrs. M. Louise Schenk of 18 Denver Rd. was held yesterday morning at the Holmes Funeral Home, 400 Main St. Herbert H. Heils, first reader of the First Church of Christ, Scientist, officiated. Burial was at the convenience of the family.

Frederick Barnsley
Funeral services for Frederick Barnsley of Pasadena, Calif., formerly of Manchester, were held yesterday at St. Mary's Episcopal Church. The Rev. George F. Nostrand, rector, officiated. Sydney MacAlpine was organist. Burial was in East Cemetery.

Bearers were Jeffrey Achen, Robert Ames, Richard Carlson, Alfred Steele, Carl Petrocchia and Joseph Daley.

Card Of Thanks
We wish to thank all of our neighbors, friends and relatives for the many acts of kindness and sympathy shown us in our recent bereavement. We especially thank Dr. John Bawle, Dr. John Wright and all those who sent the beautiful floral tributes.

(Mrs. John Laws and Family)

In Memoriam
In loving memory of Elsie M. Taylor who passed away Feb. 11, 1967.

It seems so strange that those we need, And those we love the best, Are just the ones God calls away, And takes them home to rest.

Bodily missed by Her Husband and Family

In Memoriam
In loving memory of Catherine R. Williams who passed away Feb. 11, 1968.

Sunshine passes, shadows fall, Love's remembrance outlast all, And though the years be many or few, They are filled with remembrance of you.

Husband, Mother, Sisters, Nieces and Nephews

About Town

Members of St. Bridget Rosary Society will meet tomorrow at 8 p.m. at the parking lot of St. Bridget Church and proceed to the LaSalette Fathers' Mission, 85 New Park Ave., Hartford, for a recitation of the Rosary for the late Rev. Joseph Rivard.

The Polish American Club will meet tomorrow at 1 p.m. at 108 Clinton St. Refreshments will be served after a business meeting.

People intending to apply for passports are reminded the clerk's office of the U.S. District Court in Hartford will be closed Monday for the birthday of Abraham Lincoln. The office will reopen Tuesday morning at 8:30.

Manchester Garden Club will have a flower arranging demonstration and silver tea Monday at 1:30 p.m. at Center Congregational Church. The event is open to all women interested in working with flowers.

Members of Boy Scout Troop 47 will meet tomorrow at 8:45 in the scout room at 203 Methodist Church to attend the church service at 9.

The Mountain Laurel Chapter of Sweet Adelines has five members representing the Greater Hartford Chorus at the North-eastern Regional meeting in Montreal, Quebec, Canada, this weekend. Headquarters for the events is the Holiday Inn.

A luncheon meeting of the Bowdoin Club of Connecticut will be Thursday at noon at the University Club in Hartford. Guest speaker will be Donovan D. Lancaster, director of the Moulton Union at Bowdoin College, Maine.

Center Congregational Church will observe Social Action Sunday tomorrow at its 9:15 and 11 a.m. services. James Campbell, director of Junior Fellowship at the church and a student at the University of Connecticut, and Jay Stager, professor at Manchester Community College, will lead the worship service and speak about "Radical Theology and Social Permissiveness." They will be assisted by Philip Chase, deacon, and Charles Ryan, deacon and chairman of the social action committee. There will be a coffee social after the 9:15 service.

St. Margaret's Circle, Daughters of Isabella will meet Tuesday at 7:30 p.m. at the KofC Home. Refreshments will be served by Mrs. Edward Faber and her committee.

The Official Board of Church Women United will meet Tuesday at 10:15 a.m. at the South Methodist Church to discuss the "Fish" project. Guest speaker will be Mrs. George Williams, a member of St. Maurice Church, Bolton. The meeting is open to the public.

The Hartford Branch of the Connecticut Association of Industrial Nurses will have a business and dinner meeting at 6:30 p.m. Tuesday at Frank's Restaurant, 475 Hartford St. Miss Lillian Bozendorf, president, will preside and introduce the new officers.

Hillstown Grange will sponsor a public Monte Carlo Whist at the Grange Hall, 617 Hills St., East Hartford, Tuesday at 8 p.m. Refreshments will be served and prizes awarded.

There will be a meeting at the Knights of Columbus Home, 138 Main St., Wednesday at 8 p.m. to discuss and organize the Columbettes, an auxiliary of the KofC. The Columbettes is open to all Catholic women 18 years and over.

The Master's Club of Friendship Lodge of Masons will meet Monday at 7:30 p.m. in the small lodge room of the Masonic Temple. After a business meeting conducted by Robert Haugh, president, there will be a talk on "A Man's Financial Future." Speaker will be Bernard Quessel. Refreshments will be served.

William Karszes, son of Mr. and Mrs. John Karszes of 213 Highland St. is on the dean's list at Rensselaer Polytechnic Institute, where he is a senior, majoring in chemical engineering.

Miss Linda G. Verberg, daughter of Mr. and Mrs. Herbert A. Verberg of 28 Virginia Rd., is on the dean's list at Wagner College, Staten Island, N.Y. She is a senior in the school, majoring in elementary education.

Friendship Circle of the Salvation Army will have an educational program Monday at 7:45 p.m. at the home of Mrs. William Hall, 216 Fern St. Mrs. Maynard Coughlin is co-leader. Members desiring transportation to the meeting will meet at 7:30 p.m. at the Citadel.

The "New Prophets," a singing group, will present a program of songs, Tuesday noon at a meeting of the Kiwanis Club of Manchester, Inc., at the Manchester Country Club. The directors of the club will meet at 11:30 a.m.

Second Attack Wave Expected in Vietnam

(Continued from Page One)

There has been criticism that the surprise nature of the attack demonstrated an intelligence failure on the part of U.S. and South Vietnamese military leaders.

From some high officials in Washington this criticism gets an angry brush-off with a response that precise tactical intelligence on the timing of enemy strikes is almost impossible to obtain.

Discussing this issue with newsmen, some officials complain bitterly about what they call probing for things to criticize in the allied conduct of the war.

What is important to concentrate on, they argue, is that the United States and its allies should win.

They did express belief that on the whole American reporting from Vietnam gives a balanced view of what is happening in the conflict. In this connection, they ruled out any imposition of censorship in Vietnam, saying the United States does not want that.

Police Make Second Arrest In Package Store Robbery

A second man, charged with the armed robbery of the Cooper St. Package Store last Sept. 27, was arrested by detectives in Hartford late yesterday afternoon.

Richard E. Lyman, 26, of 33 Niles St., Hartford was apprehended by Manchester Police Detectives John Krinjak and Joseph Brooks in a Hartford bus station at 8 p.m.

According to Krinjak, Lyman had little money and was not attempting to leave the area.

Lyman and Albert LaPointe, 22, of Magnolia St., Hartford, who was arrested Thursday, and accused of robbing the package store of more than \$125 and four bottles of liquor, while holding the proprietor, Nicholas Lanzano at gunpoint.

The robbery occurred at 9 p.m. LaPointe, who was arraigned at Manchester Circuit Court yesterday, is being held in lieu of \$5,000 bail pending his Feb. 26 continuance where he will be represented by the public defender.

