

About Town

The American Legion Auxiliary will have a rummage sale tonight at 7 p.m. at the Post Home, Concord St.

The Source

The Source, a band from Mystic, will play for dancing at the annual Fall Fling sponsored by the Senior Young People's Fellowship of St. Mary's Episcopal Church.

March 7th Fine Art Association

March 7th Fine Art Association will meet tonight at 8 at Orange Hall. There will be entertainment, and refreshments will be served.

The French Club of Manchester

The French Club of Manchester will meet tonight at 8 at Orange Hall. There will be entertainment, and refreshments will be served.

Margaret Russell Olmsted

Margaret Russell Olmsted of 38 Oronoke Rd. will participate in the National League of American Pen Women exhibition of painting and sculpture open Monday through Friday from 9 a.m. to 3 p.m. at the Connecticut Bank and Trust Co., Constitution Plaza, Hartford.

Members of the Ladies of St. James

Members of the Ladies of St. James will meet tonight at 7:30 at the John F. Tierney Funeral Home, 219 W. Center St., for a recitation of the Rosary for the late Mrs. Elizabeth Dupont, an honorary member of the group. They will also meet tomorrow at 11:45 a.m. at the Church of the Assumption for her funeral.

John E. Gallagher, son of Mr. and Mrs. John F. Gallagher

John E. Gallagher, son of Mr. and Mrs. John F. Gallagher of 9 Foster St. and Kenneth L. Lewis, son of Mr. and Mrs. Kenneth A. Lewis of 27 Elm St., recently completed their Navy basic training at the Naval Training Center, Great Lakes, Ill.

Women's Auxiliary of Manchester

Women's Auxiliary of Manchester will have a joint installation of officers Tuesday at 7:30 p.m. at the KofC Home, Mrs. Mary Deegan, state regent, will be the installing officer. The event is open to all members of the church and friends.

St. Margaret's Circle and Rockville Circle

St. Margaret's Circle and Rockville Circle, Daughters of Isabella, will have a joint installation of officers Tuesday at 7:30 p.m. at the KofC Home, Mrs. Mary Deegan, state regent, will be the installing officer. The event is open to all members of the church and friends.

Zion Evangelical Lutheran Church

Zion Evangelical Lutheran Church will meet tonight at 7:15 at the church, 125 E. Main St. There will be a prayer service and a collection for the church.

St. James Holy Name Society

St. James Holy Name Society will sponsor a Gala Auction Saturday, Oct. 19, at 1 p.m. at St. James' Church. Those wishing to donate useful and auctionable articles may leave them at the school tomorrow from 9 a.m. to noon, or to have the items picked up, they may contact Frank Philpotts, 18 Virginia Rd.

Members of the VFW Auxiliary

Members of the VFW Auxiliary will meet tonight at 7:15 at the John F. Tierney Funeral Home, 219 W. Center St. In addition to a prayer service and a collection for the church, refreshments will be served.

Sumner Rebekah Lodge will meet

Sumner Rebekah Lodge will meet Monday at 8 p.m. at Odd Fellows Hall, 219 W. Center St. Refreshments will be served by Mrs. Merion Struahan and her committee.

George F. Bradlau (center) accepts a pewter sand-tray from Leo Diana at a dinner last night given by Bennet Junior teachers to honor Bradlau on his promotion to assistant superintendent of schools. Mrs. Bradlau is at the right.

Bennet Teachers Honor Bradlau

Former and present Bennet Junior High School faculty members and friends honored George F. Bradlau last night at a social hour and dinner at Willie's Steak House, Hartford. Bennet principal since 1960, recently appointed assistant superintendent of schools for the district. The really odious comparison came when the Philadelphia group offered Beethoven's First Symphony following so closely on the heels of the Munich's Beethoven Fourth, the night before. The First is a fairly difficult work, but nothing like as hard as the Fourth, yet faced with a simpler task, the Philadelphia did not sound anything like the Munich's. Here that famous "Ornamented" was a factor against the interpretation of Bradlau's. Leo Diana, St. James' principal, presented him with a plaque from parents of pupils in grateful appreciation. Leo Diana, St. James' principal, presented him with a plaque from parents of pupils in grateful appreciation. Leo Diana, St. James' principal, presented him with a plaque from parents of pupils in grateful appreciation.

Ormandy Group Falls Far Short Of Europeans

I expected the Philadelphia Orchestra to suffer by comparison with the group that preceded it into Jorgensen Auditorium by 24 hours, but it wasn't until I actually heard Mr. Ormandy's organization last night in such close juxtaposition, that I realized just how poorly it sounded by comparison. Mr. Ormandy has led the symphonic forces of the City of Philadelphia for some 30 years now, and Philadelphia has had him comfortable as an old horse. However, it should be borne in mind that an old horse sometimes a bit on the shaky side. And as for the "Ornamented Sound", I have long found it unimpressive. Many years ago, Mr. Ormandy's predecessor, Leopold Stokowski, was noted for making his own transcriptions of Bach organ works. The critics always roared him for his efforts, but he persisted nevertheless; he had been an organist after all. Last night Mr. Ormandy offered his own transcription of a Bach organ work, the Passacaglia and Fugue in G minor, and it was even less valuable than Mr. Stokowski's efforts. Moreover, there was less music. Mr. Ormandy was a victim.

