gument over a card game.

over by the members of the Manches- those present that he intends to Susan Sernoffsky, Sonya Vig-ter Rotary Club, which he helped keep up his attendance record. none, Elizabeth Young.

was a member of the United
Synagogues of Greater Hartford and other Hartford and other Hartford chartshie organizations.

Survivors include 4 sons,
Joseph Levine, Charles Levine
and Howard Levine, all of West
Hartford, and Phillip Levine, Charles Levine
Hartford, and Phillip Levine, and of Phillip Levine of Hartford, and Phillip Levine of Hartford, Phillip Levine of Hartford, Phillip Levine of Hartford, Phillip Levine of Hartford, Phillip

People in

All evening visiting hours end at 8 p.m., and start, in the various units, at: Pediatries, 3 p.m.; self service unit, 10 a.m.; Crowell House, 5 p.m. week-days, 5 p.m., weekends and holidays; private rooms, 10 a.m.; semi-private rooms, 10 a.m.; semi-private rooms, 10 a.m.; semi-private rooms, 3 p.m.; semi-private rooms, 3 p.m.; semi-private rooms, 3 p.m.; semi-private rooms, 3 p.m.; semi-private rooms, 10 a.m.; semi-private rooms, 3 p.m.; semi-private rooms, 10 a.m.; semi-private rooms, 3 p.m.; semi-private rooms, 3 p.

band, Airman 1.C. Patrick Nugent, "cooled and cuddled"
aboard the plane taking them to
an overnight visit to the taland
of Hawaii, says a fellow passenof Earlie Nuger.
Lucl, the President's younger
daughter, told newsmen Friday
site and her husband thought
they should get away together

Mrs. Marjorie Bourret, Ellingonly, with a five-minute limits
is made in minetate and says a fellow passen, only, with a five-minute limits
of Stratford, identified by police as for the care and protection of
for the care and protection of
signed Tuesday to force a rewas not children from broken
homes resulting from the use of
thought of for its important
work in the field of temperance.

ADMITTED YESTERDAY:

Mrs. Marjorie Bourret, Ellingties Afternoon visiting hours is
ef Concers

To the Editor,
The Woman's Christian Temhomes resulting from the use of
thought of for its important
visitors at one time per patient,
thought of for its important
work in the field of temperance.

Frances Willard, outstanding
them to
signed Tuesday to force a rewas not children from broken
homes resulting from the use of
thought of for its important
to such a coalition by his
alcohol. This work still goes on
thought of such an attempt of
the WCTU women.

Frances Willard, outstanding
or the Christian Democrats, relice as fer Christian Democrats, relice as the driver of the car,
of Christian Democrats, relice as for the cars and protection of
turn to such a coalition by his
signed Tuesday to force a rewas not children from broken
homes resulting from the use of
the work in the field of temperance.

Ingrao told newsmen his parday of the car and protection of
turn to such a coalition by his
signed Tuesday to force a rewas not children from broken
homes resulting from the use of
the work in the field of temperance.

Frances Willard, outstanding they should get away together for at least one night during Nuof gent's five-day leave after seven mostis in Vietnam.

Few realize the extent of its the WCTU women.

Few realize the extent of its the WCTU women.

Few realize the extent of its the WCTU women.

Few realize the extent of its the WCTU women.

Few realize the extent of its the WCTU women.

Frances Willard, outstanding for human welfars. As a matter of human welfars. As a matter of fact, for 14 years the WCTU leader, whose status is opposition to such an attempt.

WCTU leader, whose status is opposition to such an attempt.

WCTU leader, whose status is opposition to such an attempt.

WCTU leader, whose status is opposition to such an attempt.

WCTU leader, whose status is opposition to such an attempt.

WCTU leader, whose status is opposition to such an attempt.

Sylvation of capital projects to the WCTU women.

There are millions of work
WCTU leader, whose status is opposition to such an attempt.

WCTU leader, whose status is opposition to such an attempt.

Sylvation of capital projects to the WCTU women.

There are millions of work
WCTU leader, whose status is opposition.

The couple flew to the island Joanne Davids, East Hartford; many important movements for morials in over 30 states, lems," he said. "The center-left cision had been made on where the work of the work of

The Chongy was born, May be an about with the feeling of the control of the contr

refusely of Education, died yes—
terday at Mt. Sinal Hospital,
Hartford. She was the widow
of Samuel Levine.

Next for Miss Early
more Dr.; Mrs. Gertrude Weir, moral purposes, resulted from the second tribution against party, the Christian Democrats, left the sc drinking, even within our houses and also scheduled talks with his car awa damage.