Lyman is also being held in lieu of \$5,000 bail and will be arraigned at East Hartford Circuit Court 12 Tuesday.

Both men were arrested on Circuit Court 12 warrants and are presently in Hartford State Jail, charged with robbery with violence.

Car Wrecked, Town Man Hurt In I84 Crash

John P. Moriarty, 28, of 90 Hilliard St. demolished a car and was sent to Hartford Hospital after a violent crash on I84 at 8:45 last night, Hartford Police report.

Moriarty was heading east on I84 when he struck the concrete wall on his right, then smashed into the Capitol Ave. divider and flipped the car over, police said.

He was taken to Hartford Hospital where he was reported in fair condition this morning with multiple injuries including facial cuts. The car was towed away.

Police charged Moriarty with reckless driving. He is scheduled to appear in a Hartford Circuit Court 14, on March 18.

Keith Will Render Referendum Opinion

Assistant Town Counsel W. David Keith said yesterday afternoon that, in the absence of Town Counsel John Shea, he will render a formal opinion in a few days on the legality of an April 30 advisory referendum on Project Concord.

The referendum was authorized by the Board of Directors Tuesday night, by a vote along party lines, with all six Republicans voting "yes," and Democrat Francis Mahoney above in his "no" vote. Democrats William FitzGerald and Anthony Pietronirolo abstained.

On Thursday, FitzGerald requested two opinions of the legality of the referendum — one from Shea and the other from State Attorney General Robert K. Killian.

Shea and his wife left Wednesday on a Caribbean cruise and will not be back in Manchester for another week.

Keith said that he had conferred with Shea prior to his departure and, consequently, will be able to rule on the question.

GOP Director William Schaller said Tuesday night that Shea had informed him that the advisory referendum would meet charter requirements.

In May 1966, when the Board of Directors, then Democratic-controlled, turned down a similar request for an advisory referendum, Atty. Irving Aronson, then the town counsel, ruled that its action was correct.

His formal opinion stated that the town charter does not permit the expenditure of funds for informational referendums. He warned that, if one were held and if funds were expended, the town might be liable to a taxpayer's suit.

Shea, on several occasions, has said that he agrees with Aronson's ruling.

In stating that Shea told him the April 30 advisory referendum would be legal, Schaller said that Shea based his statement on the circumstances that it would not require the expenditure of extra funds.

The April 30 special election will include referenda for six bonding proposals and, possibly, a referendum on proposed charter changes.

The Charter Revision Commission (CRC), when it was appointed 13 months ago, was charged with the study of a possible charter change for revising and broadening existing referendum powers.

In its final report to the directors, submitted Dec. 5, the GOP-controlled CRC stated that it had studied the possibility of advisory referendums and that it had ruled against them.

The report stated that advisory referendums had been attempted twice in communities in states outside of Connecticut. In both instances, the report stated, the proceedings were declared illegal in the courts, following taxpayers' suits.

The courts ruled that, since advisory referenda are not binding, their cost is an unauthorized use of public funds.

Keith, reportedly, will indicate whether the addition of the advisory referendum will increase town costs.

S.C. Riots Are Halted By Curfew

(Continued from Page One)

The bowling alley has continued to operate during the daytime but has closed before dark daily at the request of police. It remains segregated and owner Harry K. Floyd says he intends to keep it that way.

"I have a right to run my business anyway I see fit," Floyd said.

Many parents came to Orangeburg Friday to take students home. Other students left in buses supplied by the state. The combined student bodies number about 2,600. A police check showed only 80 still in campus dormitories Friday night.

The first injuries and arrests came Tuesday night. The violence built to a peak Thursday night when three students were shot to death in an exchange of gunfire with state patrolmen. Thirty-seven other persons were injured.

Roy Wilkins, executive director of the National Association for the Advancement of Colored People, wired McNair urging prompt and thorough investigation of the violence.

Wilkins said in the telegram, "There is no report that the students were leaving the campus or that their conduct was disorderly or threatening public peace."

McNair told a news conference in Columbia that state patrolmen opened fire only after "an extended period of sniper fire from the campus and not until an officer had been felled...."

McNair said it developed that the patrolman's injury was caused by a thrown missile but at the time "there was reason to believe he had been shot."

Car Crashes Into Pole, Three Hurt

A young Manchester man lost control of his car early this morning, striking a power pole and sending himself and two passengers to Manchester Memorial Hospital for treatment.

Richard T. Ladysa, 39, of Horton Rd. was the driver of the car which split a Hartford Electric Light Co. pole at 12:15 a.m. on Hackmatack St. near S. Main.

Ladysa, who received a written warning for going too fast for conditions, was given five stitches in a head wound before being released from the hospital emergency room.

Gail O'Bright, 20, of 311 Oak St. and Pat Grunder, 18, of Stafford Springs, were also treated and released.

Clyde E. Cross, 44, of Brower, Maine, was treated for minor injuries and released at the Manchester Memorial Hospital emergency room after being involved in an accident at 7:35 p.m. yesterday.

A car driven by west on Tolland Tpk. when struck by a vehicle operated by Lillian L. Jones of Amston, police said.

The Amston woman told police she had stopped at the Buckland stop sign and had thought "Cross' vehicle was going to turn right. She was attempting a left-hand turn when the vehicles collided.

Police charged her with failure to yield right of way. She will appear in court Feb. 26.

Three cars were involved in a minor accident on Brookfield St., near Wadsworth at 9:30 p.m. yesterday.

A car driven by Wayne F. Venecsky, 17, of 152 Henry St. struck a parked car belonging to Robert H. Horton, 17, of 63 Princeton St. and bounced off, striking a third car driven by James H. Butler of 338 Spring St. No injuries were reported.

At 8:30 p.m. a car driven by Alfred D. Barbera, 49, of Rockville backed into a sedan driven by Doris D. Kromberg of Elmwood in King's parking lot at the Parkade, police reported.

Cars driven by Frank K. Wigen, 46, of 82 Agnes Dr. and Reno R. DuFour, 39, of 299 E. Middle Tpk. collided as they traveled west on W. Middle Tpk. at 7:40 a.m. yesterday.

A DuFour was attempting to pass when he struck the front bumper of Wigen's car, according to police.

Hat in Ring

LEXINGTON, N.C. (AP) — Vinegar Bend Mizell, former major league pitcher with the St. Louis Cardinals, Pittsburgh Pirates and New York Mets, announced Tuesday his candidacy for North Carolina's fifth district congressional race. He is a Republican.

Police Make Second Arrest In Package Store Robbery

A second man, charged with the armed robbery of the Cooper St. Package Store last Sept. 27, was arrested by detectives in Hartford late yesterday afternoon.

Richard E. Lyman, 26, of 33 Niles St., Hartford was apprehended by Manchester Police Detectives John Krinjak and Joseph Brooks in a Hartford bus station at 8 p.m.

According to Krinjak, Lyman had little money and was not attempting to leave the area.

Lyman and Albert LaPointe, 22, of Magnolia St., Hartford, who was arrested Thursday, and accused of robbing the package store of more than \$125 and four bottles of liquor, while holding the proprietor, Nicholas Lanzano at gunpoint.