SPACE CENTER, HOUSTON (AP) - "There it is! There it is!" cried Mrs. Walter M. Schirra Jr., her finger thrust upward toward a flickering light in the dark sky.

Show from Space Brightens Crewmen

MISSION CONTROL CENTER and home TV screens, viewers were surprised to see an unobtainable part of the cabin. Narrator Schirra said: "Good morning, Houston. You are looking at the couch. The crew is out just now for a coffee break, but I think you'll find you have absolutely nothing to fear, nothing to fear. This is a taped message." Elsie floated up from the lower equipment bay, and Schirra commented: "Lo and behold, it is our navigator. He found himself." After a brief instruction on how some of the instruments work, Schirra noted that he was a firm commander and he was giving his men close order drill each morning. Then he and Elsie and Cunningham ran through the marching routine. As the two bounced up and down, he noted: "You men also have our up and down." A ground controller told him to be sure to get that script and better notes. With a spare of his earlier remarks, he said: "The aspects of the flight have gone, Schirra replied: "We would have had to help relieve the monkey." When the excellent picture flashed onto the screen in the

Thieu, U.S. Aides Deny Bomb Talks Progress

YUNG TAU, Vietnam (AP) - President Nguyen Van Thieu said today there has been "no breakthrough" in negotiations with Hanoi for a bombing halt of North Vietnam, and Washington sources blasted him up.

YUNG TAU, Vietnam (AP) - President Nguyen Van Thieu said today there has been "no breakthrough" in negotiations with Hanoi for a bombing halt of North Vietnam, and Washington sources blasted him up.

Thieu qualified his announcement by saying there are "certain things" about which he is not informed by Washington. However, administration spokesmen in the U.S. capital said they were unaware of any impending bombing halt and denied reports that North Vietnam has accepted mutual de-escalation terms. Asked if there were any basic differences between Saigon and Washington over the peace negotiations, a spokesman said: "When President Johnson says the position of the United States government remains unchanged and when I say the position of the government of South Vietnam remains unchanged, I think we have occurred in this."

Gladys Slashed Across Florida

A sightseer who wanted to get a good look at the first brought up by Hurricane Gladys was trapped Friday by its curiosity and the fast-rising waters of Tampa Bay. He's shown trying to free his car from Tampa Municipal Beach as the storm headed toward land. (AP Photos)

Couple Swim, Sun As Wedding Nears

ANDRAVIDEA, Greece (AP) - Jacqueline Kennedy and Aristotle Onassis swim and laze in the sun today on the plush island of Scorpios, and all signs pointed to a Sunday wedding. Metropolitan Bishop Nicodemus of the Greek Orthodox Diocese traveled from Athens to his official seat at Lefkas. Sources said he was preparing to officiate at the ceremony. Two floral crowns of orange blossoms and two slim white candles, traditional wedding decorations, were flown from a fashionable Athens store to the island. There were unconfirmed reports that Onassis' relatives were spreading up a tiny chapel named Panayotis—"The Little Virgin."

Pollsters, Too, Oppose Each Other

By ASSOCIATED PRESS - The battle for the White House has spawned a skirmish among the men who make it their business to tell who's winning. Two of the nation's major pollsters vary by 10 percentage points. Democrats say they're encouraged. Some political analysts say the figures could be meaningless. Sen. Edmund S. Muskie, the Democratic vice presidential candidate, took a poll Friday at the White House, which showed the Democrats had narrowed the gap between them and the Republican National Convention. A fourth public opinion survey by Louis Harris and his associates did not contradict most pollsters in 1968 and predicted Harry S. Truman's victory, said even before the latest Harris and Gallup tabulations that the election looks better than those two polls show. (See Page Four)

Despite Budget Crisis in Congress Some Members Pushed Home Projects

By WILLIAM F. ARBOGAST Associated Press Writer - WASHINGTON (AP) - With the nation's economy facing the worst crisis in decades, Congress voted for record billions in budget slashes this election year. But many of the members who backed national programs, jumped the traces and outlays from the treasury, the appropriation and the spending figures for a given year do not agree. Chairman George H. Mahon, D-Tex., of the House Appropriations Committee told his colleagues they had "reduced the budget requests of the executive branch by a greater amount than ever before in the nation's history." One example: When one of the major federal school-aid bills came up in the House June 20, President Johnson's recommendation was to cut \$1 billion. This program channels school funds into more than \$600 of the 45 congressional districts. The House voted 226 to 183 to increase the budget figure for this aid by \$91 million over the President's recommendation. And among the 226 were 140 who also voted for an overall \$6-billion slash in federal spending. Some of those who hammered loudest on the spending lid didn't hesitate to plead with the Public Works Committee that

Advertisements for KATHY - WE'RE HAVING SUMMER AGAIN!, PERO "THE KING OF PRODUCE!", and AGOOD WATCH!

Advertisements for Parkhill-Joyce Flower Shop, LIQUETT DRUG PARKADE, and HOUSE OF HALE.

Large advertisement for Dave Barry and Mary Le Duc, featuring their portraits and political endorsements.

Large advertisement for B.V.D. underwear, featuring a man and woman wearing the products.

Advertisement for Lennon Arrested in London, featuring a photo of John Lennon and a photo of a dog.

Advertisement for Pinchurst Grocery Inc., listing various products and prices.

Weather forecast and other miscellaneous information on the far right edge.