The robbery occurred at 9 p.m. LaPointe, who was arraigned at Manchester Circuit Court yesterday, is being held in lieu of \$5,000 bail pending his Feb. 26 continuance where he will be represented by the public defender.

Lyman is also being held in lieu of \$5,000 bail and will be arraigned at East Hartford Circuit Court 12 Tuesday.

Both men were arrested on Circuit Court 12 warrants and are presently in Hartford State Jail, charged with robbery with violence.

Police Make Second Arrest In Package Store Robbery

A second man, charged with the armed robbery of the Cooper St. Package Store last Sept. 27, was arrested by detectives in Hartford late yesterday afternoon.

Richard E. Lyman, 26, of 33 Niles St., Hartford was apprehended by Manchester Police Detectives John Krinjak and Joseph Brooks in a Hartford bus station at 8 p.m.

According to Krinjak, Lyman had little money and was not attempting to leave the area.

Lyman and Albert LaPointe, 22, of Magnolia St., Hartford, who was arrested Thursday, and accused of robbing the package store of more than \$125 and four bottles of liquor, while holding the proprietor, Nicholas Lanzano at gunpoint.

The robbery occurred at 9 p.m. LaPointe, who was arraigned at Manchester Circuit Court yesterday, is being held in lieu of \$5,000 bail pending his Feb. 26 continuance where he will be represented by the public defender.

Lyman is also being held in lieu of \$5,000 bail and will be arraigned at East Hartford Circuit Court 12 Tuesday.

Both men were arrested on Circuit Court 12 warrants and are presently in Hartford State Jail, charged with robbery with violence.

Coventry Hospital Notes

Visiting hours are 2 to 8 p.m. in all areas excepting maternity where they are 2:30 to 4 p.m. and 7 to 8 p.m. and private rooms where they are 10 a.m. to 8 p.m. Visitors are requested not to smoke in patients' rooms. No more than two visitors at one time per patient.

Patients Today: 362

ADMITTED YESTERDAY: William Atkinson, 121 Mountain Dr., Wapping; Sol Bronowitz, 54 Westminster Rd.; Mrs. Phyllis Carr, 98 Pine St.; Mrs. Lucille Charette, 272 South St.; Rockville; Keith Cudworth, 7 Highland Ave., Rockville; Mrs. Mary Ann, 444 Dunham St.; Roger Doucet, 197 Brook St.; Wapping; Mrs. Shirley Foreman, 132 Bissell St.; Charles Gleason, East Hartford; Mrs. Margie Howard, Crystal Lake Rd., Rockville; Mrs. Theresa Knapp, Columbia.

Also, Heidi Loos, Forge Rd., Coventry; Richard Lorenz, 452 W. Middle Tpk.; Stanley Miganoski, 45 Grandview St.; Emanuel Motola, 80 Santina Dr.; George Perron, 33 Ridgewood St.; Mrs. Elizabeth Pongrats, 219 Oak St.; Frances Rose, Stafford Springs; Ruth Rose, 32 Hillside Dr., South Windsor; Louis Saldak, 17 Parry Court, Vernon; Mrs. Mary Saunders, 1502 Vernon Ave., Rockville; Dimitri Scranton, Amston; Mrs. Marie St. Onge, 23 Falknor Dr.

Also, Courtney Tucker, Hebron Rd., Bolton; Edward Tyrol, Rt. 6, Andover; Salvatore Vendrillo, 87 Alton St.; Henry Viau, 26 Ahern Dr., Wapping; Kenneth Whelan, Stafford Springs; Mrs. Vicki Whittier, 51 Eldridge St.; John Youhess, Ellington.

DISCHARGED YESTERDAY: Mrs. Margaret Klocker, RFD 3, Rockville; Mrs. Marion Benjamin, Windsor Locks; Mrs. Edith Harris, East Windsor Hill; Mrs. Dolores Clark, 24 Winter St.; Norman Bjarkman, 28 Franklin St.; Mrs. Nancy Rounds, 91 Laurel St., Wapping; Hank Shaw, West Wilington; Cindy Goodale, 74 Neill Rd., Rockville; Elizabeth Therman, RFD 2, Bolton; Lisa Eru-manski, 56 Cold Spring Dr., Vernon; Jennifer Fagan, East Hartford; Cheryl Fenwick, 37 Vernon Ave., Rockville.

Also, Jane Brennan, Willmantic; Mrs. Anna Bolinski, Windsor Locks; Albert Krazulski, 190 Union St.; Joseph Aubert, 89 Oak St.; Mrs. Eva Francis, 168 Cooper St.; Mrs. Joan Moszer, 17 Hazel St.; Mrs. Joyce Carbone, 622 Wetherell St.; Albert Bolis, 173 Lydall St.; Mrs. Ruth Nelson, 56C House Dr.; Mrs. Marie Karch, 124 Spruce St.; Mary Evans, 430 House Dr.; Charles Bezzini, 65 Linnmore Dr.; Mrs. Isabel Nevers, 24 Hilltop Dr.

Also, Edward Wermer, 11 Cross St.; Mrs. Joan Haslings, 34 Elyus Rd.; George Cran-dall, 216 Center St.; Louis Tamburro, East Hartford; Mrs. Evelyn Vincent, 109 Spruce St.; Margaret Cross, 56E House Dr.; Robert Harney, 536 W. Middle Tpk.; Philip Donnell, 42 Sunset Ter., Vernon; Sharon Kuczynski, 110 Walnut St.; Robert Jayner, 27 Sautlers Rd.; Mrs. Mary Penhacker and daughter, 129 Oakland St.

Ship Saves 24 From Life Boats

(Continued from Page One)

The 629-foot ship, with six of her crew still aboard, was leaving her cargo of 30,000 tons of oil through one and possibly two cracks in her hull.

The Coast Guard, reporting the oil slick was "intact despite heavy seas," said the leaking would present a problem if the slick drifted eastward or if the ship was towed to a U.S. port.

U.S. Planes Hit Haiphong For First Time in Month

(Continued from Page One)

closest to Haiphong or Hanoi in more than a month. U.S. officials in Washington said the President had banned bombing in the immediate areas of those key cities while the United States looked for signs that the Hanoi government would respond by leveling off military activity to open the way for peace talks.

The Navy A6 Intruder pilots who attacked CAT B said strings of 1,000-pound bombs cut across the intersection of runways. But heavy overcast and darkness prevented further damage assessment.

The northeast monsoon weather limited U.S. pilots to 84 missions Friday, with other targets including the Ung B electric power plant 15 miles north of Haiphong, a transshipment point 35 miles southwest of the port city, the Kep airfield 38 miles northeast of Hanoi and an army barracks 65 miles northwest of the capital.

In continuing fighting in the cities, U.S. infantrymen squeezed in on Communist guerrillas moving in and out of Saigon and reported killing 303 of them Friday in three sharp clashes seven miles northwest of Tan Son Nhut airport. Seven Americans were killed and 80 wounded, military spokesmen reported.

Three companies of U.S. Army's 199th Light Infantry Brigade began helping South Vietnamese forces clean up the battered capital.