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Mr. Johnson's Half Mile
We don't really know, until the result has appeared or failed to appear, whether the world-wide spurge of rumors about decisive developments toward peace in Vietnam represents an uncalculated excess of smoke from an authentic fire—or, on the other hand, somebody's intention to bring down in somebody's effort to obtain credit for having lit a fire.

No Sanctuary From Progress
The list of nations one might resort to in search of the simpler life is a list which dwindles almost daily. Once, of course, there was a hope that Russia might make a detour of its own system and philosophy, might remain backward long enough to develop some rustic kind of charm in a too modern world.

A Lesson For The Court
The Supreme Court started its fall session in the immediate wake of a successful effort to deny Abe Fortas confirmation as Chief Justice. Both the Court and the Republic will be well served if the Justices heed the warning implicit in the incident.

Jerome Hines Impressive In Opulent 'Boris Godunov'
It was an opulent Boris Godunov that was on view last night at the Broadway Theatre. The production was directed by the late, great, and much-missed, Jerome Hines.

Improving The Tickets
The Wall Street Journal reports that there are a number of Republicans on congressional candidates in the country who are delighted to have Richard Nixon come in and help them, but who discourage campaign visits by his running mate, Spiro Agnew. It also reports that there are Democratic candidates who want no part of any help from Hubert Humphrey, but who are very anxious to have his running mate, Edmund Muskie,

make personal appearances in their districts. It's too bad, we think as we consider such reports of dissimulation with the work of the political conventions, that we have looked ourselves, both by law and by tradition, into such an inflexible presidential election pattern. We think it ought somehow to be permissible for Mr. Nixon, having tried out Mr. Agnew, to have the option of calling on somebody else to stand in the running mate's shoes and perhaps not make his final selection of a running mate until he has tried out several potential candidates.

South Windsor
PTA Council to Circulate Questionnaire on Talents
The PTA Council of South Windsor met at the 211 Parry School this week. The council consists of representatives from each of the 11 PTA's in the town. The council's job is to coordinate the talents of the PTA's and to circulate a questionnaire to the parents of children who ride school buses, especially the 150 children who do not remain seated while the bus is moving. It was also suggested that the individual PTA's explain to members the five questions to appear on the referendum on Nov. 5 and emphasize the importance of voting.

Couple Swim, Sun As Wedding Nears
The Coventry Historical Society has its annual meeting at 8 p.m. Tuesday in the Society's home on South Hill. Reports of the past year will be read and officers for the 1966-67 year will be elected. The meeting is open to all and is free of charge.

Thursday 70 Program
The Coventry Historical Society has its annual meeting at 8 p.m. Tuesday in the Society's home on South Hill. Reports of the past year will be read and officers for the 1966-67 year will be elected. The meeting is open to all and is free of charge.

Friday 70 Program
The Coventry Historical Society has its annual meeting at 8 p.m. Tuesday in the Society's home on South Hill. Reports of the past year will be read and officers for the 1966-67 year will be elected. The meeting is open to all and is free of charge.

Don Willis Garage
The Coventry Historical Society has its annual meeting at 8 p.m. Tuesday in the Society's home on South Hill. Reports of the past year will be read and officers for the 1966-67 year will be elected. The meeting is open to all and is free of charge.

Coventry
Zone Board Sets Hearing On Monday
The zoning board of appeals has a public hearing scheduled for 7 p.m. Monday in the Town Building on Rt. 21. The Phillips Construction Co. of Berlin, Conn., has requested a variance to its zoning regulations in order to construct a garage and vestibule on the 21st Street property on Rt. 21, which is located on the east side of the road.

Historical Society
The Coventry Historical Society has its annual meeting at 8 p.m. Tuesday in the Society's home on South Hill. Reports of the past year will be read and officers for the 1966-67 year will be elected. The meeting is open to all and is free of charge.

Return Of Violence
The Washington Post reports that a public outcry came about the assassination of Dr. Martin Luther King Jr. in Memphis, Tenn. The Post says that the assassination was a tragedy that will be remembered for a long time. The Post also reports that the assassination was a tragedy that will be remembered for a long time.

TV Shows
New Movies for New Season
The Washington Post reports that a public outcry came about the assassination of Dr. Martin Luther King Jr. in Memphis, Tenn. The Post says that the assassination was a tragedy that will be remembered for a long time. The Post also reports that the assassination was a tragedy that will be remembered for a long time.

Atlantic Fuel Oil
The Washington Post reports that a public outcry came about the assassination of Dr. Martin Luther King Jr. in Memphis, Tenn. The Post says that the assassination was a tragedy that will be remembered for a long time. The Post also reports that the assassination was a tragedy that will be remembered for a long time.

Starker Electronics
The Washington Post reports that a public outcry came about the assassination of Dr. Martin Luther King Jr. in Memphis, Tenn. The Post says that the assassination was a tragedy that will be remembered for a long time. The Post also reports that the assassination was a tragedy that will be remembered for a long time.

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
150 South Main Street
Manchester, Conn. 06103
Phone 841-1111
Established 1881

Thieu Denies Progress in Bomb Talks

Prime Minister Tran Van Huong said earlier that any agreement on a bombing halt would be subject to review by the upper and lower houses.

Obituary

Walter H. Schmitt, 67, of Trenton, N.J., formerly of Manchester, died yesterday in Trenton.

Pledges Fight For Lower Age For Electors

"We must lower the voting age to 18 immediately," said Mrs. Mary LaDue today.