Associated Press correspondent George McArthur reported from Hue on the arrival of the truck convoy carrying several hundred U.S. Marines, who joined the fighting.

The Marines already had recaptured the railroad station and the soccer stadium and pounded the one Communist pocket left in the southern section of the city 400 miles north of Saigon.

Marine officers said their men

Coventry Bloodmobile Plans Visit On Feb. 20

Mrs. Sanford Jones, Civil Defense chairman of the Green-Choob-Richardson Post Auxiliary, has accepted the chairmanship for sponsoring the Red Cross Bloodmobile visit Feb. 20 at the Church Community Houses on Rte. 44A.

Mrs. Jones reports scheduling hours will be from 1 p.m. through 6:30 p.m. with walk-in donors urgently needed. The local quota is 75 pints, and an appeal from the chairman asks that the public "help your community and neighbors by meeting this quota."

Mrs. Jones also points out that the "Red Cross saved countless lives by collecting 104,996 pints in Connecticut in the past fiscal year; that this blood was used in Connecticut Hospitals and supplied free of charge to all patients."

The Democratic Town Committee meets at 8 p.m. Tuesday in the Board Room of the Town Hall on Rte. 31.

The Frugment Society will meet at 10:30 a.m. Wednesday in the Church Community House on Rte. 44A.

The Republican Women's Club of Coventry will meet at 8 p.m. Monday at the home of Mrs. Eugene Bramhall on Parker Bridge Rd. Mrs. Jesse Brainard, G. Richard Messier and Peter Thomas, all members of the local Board of Education, will tell the group of their duties and responsibilities as board members.

There will also be some discussion concerning the upcoming annual Arts and Crafts show the club women will have about 10 a.m. June 1 at Coventry High School.

The Women of St. George's Episcopal Church will meet at 8 p.m. Tuesday (Feb. 13) at the church in Bolton. All women of the church are invited. The theme for the evening will be "An Unbirthday Party." Following a business meeting, there will be wrapping of gifts received at the Christmas service for the Indian missions and washing and wiping of the group's newly acquired dishes. All women attending are asked to bring a 50 cent gift, which will be exchanged during the social hour when refreshments will be served.

Voter Session Feb. 29

The next session for making new voters will be held from 6 p.m. to 8 p.m. Feb. 29 in the Board Room of the Town Hall on Route 31.

185 in 4-H

Tolland County Extension Service 1967 4-H enrollment figures show Coventry ranking highest with 185 club members of the 906 county registration report. Tolland ranks second with 145 and Vernon third with 139.

The breakdown for the local 4-H club members registered shows 57 of the 185 to be boys and the remainder of 108 to be girls. The overall county enrollment has 285 boys and 641 girls.

Manchester Evening Herald Coventry correspondent, F. Pauline Little, tel. 742-8231.

Jesse Chisholm was a wandering Indian trader who died in 1868 after eating bear grease that turned out to be toxic. He is the man whose wagon route became the nation's important cattle trail.

Ship Saves 24 From Life Boats

(Continued from Page One)

The 629-foot ship, with six of her crew still aboard, was leaving her cargo of 30,000 tons of oil through one and possibly two cracks in her hull.

The Coast Guard, reporting the oil slick was "intact despite heavy seas," said the leaking would present a problem if the slick drifted eastward or if the ship was towed to a U.S. port.

U.S. Planes Hit Haiphong For First Time in Month

(Continued from Page One)

closest to Haiphong or Hanoi in more than a month. U.S. officials in Washington said the President had banned bombing in the immediate areas of those key cities while the United States looked for signs that the Hanoi government would respond by leveling off military activity to open the way for peace talks.

The Navy A6 Intruder pilots who attacked CAT B said strings of 1,000-pound bombs cut across the intersection of runways. But heavy overcast and darkness prevented further damage assessment.

The northeast monsoon weather limited U.S. pilots to 84 missions Friday, with other targets including the Ung B electric power plant 15 miles north of Haiphong, a transshipment point 35 miles southwest of the port city, the Kep airfield 38 miles northeast of Hanoi and an army barracks 65 miles northwest of the capital.

In continuing fighting in the cities, U.S. infantrymen squeezed in on Communist guerrillas moving in and out of Saigon and reported killing 303 of them Friday in three sharp clashes seven miles northwest of Tan Son Nhut airport. Seven Americans were killed and 80 wounded, military spokesmen reported.

Three companies of U.S. Army's 199th Light Infantry Brigade began helping South Vietnamese forces clean up the battered capital.

Associated Press correspondent George McArthur reported from Hue on the arrival of the truck convoy carrying several hundred U.S. Marines, who joined the fighting.

The Marines already had recaptured the railroad station and the soccer stadium and pounded the one Communist pocket left in the southern section of the city 400 miles north of Saigon.

Marine officers said their men

Personal Notices

Card Of Thanks
We wish to thank all of our neighbors, friends and relatives for the many acts of kindness and sympathy shown us in our recent bereavement. We especially thank Dr. John Bawle, Dr. John Wright and all those who sent the beautiful floral tributes.

(Mrs. John Laws and Family)

In Memoriam
In loving memory of Elsie M. Taylor who passed away Feb. 11, 1967.

It seems so strange that those we need, And those we love the best, Are just the ones God calls away, And takes them home to rest.

Bodily missed by Her Husband and Family

In Memoriam
In loving memory of Catherine R. Williams who passed away Feb. 11, 1968.

Sunshine passes, shadows fall, Love's remembrance outlast all, And though the years be many or few, They are filled with remembrance of you.

Husband, Mother, Sisters, Nieces and Nephews

1,000-YEAR-OLD STRUCTURE JERUSALEM (AP) — Israeli archeologists digging under the West Wall have uncovered a still unidentified structure which may have housed a synagogue about 1,000 years ago.

The building appears to have had square arched ceilings. Government archeologists who had found only the top of the structure decided to continue digging until the entire building is uncovered. Old books had quoted travelers in Palestine at about the 10th century of the Common Era as having said there was a synagogue at the site. The archeologists said they would also attempt to uncover two layers of soil under some of the large stones with which the West Wall had been erected.

Frederick Barnsley
Funeral services for Frederick Barnsley of Pasadena, Calif., formerly of Manchester, were held yesterday at St. Mary's Episcopal Church. The Rev. George F. Nostrand, rector, officiated. Sydney MacAlpine was organist. Burial was in East Cemetery.

Bearers were Jeffrey Achen, Robert Ames, Richard Carlson, Alfred Steele, Carl Petrocchia and Joseph Daley.

Miss Linda G. Verberg, daughter of Mr. and Mrs. Herbert A. Verberg of 28 Virginia Rd., is on the dean's list at Wagner College, Staten Island, N.Y. She is a senior in the school, majoring in elementary education.

Friendship Circle of the Salvation Army will have an educational program Monday at 7:45 p.m. at the home of Mrs. William Hall, 216 Fern St. Mrs. Maynard Coughlin is co-leader. Members desiring transportation to the meeting will meet at 7:30 p.m. at the Citadel.