Show from Space Brightens Crewmen

Minutes before today's telecast, the television was out of order. The crewmen on the space shuttle were disappointed.

Hebron Post Office Gives Schedule On Yule Mail

Postmaster Thomas F. Henry has announced that the post office will be closed on Dec. 25 and 26.

Nicolo, Appointed Last Week To Finance Board, Resigns

Frank R. Nicolo, who was appointed to the Board of Finance last week, has resigned.

Stavnitsky Puts Deficit Blame On Democrats

GOP State Rep. Robert Stavnitsky of Manchester's 28th Assembly District today blamed the Democratic mismanagement for the growing state deficit.

Leaves Pickup Starts Oct. 28

Starting tomorrow weather conditions, Manchester's leaf collection program will start Oct. 28.

Heralding Politics

It was a fighting Hubert Humphrey who campaigned in Connecticut yesterday.

Vernon Report Due On Bus Plan

What has happened in Project Concern? will be the topic of a report to be given Monday at 7:30 p.m.

Police Log

Robert W. Clark, 28, of 20 Downing St. was arrested on Monday at 8 p.m.

Green to Speak To B'nai B'rith

Arthur L. Green of 121 Lenox St., executive director of the Connecticut Civil Rights Commission, will speak at the B'nai B'rith meeting.

LeMay Sees No Gain in Bombs Halt

After a visit Friday to the carrier Ameron's C-47s, LeMay said he sees no gain in a bombing halt.

Gladys Slashed Across Florida

Phillipe Creek, earlier when Gladys slashed across Cuba, another man drowned in a flash flood.

Church Service For York Rite

York Rite Masons will attend a Religious Affirmation Service at 7:30 a.m. at South Methodist Church.

Classics Expert To Visit College

Donald Ross, assistant professor of classics at Union College, Schenectady, N.Y., will be a visiting scholar at Manchester Community College.

Funerals

Mrs. Lucila Adabbo, 77, of 27 Westchester St., died yesterday.

Green to Speak To B'nai B'rith

Arthur L. Green of 121 Lenox St., executive director of the Connecticut Civil Rights Commission, will speak at the B'nai B'rith meeting.

LeMay Sees No Gain in Bombs Halt

After a visit Friday to the carrier Ameron's C-47s, LeMay said he sees no gain in a bombing halt.

Gladys Slashed Across Florida

Phillipe Creek, earlier when Gladys slashed across Cuba, another man drowned in a flash flood.

Church Service For York Rite

York Rite Masons will attend a Religious Affirmation Service at 7:30 a.m. at South Methodist Church.

Harvest Supper and Fair

Harvest Supper and Fair will be held at the Church Fellowship Hall on Saturday, Oct. 26-27.

Whist & Setback Card Party

Whist & Setback Card Party will be held at the Orange Hall on Monday, Oct. 21.

Flag Raising Set On UN Birthday

The Town of Manchester and the Manchester League of Women Voters will sponsor the Third Annual U.S.-U.N. Flag Raising Ceremony Thursday in Center Park.

About Town

Friends of the Salvation Army will have a work program at its meeting Monday at 7:45 p.m.

Pollsters, Too Vie in Election

Ben and state-by-state polls taken by the two parties and others show the election to be a virtual standoff between Republican and Democratic in the major states.

Green to Speak To B'nai B'rith

Arthur L. Green of 121 Lenox St., executive director of the Connecticut Civil Rights Commission, will speak at the B'nai B'rith meeting.

LeMay Sees No Gain in Bombs Halt

After a visit Friday to the carrier Ameron's C-47s, LeMay said he sees no gain in a bombing halt.

Gladys Slashed Across Florida

Phillipe Creek, earlier when Gladys slashed across Cuba, another man drowned in a flash flood.

Church Service For York Rite

York Rite Masons will attend a Religious Affirmation Service at 7:30 a.m. at South Methodist Church.

Harvest Supper and Fair

Harvest Supper and Fair will be held at the Church Fellowship Hall on Saturday, Oct. 26-27.

Whist & Setback Card Party

Whist & Setback Card Party will be held at the Orange Hall on Monday, Oct. 21.

Section Two

"I pledge every ounce of my life to make this a better America" - Humphrey at Constitution Plaza yesterday. (Herald photo by Pinto)

At left Humphrey at conclusion of Constitution Plaza speech. On the left is Second District Congressman William St. Onge, and next to him is First District Congressman Emilio Q. Daddario.

Next to her is Katherine Quinn, vice chairman of the Democratic State Central Committee, and next to her is Hartford Councilman Gene Ritter. On right is Rafe Johnson, star of the 1964 Olympics.

Part of the crowd and some of the signs which greeted Vice President Humphrey at Constitution Plaza. Various estimates placed the crowd at anywhere between 5,000 and 10,000. (Herald photo by Pinto)

Humphrey Stumps Connecticut

WATERBURY, Conn. (AP)—and applauded often, as when he handed the text of a statement from the Connecticut Chapter of the Lawn of Connecticut General appraised the crowd after his speech.

clustered under a "Dump the Humphrey" sign. Humphrey approached the people in a friendly manner.

He was with him (Humphrey) from the snow of New Hampshire to the streets of Chicago. He was with him (Humphrey) from the snow of New Hampshire to the streets of Chicago.

He was with him (Humphrey) from the snow of New Hampshire to the streets of Chicago. He was with him (Humphrey) from the snow of New Hampshire to the streets of Chicago.