The "New Prophets," a singing group, will present a program of songs, Tuesday noon at a meeting of the Kiwanis Club of Manchester, Inc., at the Manchester Country Club. The directors of the club will meet at 11:30 a.m.

Virginian's Shirt: A Clue to Westerns

By CYNTHIA LOWRY
NEW YORK (AP) — Any red-blooded American housewife who worries about having the whitest laundry on the block may also be fretting about The Virginian's shirt.

James Drury, who has been playing the title role in the NBC series for the past six seasons, has never been seen on screen without a shirt that looks like mahogany or dark velveteen. And everybody knows they didn't have dry cleaning establishments for those Old West ranchers.

"I guess they must have turned out about four or five dozen of those shirts for me since the show started," says Jim. "They bought a lot of the material when we started—it's upholstery cloth—but we ran out of that long ago. Now they've got some new material and dyed it to match the color of the original."

Drury is not so crazy about that distinctive shirt.

"It's awfully heavy and awfully hot," he said, "and last summer was the hottest I can remember. Some days it would get up to 116 on the studio back lot. And I suffered in those shirts."

Hot or not, Drury's basic shirt and the rest of his costume serve twin purposes.

His western get-up from black hat to leather boots is

distinctive, so that the figure of the Virginian can easily be spotted on the small screen.

And it is economical. If Drury is always dressed in the same clothes and riding the same horse, they can shoot a lot of film at one time and later cut it into a variety of episodes. In fact, sometimes, they can reuse the same film clip.

Roy Rogers and Dale Evans, in the old old days when they were turning out annual batches of half-hour westerns, used the same device, but in a more limited way. Each had a "riding suit," but usually wore it only when they were going to mount their loyal steeds. When they were just hanging around the ranch or going to a church outing, both Roy and Dale would get all fancied up. The viewer would know there wasn't going to be much action until they changed clothes.

In the action programs, most heroes have break-away suits that are specially constructed to tear easily in fight scenes. For a couple of seasons, "The Man from U.N.C.L.E." Robert Vaughn, has a fighting suit of an identifiable shade of light gray. Every time he turned up in it, the eagle-eyed would know that haymakers would be flying within a few minutes.

(See Page Four)

Gene Hackman, Ralph Bellamy, Jane Wyatt in "My Father and My Mother."

Lloyd Bridges Wet and Wary

NEW YORK (NEA) — In order to get Lloyd Bridges to take another television series, "It would have to be great," he says. "What I got out of the other series in the way of recognition and money was good. But it's a hard way to work because of the speed and compromise."

Bridges, ironically, was known in the trade as an exceedingly fine dramatic actor before he got all wet — and famous — in "Sea Hunt." But it took a series like that, which never really taxed his acting talents, to give his name that extra luster that means money at the box office.

Right now he is appearing on Broadway in "Cactus Flower,"

and will be seen on ABC in "A Case of Libel" on Feb. 11. He also has a couple of unreleased movies, so he is suitably busy. But he is uncompromisingly honest about himself, telling of one play he wanted to do "but the producer wanted Henry Fonda and my agent couldn't convince them to take me."

His son Beau is one of the hottest young actors around now and Lloyd smiles as he says, "I wish I was that hot. You know, there are times when I wish he wasn't my son so I could really speak glowingly of him. He's one of the sweetest fellows I know."

Like son, like father.

From 'Bonnie' to 'My Father'

Gene Hackman says that until now he has been typecast on the East coast for comedy and on the West coast for serious drama.

"I change character in flight," says the performer whose dramatic acting ability will be seen coast to coast in Robert Crean's original "CBS Playhouse" drama, "My Father and My Mother." The play, which also stars Ralph Bellamy, Jane Wyatt and Inga Swenson, will be broadcast Tuesday, 9:30 to 11 p.m.

As Ned Piper in the George Schaefer production, Hackman is a man who looks with nostalgia to the past to find a simpler approach to a too-complex life. His versatility as an actor is challenged by the requirements of the role—nuances in character from the naivete of a boy to the strength of an adult.

Hackman is a New Yorker by address only. He flies the East-West circuit at least six times a year for dramatic specials on television and films in Hollywood, and for

stage productions in New York.

"If I could do one serious role on Broadway, I'd probably be satisfied to leave New York for the warm climate of California," he says.

Hackman has starred in such Broadway comedies as "Any Wednesday," with Sandy Dennis; Jean Kerr's "Poor Richard" and, last season, in "The Natural Look." In Hollywood, he recently won acclaim for his portrayal of the brother, Buck, in the film "Bonnie and Clyde."

Carl Reiner Gets Animated

NEW YORK — "I've done just about everything in show business, but I've never been animated before," said veteran actor-producer-writer Carl Reiner. Reiner does just that — becomes an animated cartoon character — during a sequence from "The Fabulous Funnies" special Sunday 9 to 10 p.m. on NBC.

"I think they made the nose just a little too long," he continued, referring to the animated caricature of himself. "But that's the way you do in a caricature — you take an outstanding feature or two and you exaggerate."

The special is billed as a tribute to the creators of America's comic strips and Reiner becomes animated when he introduces some of the nation's favorite cartoon characters.

And, as if he had to prove what a versatile performer he is, Reiner also provides all of

Carl Reiner

the voices for the cartoon characters featured in the special — including Little Orphan Annie and Brenda Starr.

"I've been doing cartoon voices on and off for years, starting in New York," Reiner said. "About 10 years ago I did all 10 voices for a featurette called 'The Violinist'."

"And I still keep my hand — or my voice — in once in a while when a friend asks me. I enjoy doing cartoon voices because the work goes quickly."

Reiner, who recently produced and directed his first feature film, also had delved into almost every other branch of show business, performing as an actor, comedian, recording artist, writer, television moderator and producer. He has gathered eight Emmy Awards, two for his work on the Sid Caesar shows and six as producer-writer on the Dick Van Dyke series.

"The producer of 'Fabulous Funnies' came to me and told me that he discussed it with the National Cartoonists Society and

(See Page Four)

GLOBETROTTERS SHOW

The Harlem Globetrotters will show off their basketball court comedy on a one-hour program March 29, CBS has announced. Comedian Pat Harrington and CBS sports announcer Pat Summerall will be the com-

mentators. The program will show the Globetrotters in a game of sorts with the Washington Generals.