He was with him (Humphrey) from the snow of New Hampshire to the streets of Chicago. He was with him (Humphrey) from the snow of New Hampshire to the streets of Chicago.

He was with him (Humphrey) from the snow of New Hampshire to the streets of Chicago. He was with him (Humphrey) from the snow of New Hampshire to the streets of Chicago.

Beamons' Leap Shatters Mark

MEXICO CITY (AP) — Bob Beamon and Lee Evans picked up the fallen banner of their banned black brothers and led the United States' powerful track and field forces to one of its greatest days in Olympic competition Friday.

Beamon, a 24-year-old student at the University of Texas, 23 years old, set a new world record of almost two feet and established possibly the most outstanding record in free track and field history. Veteran Ralph Beamon was third.

Beamon, a 24-year-old student at the University of Texas, 23 years old, set a new world record of almost two feet and established possibly the most outstanding record in free track and field history. Veteran Ralph Beamon was third.

Beamon, a 24-year-old student at the University of Texas, 23 years old, set a new world record of almost two feet and established possibly the most outstanding record in free track and field history. Veteran Ralph Beamon was third.

Hal Greer Scores 35 In Opener

By Ed Associated Press
The old Hal Greer was up to his old tricks. The New York Giants' star quarterback scored 35 points in the opener of the Philadelphia 76ers' season.

Hal Greer, 35, scored 35 points in the opener of the Philadelphia 76ers' season. He led the team to a 107-96 victory over the Boston Celtics.

Hal Greer, 35, scored 35 points in the opener of the Philadelphia 76ers' season. He led the team to a 107-96 victory over the Boston Celtics.

Raiders, Oilers Face Key Tests

The Oakland Raiders and Houston Oilers face key tests Sunday in their attempts to repeat as conference champions of the American Football League.

The Oakland Raiders and Houston Oilers face key tests Sunday in their attempts to repeat as conference champions of the American Football League.

Giants Win Midget Crown But Held To Tie By Jets

Although playing a 15-15 tie with the Giants, Coach Steve Flavel's Eagles sowed up the championship of the Midget Football League last night at Mt. Nebo field.

Although playing a 15-15 tie with the Giants, Coach Steve Flavel's Eagles sowed up the championship of the Midget Football League last night at Mt. Nebo field.

Stopping Brodie Task of Giants

By Ed Associated Press
The Green Bay Packers will try to stop Brodie in the opener of the Philadelphia 76ers' season.

The Green Bay Packers will try to stop Brodie in the opener of the Philadelphia 76ers' season.

WOMEN PENTATHLON CONTESTANTS Fly over barriers

Women pentathlon contestants flew over barriers lined 30 feet. Beyond her, black shorts, is Anna Tóth Kovacs of Hungary, second, and trailing is Ann Wilson of Great Britain.

Women pentathlon contestants flew over barriers lined 30 feet. Beyond her, black shorts, is Anna Tóth Kovacs of Hungary, second, and trailing is Ann Wilson of Great Britain.

Beamons' Leap Shatters Mark

MEXICO CITY (AP) — Bob Beamon and Lee Evans picked up the fallen banner of their banned black brothers and led the United States' powerful track and field forces to one of its greatest days in Olympic competition Friday.

MEXICO CITY (AP) — Bob Beamon and Lee Evans picked up the fallen banner of their banned black brothers and led the United States' powerful track and field forces to one of its greatest days in Olympic competition Friday.

Hal Greer Scores 35 In Opener

By Ed Associated Press
The old Hal Greer was up to his old tricks. The New York Giants' star quarterback scored 35 points in the opener of the Philadelphia 76ers' season.

The old Hal Greer was up to his old tricks. The New York Giants' star quarterback scored 35 points in the opener of the Philadelphia 76ers' season.

Raiders, Oilers Face Key Tests

The Oakland Raiders and Houston Oilers face key tests Sunday in their attempts to repeat as conference champions of the American Football League.

The Oakland Raiders and Houston Oilers face key tests Sunday in their attempts to repeat as conference champions of the American Football League.

Giants Win Midget Crown But Held To Tie By Jets

Although playing a 15-15 tie with the Giants, Coach Steve Flavel's Eagles sowed up the championship of the Midget Football League last night at Mt. Nebo field.

Although playing a 15-15 tie with the Giants, Coach Steve Flavel's Eagles sowed up the championship of the Midget Football League last night at Mt. Nebo field.

Stopping Brodie Task of Giants

By Ed Associated Press
The Green Bay Packers will try to stop Brodie in the opener of the Philadelphia 76ers' season.

The Green Bay Packers will try to stop Brodie in the opener of the Philadelphia 76ers' season.

WOMEN PENTATHLON CONTESTANTS Fly over barriers

Women pentathlon contestants flew over barriers lined 30 feet. Beyond her, black shorts, is Anna Tóth Kovacs of Hungary, second, and trailing is Ann Wilson of Great Britain.

Women pentathlon contestants flew over barriers lined 30 feet. Beyond her, black shorts, is Anna Tóth Kovacs of Hungary, second, and trailing is Ann Wilson of Great Britain.

Hurricanes Making Noise For Listing in Top Ten

While most college football teams are huddled in bed waiting for the start of the season, Miami of Florida's time to head for the top ten is now.

While most college football teams are huddled in bed waiting for the start of the season, Miami of Florida's time to head for the top ten is now.