TEMPLE'S Carpet & Floor Covering

American Made Ceramic Tile Bathroom
129.95

Installed Up To 100 Sq. Ft. Material

Armstrong Inlaid Linoleum Embossed and Vinyls
69.95

Completely Installed Over Prepared Floor

643-6662
308 Main St., Manchester

Stanek
ELECTRONICS
LABORATORIES
277 BROAD
STEREO
TAPES
FOR
CARS

TV-Radio, Sales and Service

SATURDAY JU PROGRAM

- 1:00 (20-22-30) Top Cat (C)
- (2) The Beatles (C)
- (4) Camille (C)
- (10) Fish and Fury '52 (C)
- (12) Ring Around the Rosie (C)
- (13) The Living End (C)
- (14) The Living End (C)
- (15) The Living End (C)
- (16) The Living End (C)
- (17) The Living End (C)
- (18) The Living End (C)
- (19) The Living End (C)
- (20) The Living End (C)
- (21) The Living End (C)
- (22) The Living End (C)
- (23) The Living End (C)
- (24) The Living End (C)
- (25) The Living End (C)
- (26) The Living End (C)
- (27) The Living End (C)
- (28) The Living End (C)
- (29) The Living End (C)
- (30) The Living End (C)

SUNDAY JU PROGRAM

- 7:30 (50) Agriculture on Parade (C)
- (51) The Christians (C)
- (52) The Christians (C)
- (53) The Christians (C)
- (54) The Christians (C)
- (55) The Christians (C)
- (56) The Christians (C)
- (57) The Christians (C)
- (58) The Christians (C)
- (59) The Christians (C)
- (60) The Christians (C)
- (61) The Christians (C)
- (62) The Christians (C)
- (63) The Christians (C)
- (64) The Christians (C)
- (65) The Christians (C)
- (66) The Christians (C)
- (67) The Christians (C)
- (68) The Christians (C)
- (69) The Christians (C)
- (70) The Christians (C)

Morning TV (Monday - Friday)

- 6:05 (8) Moments of Comfort and News (C)
- (9) Moments of Comfort and News (C)
- (10) Moments of Comfort and News (C)
- (11) Moments of Comfort and News (C)
- (12) Moments of Comfort and News (C)
- (13) Moments of Comfort and News (C)
- (14) Moments of Comfort and News (C)
- (15) Moments of Comfort and News (C)
- (16) Moments of Comfort and News (C)
- (17) Moments of Comfort and News (C)
- (18) Moments of Comfort and News (C)
- (19) Moments of Comfort and News (C)
- (20) Moments of Comfort and News (C)
- (21) Moments of Comfort and News (C)
- (22) Moments of Comfort and News (C)
- (23) Moments of Comfort and News (C)
- (24) Moments of Comfort and News (C)
- (25) Moments of Comfort and News (C)
- (26) Moments of Comfort and News (C)
- (27) Moments of Comfort and News (C)
- (28) Moments of Comfort and News (C)
- (29) Moments of Comfort and News (C)
- (30) Moments of Comfort and News (C)

MONDAY JU PROGRAM

- 1:00 (1) Best Seller (C)
- (2) Best Seller (C)
- (3) Best Seller (C)
- (4) Best Seller (C)
- (5) Best Seller (C)
- (6) Best Seller (C)
- (7) Best Seller (C)
- (8) Best Seller (C)
- (9) Best Seller (C)
- (10) Best Seller (C)
- (11) Best Seller (C)
- (12) Best Seller (C)
- (13) Best Seller (C)
- (14) Best Seller (C)
- (15) Best Seller (C)
- (16) Best Seller (C)
- (17) Best Seller (C)
- (18) Best Seller (C)
- (19) Best Seller (C)
- (20) Best Seller (C)

Educational TV (WEDH, Channel 24)

- Sunday, February 11
- 5:00 Eastern Conn. Symphony (C)
- 5:30 Eastern Conn. Symphony (C)
- 6:00 Eastern Conn. Symphony (C)
- 6:30 Eastern Conn. Symphony (C)
- 7:00 Eastern Conn. Symphony (C)
- 7:30 Eastern Conn. Symphony (C)
- 8:00 Eastern Conn. Symphony (C)
- 8:30 Eastern Conn. Symphony (C)
- 9:00 Eastern Conn. Symphony (C)
- 9:30 Eastern Conn. Symphony (C)
- 10:00 Eastern Conn. Symphony (C)
- 10:30 Eastern Conn. Symphony (C)
- 11:00 Eastern Conn. Symphony (C)
- 11:30 Eastern Conn. Symphony (C)
- 12:00 Eastern Conn. Symphony (C)
- 12:30 Eastern Conn. Symphony (C)
- 1:00 Eastern Conn. Symphony (C)
- 1:30 Eastern Conn. Symphony (C)
- 2:00 Eastern Conn. Symphony (C)
- 2:30 Eastern Conn. Symphony (C)
- 3:00 Eastern Conn. Symphony (C)

TUESDAY JU PROGRAM

- 1:00 (1) Best Seller (C)
- (2) Best Seller (C)
- (3) Best Seller (C)
- (4) Best Seller (C)
- (5) Best Seller (C)
- (6) Best Seller (C)
- (7) Best Seller (C)
- (8) Best Seller (C)
- (9) Best Seller (C)
- (10) Best Seller (C)
- (11) Best Seller (C)
- (12) Best Seller (C)
- (13) Best Seller (C)
- (14) Best Seller (C)
- (15) Best Seller (C)
- (16) Best Seller (C)
- (17) Best Seller (C)
- (18) Best Seller (C)
- (19) Best Seller (C)
- (20) Best Seller (C)

WEDNESDAY JU PROGRAM

- 1:00 (1) Best Seller (C)
- (2) Best Seller (C)
- (3) Best Seller (C)
- (4) Best Seller (C)
- (5) Best Seller (C)
- (6) Best Seller (C)
- (7) Best Seller (C)
- (8) Best Seller (C)
- (9) Best Seller (C)
- (10) Best Seller (C)
- (11) Best Seller (C)
- (12) Best Seller (C)
- (13) Best Seller (C)
- (14) Best Seller (C)
- (15) Best Seller (C)
- (16) Best Seller (C)
- (17) Best Seller (C)
- (18) Best Seller (C)
- (19) Best Seller (C)
- (20) Best Seller (C)

Alexandra Hay appears on "The Golden Globe Awards" Monday 10-11 p.m. on NBC.

SYLVANIA
FM and AM RADIOS
STANEK ELECTRONICS
277 BROAD STREET—PHONE 649-1124

WILTON'S Gift Shop
for **NAMCO APPROVED**
Early American
Gifts and
Figurines...
WILTON'S GIFT SHOP
964 Main Street
Manchester

RANGE and DRYER WIRING SERVICE
Service Changes. Complete wiring installations in Old and New Homes and Businesses.

WILSON ELECTRICAL CO.
Residential-Comm. Ind.
649-4817 - 643-1388

IT DOES Make a Difference Where You Save!
Manchester SAVINGS and LOAN ASSOCIATION
INSTANT EARNINGS
4 1/2% Dividend paid from day of deposit. 4 times yearly.
1007 MAIN ST., MANCHESTER • ROUTE 51, COVENTRY

BEST CAR BUYS
MANCHESTER OLDSMOBILE SALES
"Your Oldsmobile Dealer"
512 WEST CENTER ST. — 643-1511
NEW or USED

Our SPEEDY Specialty TRULY DELICIOUS CHICKEN
Brown in 6 Minutes
The world's "finest eating chicken" with incomparable taste.
CALL IN ORDER Pick Up 10 Minutes Later
DEGI'S DRIVE-IN
483 CENTER ST.—643-2660

TURNPIKE TEXACO
Open 24 Hours A Day
Firestone Tires
Quality Line Products
Gen. Repairs License
Corner Broad and Middle Tpke. West
Phone 643-2176

Roy Rogers and Wife Accept Each Other

By JOAN GROSS—Roy Rogers and Dale Gribble are the only thing that sets them apart from all other decent American grandpa-figures who are concerned about family and whose faith gets them through times of tragedy is the fact that they are Roy Rogers and Dale Gribble.

They are stars, presently in New York rehearsing an appearance on the Feb. 14 "Kraft Music Hall" called "Cowboys and City Slickers" resort hotel guests (The Apple Valley Inn), the subject of a museum near the resort and horse breeders. But mostly they are a happy husband and wife whose large brood of children (all married but one), has made them grandpa-figures 12 times over.

According to Roy, "We got caught up on projects and had a lot of time on our hands," so they decided to come to New York for the first time in a long while. "He had a lot of time," Dale says, "I'm always telling him he's better than he thinks."

"I'm glad you think so," she smiles, "although now that I hear some of the hippies sing, I'm not so bad. But she always makes me reach for notes I don't have in my voice."

ATLANTIC FURNACE OIL DELIVERY
24 HOUR CUSTOMER SERVICE—649-3701
L.T. WOOD CO. 51 BISSELL ST. Phone 643-1129

THURSDAY TV PROGRAM

Peter Sellers and Tippi Walter in a scene from the movie, "The World of Henry Orient," Friday.

1:00 (3) Best Seller Part III "The Tattered Dress" Jeff Chandler, Jack Carson, Jeanne Crain. (20) Film (22) At Home with Kitty Amateur Joe Tomasetti pre- pares chicken barbecue. (30) Divorce Court (40) Girl Talk	1:30 (3) As the World Turns (C) (20-22-30) Let's Make a Deal (C) (8) Bewitched (40) You Asked for It 2:00 (3) Love is a Many Splendored Thing (C) (20-22-30) Days of Our Lives (C) (8-40) Newlywed Game (C) (3) House Party (C) (20-22-30) The Doctors (C) (8-40) Baby Game (C) 2:55 (8-40) Children's Doctor (C) 3:00 (3) To Tell the Truth (C) (20-22-30) Another World (C) (8-40) General Hospital 3:25 (3) News with Douglas Ed- wards (C) 3:30 (3) Dick Van Dyke Show (C) (20-22-30) You Don't Say (C) (8) Mr. Goober (C) (40) Dark Shadows (C) 4:00 (3) Ranger Andy Show (C) (20-22-30) Match Game (C) (18) Superheroes "The Mighty Thor" (40) Boso the Clown (C) 4:25 (20-22-30) News (C) 4:30 (3) Hazel (C) (8-22) Mike Douglas Show (18) You Asked For It (20) West Point (30-40) The Flintstones (C) 5:00 (3) Perry Mason Mason is called into case when young man escapes conviction when jury fails to agree on verdict. (18) Highway Patrol	(20) This is the Life (30) Combat (40) McHale's Navy 5:25 (40) Weather - News with Bob Young (C) 5:30 (20) US Navy Film (18) Afternoon Report 6:00 (3) Weather - Sports and News (C) (8-40) News - Sports and Weather (C) (18) Merv Griffin Show (20) Phil Silvers Show (22) Highlights Tom Colton and guests. (30) McHale's Navy (C) 6:05 (40) Combat (C) 6:25 (8) Ski With Stein (C) "Wedeln Exercise No. 2" 6:30 (3) News with Walter Cron- kite (C) (8) News with Bob Young (C) (20) British Calendar (22-30) Huntley-Brinkley Re- port (C) 6:45 (20) Local News 7:00 (3) The World of Lowell Thom- as (C) "Voodoo Island" Lowell takes us to a voodoo ceremony on island of Haiti. (20) Huntley-Brinkley Report (C) (8) Truth or Consequences (C) (22-30-40) News, Sports and Weather (C) 7:20 (40) Dr. Albert Burke (C) 7:30 (3) Cimarron Strip (C) (20-22-30) Daniel Boone (C) (8-40) 1968 Winter Olympics (C) (18) Polka Varieties (C) 8:30 (20-22-30) Ironside (C) Raymond Burr. Officer Eye Whitfield kills an armed robber in line of duty and learns to her anguish that he was a 17-year-old boy. Guest: Jean- ette Nolan. (8-40) Bewitched (C)	(18) Subscription TV "Singing Princess" 9:00 (3) Thursday Night Movie "I Want to Live" Powerful dramatic re-creation of one of most controversial murder cases in Calif. history. Susan Hayward, Theodore Bikel. (8-40) That Girl (C) (20-22-30) Dragnet '68 (C) Jack Webb and Harry Morgan. Officers are assigned to case in which parents are suspected of beating their child. 10:00 (20-22-30) Dean Martin Show Guests: Ethel Merman, Roger Miller, Laine Kazan, John Barbour and Carl Ballantine. (8) Greatest Show on Earth (40) Alfred Hitchcock "I'll be Judge, I'll Be" (18) Subscription TV "Projected Man" (2-8-22-30-40) News, Sports and Weather (C) (20) Honey West (C) 11:15 (8-40) 1968 Winter Olympics Re-cap of day's highlights. (C) 11:25 (3) Thursday Starlight "House of Women" '62. Inno- cent expectant mother is con- victed of robbery and sent to prison. Shirley Knight, Andrew Duggan. "Hangman's Knot" '52. Ran- dolph Scott, Donna Reed. (C) 11:30 (20-22-30) Tonight Show (C) 11:45 (8-40) Joey Bishop Show (C) 1:00 (8) News - Moments of Com- fort and Guideposts (30) One O'Clock Report and Sign Off (40) Newsbeat - Headlines - USAF Religious Film and Sign Off 2:35 (3) News and Weather (C) - Moment of Meditation and Sign Off
--	---	---	---

Week's Highlights

SATURDAY: "Freud" (1963), "The Fabulous Funnies," a history of comics, with Carl Reiner as host, 9 - 10 p.m. on NBC.

SUNDAY: "Meet the Press," with Senator Eugene McCarthy as guest, 1-1:30 p.m. on NBC... "The CBS Children's Film Festival," the second part of "Testadira," 4:30 - 5:30 p.m. on CBS... "The 21st Century," the advances in microfilming, 6 - 6:30 p.m. on CBS... "A Case of Libel," a courtroom drama, with Van Hefling and E. G. Marshall, 9-11 p.m. on ABC...

MONDAY: "The Bob Hope Show," a taped show of the opening of the new Madison Square Garden, with Bing Crosby among the guests, 9 - 10 p.m. on NBC... "The Carol Burnett Show," with Betty Grable as guest, 10 - 11 p.m. on CBS.

TUESDAY: "My Father and My Mother," an original drama about a man's relationship to his parents, with Ralph Bellamy, Jane Wyatt and Gene Hickman, 9:30-11 p.m. on CBS.

WEDNESDAY: "He's Your Dog, Charlie Brown," the comic strip gang with Snoopy as top dog, 8:30-9 p.m. on CBS... "The Kraft Music Hall," with Roy Rogers and Dale Evans as hosts, 9-10 p.m. on NBC... "The Condemned of Altona" (1963), a study of war criminality, with Frederic March and Sophia Loren, 9-10 p.m. on ABC.