Injun Warriors Win Dual Meet

Manchester High warriors won a dual meet with the Washington Redskins yesterday to close out the dual meet season with a record of 8-1.

Manchester High warriors won a dual meet with the Washington Redskins yesterday to close out the dual meet season with a record of 8-1.

Bowling

PARADE INDUSTRIAL - Ross 8400, 201; Ed Wilson, 200-207-208; Tom Kershaw, 210-211; Ronnie Allen, 205-205; Herb Clark, 206-222-261; Ron Seavey, 209; Lou Pollard, 216; Dick Turcotte, 213; John Dietrichsen, 206-206; Ed Ripens, 207; Aldo D'Appolonia, 209.

PARADE INDUSTRIAL - Ross 8400, 201; Ed Wilson, 200-207-208; Tom Kershaw, 210-211; Ronnie Allen, 205-205; Herb Clark, 206-222-261; Ron Seavey, 209; Lou Pollard, 216; Dick Turcotte, 213; John Dietrichsen, 206-206; Ed Ripens, 207; Aldo D'Appolonia, 209.

Autobodies For Sale

1968 FORD Fairlane, automatic, V-8, 440. Call 648-9077 after 5.

1968 FORD Fairlane, automatic, V-8, 440. Call 648-9077 after 5.

CLASSIFIED ADVERTISING

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

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

Help Wanted—Female

NEED Christmas money? Buy your own home, earn \$50,000 a year with Stanley Home Products, Inc. Call 648-1841.

NEED Christmas money? Buy your own home, earn \$50,000 a year with Stanley Home Products, Inc. Call 648-1841.

Autobodies For Sale

1968 FORD Fairlane, automatic, V-8, 440. Call 648-9077 after 5.

1968 FORD Fairlane, automatic, V-8, 440. Call 648-9077 after 5.

CLASSIFIED ADVERTISING

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

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

Help Wanted—Female

NEED Christmas money? Buy your own home, earn \$50,000 a year with Stanley Home Products, Inc. Call 648-1841.

NEED Christmas money? Buy your own home, earn \$50,000 a year with Stanley Home Products, Inc. Call 648-1841.

Autobodies For Sale

1968 FORD Fairlane, automatic, V-8, 440. Call 648-9077 after 5.

1968 FORD Fairlane, automatic, V-8, 440. Call 648-9077 after 5.

CLASSIFIED ADVERTISING

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

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

Help Wanted—Female

NEED Christmas money? Buy your own home, earn \$50,000 a year with Stanley Home Products, Inc. Call 648-1841.

NEED Christmas money? Buy your own home, earn \$50,000 a year with Stanley Home Products, Inc. Call 648-1841.

Autobodies For Sale

1968 FORD Fairlane, automatic, V-8, 440. Call 648-9077 after 5.

1968 FORD Fairlane, automatic, V-8, 440. Call 648-9077 after 5.

CLASSIFIED ADVERTISING

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

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

Help Wanted—Female

NEED Christmas money? Buy your own home, earn \$50,000 a year with Stanley Home Products, Inc. Call 648-1841.

NEED Christmas money? Buy your own home, earn \$50,000 a year with Stanley Home Products, Inc. Call 648-1841.

Autobodies For Sale

1968 FORD Fairlane, automatic, V-8, 440. Call 648-9077 after 5.

1968 FORD Fairlane, automatic, V-8, 440. Call 648-9077 after 5.

CLASSIFIED ADVERTISING

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

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

Help Wanted—Female

NEED Christmas money? Buy your own home, earn \$50,000 a year with Stanley Home Products, Inc. Call 648-1841.

NEED Christmas money? Buy your own home, earn \$50,000 a year with Stanley Home Products, Inc. Call 648-1841.

About Town

Bolton Senior Girl Scout Troop 635 will hold a paper drive today and tomorrow in the parking lot of the Popular Supermarket. Anyone with newspapers should leave them in the truck parked there.

The Manchester Green School PTA will have a dessert and coffee hour Tuesday at 7 p.m. at the school. Dr. Donald J. Hennessy, superintendent of Manchester Schools, will speak about the outlook for improved facilities at the school. Parents will have the opportunity to meet and talk with their children's teachers.

The D&L Yegg class will be held Tuesday at 1 p.m. at the City View Dance Hall, Keeney St.

Polish Women's Alliance Group 264 will meet Monday at 7:30 p.m. at the Polish-American Club, Clinton St.

The Polish-American Club will meet tomorrow at 1 p.m. at the clubhouse, 108 Clinton St.

Firemen Report

Three minor fires and a false alarm kept firemen busy yesterday.

The false alarm was recorded at 3:31 p.m. at box 432 which is at the recreation building on School St. Only three minutes after the false alarm, an alarm for a grass fire was turned in at Piano Place which is just off of Blackmacker St. Firemen said a third alarm was received by town firemen at 6:13 last night. Some leaves on West Center St. were blown off of control and firemen had to be called.

The firemen from the Eighth District fire station, were called out at 4:40 p.m. to a burning car on Main St. Firemen reported that there was a small blaze in the back seat of the vehicle. Damage was confined to the rear seat and firemen have no clue as to the cause of the fire.

Jobless Claims Show Decrease

An insignificant decrease of three unemployment compensation claims was reported last week in the Manchester office of the State Labor Department.