THURSDAY: "I Want To Live!" (1958), the Academy Award-winning drama, with Susan Hayward, 9-11 p.m. on CBS.

FRIDAY: "The World of Henry Orient," (1964) two teenyboppers get a crush on an oily pianist, with Peter Sellers, 9-11 p.m. on CBS... "Bell Telephone Hour," featuring music from Chicago from classic to blues, 10-11 p.m. on NBC.

FRIDAY TV PROGRAM

1:00 (3) Best Seller Part III "The Tattered Dress" Jeff Chandler, Jeanne Crain. (20) Film (22) At Home with Kitty "The Ed Cerverny" Trio enter- tains." (30) Divorce Court (40) Girl Talk	1:30 (3) As the World Turns (C) (20-22-30) Let's Make a Deal (C) (8) Bewitched (40) You Asked for It 2:00 (3) Love is a Many Splendored Thing (C) (20-22-30) Days of Our Lives (C) (8-40) Newlywed Game (C) (3) House Party (C) (20-22-30) The Doctors (C) (8-40) Baby Game (C) 2:55 (8-40) Children's Doctor (C) 3:00 (3) To Tell the Truth (C) (20-22-30) Another World (C) (8-40) General Hospital 3:25 (3) News with Douglas Ed- wards (C) 3:30 (3) Dick Van Dyke Show (C) (20-22-30) You Don't Say (C) (8) Mr. Goober (C) (40) Dark Shadows (C) 4:00 (3) Ranger Andy Show (C) (20-22-30) Match Game (C) (18) Superheroes "Iron Man" (40) Boso the Clown (C) 4:25 (20-22-30) News (C) 4:30 (3) Hazel (C) (8-22) Mike Douglas Show (18) You Asked for It (20) Men of Annapolis (30-40) Flintstones (C) 5:00 (3) Perry Mason Wearing barbe and sporting black eye beautiful Diana Rey- nolds enters Mason's legal life. (18) Highway Patrol (20) Faith for Today	(30) Combat (40) McHale's Navy 5:25 (40) Weather and News with Bob Young (C) 5:30 (20) Theatre 30 (18) Afternoon Report 6:00 (3) Weather - Sports and News (C) (8-40) News - Sports and Weather (C) (18) Merv Griffin Show (20) Sports Show (22) Highlights Tom Colton and guests. (30) McHale's Navy (C) 6:05 (40) Combat (C) 6:15 (20) Bold Venture 6:25 (8) Ski with Stein (C) "Basic Downhill Running Po- sition" 6:30 (3) News With Walter Cron- kite (C) (8) News with Bob Young (C) (22-30) Huntley - Brinkley Re- port (C) 6:45 (20) Local News 7:00 (3) Death Valley Days (C) Patricia Huston stars as west's first woman stage line driv- er. (20) Huntley - Brinkley Re- port (C) (8) Truth or Consequences (C) (22-30-40) News - Sports and Weather (C) 7:20 (40) Dr. Albert Burke (C) 7:30 (3) Wild Wild West (C) Secret agents West and Gordon face killer beast and mystery guarded by senator and his three sons. (20-22-30) Tarzan (C) (8) TBA (18) Checkmate	(18) Subscription TV "Thru Dark Glass" (40) Off to See the Wizard (C) 8:00 (8) Yale-Penn Basketball At Payne Whitney Gym. New Haven (Love Remote). 8:30 (3) Gomer Pyle-USMC (C) (20-22-30) Star Trek (C) (18) Subscription TV "Exterminating Angel" (40) Operation Entertainment (C) 9:00 (3) Friday Night Movies "The World of Henry Orient" Comedy concerning third-rate concert pianist with pronoun- ced weakness for opposite sex. Peter Sellers, Paula Prentiss, Angela Lansbury. (C) 9:30 (20-22-30) Hollywood Squares (C) (40) Tenth Winter Olympics "Men's Slalom and Skiing" 9:45 (8) 1968 Winter Olympics (C) Men's Figure Skating; Men's Spec. Slalom. 10:00 (20-22-30) Bell Telephone Hour (C) "The Sounds and Sights of Chicago" Program on varied musical life of city. 10:30 (18) Subscription TV "Wait until Dark" 11:00 (3-8-22-30-40) News - Weather and Sports (C) (20) Richard Diamond 11:15 (8-40) 1968 Winter Olympics Recap of day's highlights. (C) 11:25 (3) Friday Specular "The Best of Everything" '59 Exploration of lives and loves of office workers on darkest Madison Ave. Joan Crawford, Hope Lang, Suzy Parker, Louis Jordan. "Take Care of My Little Girl" Dale Robertson, Jenn Crain. '51 11:30 (20-22-30) Tonight Show (C) Starring Johnny Carson 11:45 (8-40) Joey Bishop Show (C) 1:00 (8) News - Moments of Com- fort - Guideposts (30) One O'Clock Report - Sign Off (40) Newsbeat -Headlines - USAF Religious Film and Sign Off 3:25 (3) News and Weather (C) Moment of Meditation and Sign Off
---	---	---	--

Sivi Aberg appears on ABC's "Operation: Entertainment," Fri- days 8:30-9:30 p.m.

Reiner

(Continued from Page One)

they thought I'd be great to host the show," Reiner continued. "This was the first I'd heard of it, but he made it sound like some kind of an award or something. So I did it, and I enjoyed doing it."

"The part I like best was watching the cartoonists at work. Here are a bunch of good men from good homes dealing seriously with what might seem to be the somewhat childish world of comic strips - strips that bring so much enjoyment to people young and old."

"Many of the cartoonists were graying, but they were still young at heart. Cartooning keeps them young. They've managed to retain their understanding of that little bit of child that lurks in all of us."

"It gave me a very warm feeling," he concluded - with considerable animation.

Virginian's

(Continued from Page One)

Drury, a completely unknown young actor when he was cast in the title role of the western, is one rising star who seems happy with his acting lot.

"I'm certainly not bored," he said. "I think nothing expands a man or taxes his abilities as much as acting one role over a long period. A one-shot role is fascinating, but it is a real challenge to keep playing a character and finding ways to keep him interesting."

TOOL and EQUIPMENT RENTALS

- Sanding Machines
- Power Tools
- Plumber's Tools
- Painter's Equipment
- Cement Tools
- Moving Equipment
- Maintenance Equipment
- Wallpapering Equipment

649-2052

A-P EQUIPMENT RENTAL

935 Center St. Manchester

Stanek
ELECTRONICS
LABORATORIES
277 BROAD
F.M. AND A.M.
CAR
STEREO
RADIOS

TV-Radio Sales and Service

SHOP and SAVE WHERE YOU SEE THIS SIGN

PLEN'S TEXACO
381 MAIN ST.

GORMAN BROS.
770 MAIN ST.

WYMAN OIL CO., Inc.
24 MAIN ST.

Don WILLIS Garage

SPECIALISTS IN
WHEEL ALIGNMENT AND
BRAKE SERVICE
GENERAL AUTO REPAIR
649-4531-18 MAIN ST., MANCHESTER