The totals were 583 for the week ending Oct. 12, compared to 586 for the week ending Oct. 5. Statewide claims also decreased slightly last week from 20,301 for the week ending Oct. 5, to 20,216 for the week ending Oct. 12. The figures were 15,848 for the corresponding week last year.

Bridgeport, with 3,149 claims was the state leader last week. It was followed by Hartford with 2,016, New Haven with 2,396, and Waterbury with 2,270. Manchester was 14th among the state's 20 offices.

Wins Trip to Bermuda

Mrs. Gregory West, (center) 16 Huntington St., Manchester, is the winner of the "Hill Britannia" Contest which was a feature of the recent British Import Fair held at the Davidson & Leventhal stores in Manchester Parkside and Corbin's Corner, West Hartford. Mrs. West's prize is a round trip TWA 707 Starstream Jet flight and two-week holiday in London and Paris for two, including all hotel accommodations plus \$100 extra in cash for meals. Shown discussing the projected trip with Mrs. West is (left) Mr. Jerome Rakow, Sales Promotions Mgr. of D&L stores, and (right) Mr. G. Robert Donovan, Senior Sales Representative for TWA.

Odegar Mans Gripe Session For Residents

Manchester has at least one resident who disagrees with the old cliché, "Three strikes and you're out." In fact, he goes further, "four, and possibly five, and you're still not out." This man complained Thursday night that a poor sidewalk condition exists on Philip Rd. He appeared at a semi-monthly Board of Directors "gripe" session, managed only by Director David Odegar.

He told of a Philip Rd. sidewalk on which two slabs have sunk four times in the last four years, "with no solution in sight."

He said that the original concrete slabs sank, that two replacement concrete slabs sank, and that two more replacement blacktop slabs sank and that two more replacement blacktop slabs sank and that two more replacement blacktop slabs sank. The concrete sections, he said, were placed twice by the developer's forces, the first two blacktop slabs by town forces and the two replacement blacktop slabs by a contractor hired by the town.

Among other complaints registered Thursday night was one from a husband and wife, who said that garbage collectors do not return cans where they find them.

Another town resident asked for improvements to the traffic situation at Main St. and Middle Tpke. He suggested increased traffic lights, to permit uninterrupted left turns onto Main St.

A repeat request was for stop signs at the Summit-Flower St. intersection.

And, two members of the Bowers School PTA alerted the Board of Directors to a petition which will receive soon—requesting a traffic light with a walk-phase for the intersection of E. Middle Tpke, with Princeton and Walker Sts.

The last person to appear was a woman who pressed for the adoption of an anti-burning ordinance, "to stop outdoor burning and to cut down on air pollution."

Education Costly WASHINGTON—About two engineers in five holding bachelor's degrees now go on to graduate work. The average engineer's graduate education costs institutions \$20,000 a year.

Hospital Notes

All evening visiting hours and at 4 p.m., and start, in the various units at Fallister, 5 p.m.; self service unit, 10 a.m. to 5 p.m.; weekends and holidays, 8 p.m. weekdays and holidays, private rooms, 10 a.m. to 5 p.m.; semi-private rooms, 3 p.m. to 10 p.m.; and 8 a.m. to 5 p.m. for immediate family only, with a five-minute limitation. Afternoon visiting hours in obstetrics are 8 to 4 p.m. and begin again at 7 p.m. Visitors are asked not to smoke in patients' rooms. No more than two visitors at one time per patient.

ADMITTED YESTERDAY: Mrs. Minnie Barnsley, 187 East Center St.; Marjorie Dismak, 21 Alpine St.; Stanley DeLoe, 308 Windsor; Francis Bergeron, 44 Center St.; Albert Dixon, 18 Adams St.; Mrs. Tabitha Drayer, Broad Brook; Leonard Gray, 490 Avery St., Wapping; Margaret Hill, 305 South Windsor; John A. Johnston, 39 Victoria Rd.; Mrs. Loreta McDonald, 185 East Center St.; Mrs. Carol Moske, 32 Scott Dr., Vernon.

Also, Richard Moquin, Highland Rd., Coventry; Deborah Nichols, Storrs; Ralph Rickett, Dart Hill Rd., Rocky Hill; Carl Schum, 12 Cumberland St.; Bernhardt Schuta, Glastonbury; Mrs. Anna Stone, 488 W. Middle Tpke.; Mrs. Sandra Taylor, 30 Marian Rd., Vernon.

BIRTHS YESTERDAY: A daughter to Mr. and Mrs. Philip Webber, Meriden; a daughter to Mr. and Mrs. Thomas Taylor, Andover; a son to Mr.

and Mrs. Charles Sloan, Hartford; a daughter to Mr. and Mrs. Charles Emery, 117 Cedar St.

DISCHARGED YESTERDAY: William Smith, East Hartford; Lemuel Odell, 23 Trotter St.; Doris Skinner, Bolton; John Schwauke, Andover; Baby Boy Meadows, East Hartford; Mrs. Lois Gale and daughter, 17 Edgerton St.; Mrs. Joy Se. Mrs. Marion Tobias and son, Bolton.

Snag Develops In Rubberizing Rail Crossing

The new North Main and Main Sts are both open for traffic now, although crossing the railroad tracks will still be rough for another month, according to Edward J. Rybczyk, executive director of the Manchester Redevelopment Agency.

Railroad crews ran into trouble installing the rubberized pavement in between the tracks and one set of tracks is to be completely removed and the road crossing, but the work may take a month.

Signal lights are now being installed by the State Highway Dept. which has already painted traffic lines on the new streets. The lights will go at the intersections of Main and Hilliard Sts. and at Main and Hilliard Sts. and will take about three weeks to install. The Labulis Construction Co. will start cleaning up operations now.

Low Cost Family Plan Savings Bank Life Insurance

Savings Bank Life Insurance. Family Plan. Low cost. Life insurance. More than 100,000 families have more than \$10,000 in life insurance. Don't miss your chance. Details by mail. Free information. Write: Savings Bank of Manchester, 100 Main St., Dept. 100, Manchester, N.H. 03101. No obligation. No agent.

Space For Lease 1000 SQUARE FEET 654 CENTER ST. (CENTER AND ADAMS ST., SOUTH) JARVIS REALTY CO. 283 E. CENTER ST.—643-4112

CRAWFORD HOUSE BUFFET CATERERS MANCHESTER Tel. 643-8623 WEDDING — CLUB — HOUSE PARTIES OPEN DATES FOR CHRISTMAS

SAVINGS BANK OF MANCHESTER 100 Main St., Manchester, N.H. 03101. Please send me more information on Family Plan. Name: Street: City: State: Zip: Father's Age: Mother's Age: No. of Children: Call 649-5203

SAVINGS BANK OF MANCHESTER 100 Main St., Manchester, N.H. 03101. Please send me more information on Family Plan. Name: Street: City: State: Zip: Father's Age: Mother's Age: No. of Children: Call 649-5203

Insure Good Representation For Manchester In The State Legislature!

The Christmas season is upon us, and with it the annual election of representatives to the State Legislature. It is a time when we should consider the good representation that Manchester needs in the State Legislature.

NATHAN G. AGOSTINELLI State Senator

DONALD GENOVESI State Representative 18th District ROBERT STAVITSKY State Representative 19th District WILLIAM FORBES State Representative 20th District

There Is A Better Way — VOTE REPUBLICAN NOV. 5th Sponsored By The Republican Town Committee of Manchester—Charles McKenzie, Treas.

Average Daily Net Prom Run For The Week Ending October 13, 1968 15,273

The former Jacqueline Kennedy and her husband Aristotle Onassis walk in the rain from chapel after their wedding Sunday on Greek island of Scorpios.

Couple Remains on Yacht

The guests, who witnessed the wedding in the Greek Orthodox Chapel of the Little Virgin near the island of Scorpios, said they would stay on the yacht for a few more days.

Wedding Guests Quit Rain-pelted Island

SCORPIOS ISLAND, Greece (AP) — Newly wed Jacqueline Kennedy Onassis and her husband Aristotle Onassis saw most of their wedding guests quit this rain-pelted island by speedboats today, returned to the moored yacht.

Warsaw Pact Troops Leaving Czech Soil

PRAGUE (AP) — Warsaw Pact occupation troops began pulling out of Czechoslovakia today, the Hungarian news agency MTI reported. The first Hungarian troops left the southern Czechoslovak border at three points and were well on their way to their homes.

RFK's Memoirs Published Cuban Missile Crisis Recalled

NEW YORK (AP) — The late Sen. Robert F. Kennedy, in his personal memoirs on the 1962 Cuban missile crisis, said President John F. Kennedy was prepared to order a 250,000-man invasion of the island if the U.S. naval blockade did not succeed.

Manchester Evening Herald

Political Roundup

By THE ASSOCIATED PRESS

Hubert H. Humphrey says the United States is doing the bombing in North Vietnam and South Vietnam should not be able to exceed a veto over any U.S. decision to halt it.

Apollo Has Last Show, Sets Path for Return

By HOWARD BENEDETT AP Aerospace Writer

U.S., Hanoi Set Cease-fire To Release 14 Viet Seamen

SAIGON (AP) — The United States and North Vietnam declared a 60-hour cease-fire in 28 square miles along the North Vietnam coast for the release of 14 North Vietnamese seamen captured more than two years ago.

Saigon Officials Critical Of U.S. Peace Initiative

SAIGON (AP) — High circles seeking firm assurances that the Saigon regime are sharply critical of Washington's new peace initiative and its proposal to release 14 North Vietnamese seamen.

Crew of aircraft carrier USS Essex appears all set for splashdown and recovery Tuesday.

Apollo Has Last Show, Sets Path for Return

By HOWARD BENEDETT AP Aerospace Writer

U.S., Hanoi Set Cease-fire To Release 14 Viet Seamen

SAIGON (AP) — The United States and North Vietnam declared a 60-hour cease-fire in 28 square miles along the North Vietnam coast for the release of 14 North Vietnamese seamen captured more than two years ago.

Saigon Officials Critical Of U.S. Peace Initiative

SAIGON (AP) — High circles seeking firm assurances that the Saigon regime are sharply critical of Washington's new peace initiative and its proposal to release 14 North Vietnamese seamen.

GIFT BOXES FOR YOUR FAVORITE COLLEGE STUDENT OR SERVICE MAN WE HAVE A COMPLETE LINE OF S. S. PIERCE Gift Boxes Ready To Be Shipped Prices From \$6.95

at the PARKADE OPEN SUNDAY ALL DAY 8 A.M. to 9 P.M. Liggett DRUG STORE

The Weather Clear, cool tonight. Low in upper 30s. Chance of frost in normally cooler places. Tomorrow fair. High in 60s. PRICE TEN CENTS