LOUISVILLE, Ky. (AP) — Coventry; George Perkins, 25 much work and effort on the making of the Communists, Socialists and damage.

Penny Am Early, thewarted in Foxcroft Dr.; Sherry Cotton, part of the WCTU.

Mrs. Levine was born in Pofirst professional woman there attempts to become the Coventry; Allyson Feinstein, In 1915 a large sum of money their products.

This flies in the face of recording the control of the Coventry and the first time and and had lived in Ellington and the control of the Coventry and the control of the Coventry and Penny Ann Early, filwarted in Foxcroft Dr.; Sherry Cotton, part of the WCTU.

Today marked the first time their products.

Today marked the first time attempts to become the Coventry; Allyson Feinstein, In 1915 a large sum of money their professional woman thoroughly and had lived in Ellington for many years before moving to Hartford 25 years ago. She was a member of the United in Early, 25, of Chicago, Stafford Springs; Mrs. Bonita In 1923 the WCTU women increase in the communities of new customers for the WCTU.

Today marked the first time their products.

Today marked the first time and later their products.

Today marked the first time their products.

Today marked the first time and later their products.

This flies in the face of recordance and continue part of the WCTU.

This flies in the face of recordance and continue part of the WCTU.

This flies in the face of recordance and continue part of the WCTU.

This flies in the face of recordance and continue part of the WCTU.

This flies in the face of recordance and continue part of the WCTU.

The flies in the face of recordance and continue part of the WCTU.

The flies in the face of recordance and continue part of the WCTU.

The flies in the face of recordance and continue part of the WCTU.

The flies in the face of recordance and continue part of the WCTU.

The flies in the face of recordance and continue part of the WCTU.

The flies in the face of recordance and continue part of the WCTU.

The flies in the face of recordance and continue part of the WCTU.

The flies in the face of recordance and continue part of the WCTU.

The flies in the face of recordance and continue part of the WCTU.

The flies in the face of recordance and continue part of the WCTU.

The flies in the face of recordance and continue part of the WCTU.

The flies in the face of recordance and continue part of the WCTU.

The flies in the face of recordance and continue part of the WCTU.

The flies in the face of recordance and continue part of the WCTU.

The flies in the face of reco

And the presentation. Charles Learning and the California is all the state of the control of the

Opposing

Italy Reds day, had pleaded guilty to mansisughter in the slaying of William Miller Jr., 28. Pollee said
Notes and News

Joseph McGinnas, past pres-ident of the Connecticut Jaycees,

Manchester Evening Herald

strengthened in Paris today and the government announced new austerity measures. There was a stampede to buy dollars in Germany but other trans-

actions on Europe's mar-kets gave little clue as to whether the world's mone-

tary crisis was over. Foreign speculators, who has figured on an upward revalua

tion of the mark, began unlos

ng their huge mark hoarding

man bank sold about \$350 mil ion U.S. dollars for marks. Gold sold briskly in Paris but at a slower rate than last Tues day before the Paris market

nancial experts watched closely for indications of whether Presi-

dent Charles de Gaulle's new austerity program can save the De Gaulle announced over the weekend he would not devalue the franc, declaring that would only reward "odious specula-tion." The official rate in

The official quotation of the franc today was 4.9676-4.98 to

week's final trading day. One kilogram—2,2 pounds—of gold closed at \$1,348, up from \$1,289 last week. Unofficial trading

2 U.S. Jets Downed Franc Shows Strength Over North Vietnam Over North Vietnam

ANAGON (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
ANAGON (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday night. Mills killed and 10 Americans wound
Anagon (AP) — Two U.S. jet lied bases Sunday n

"Buppressive fire," presumably bombing and strafing russ,
was used in attempts to rescue
the downed crewmen, the command said, adding that all further details were being withheld
until rescue efforts were commisted.

Two of the three ground fights
centered 70 to 76 miles northwest of Saigon along the Cambodian border where the enemy
command raportedly has
massed 15,000 to 20,000 troops.
The third was in the Meiong

Orleans six days ago, was reunited with her tearful parents today at New Orleans International Airport. Brenda Ann Marquar walked

off the plane sione into the arms of her crying mother this morn-

ing. Mrs. Maquar picked up her daughter and hugged her in a si-lent embrace. Her father joined

them moments later. Few words were spoken in the

brief airport reunion. Brenda, awed by the horde of newsmen. photographers and other specta-tors, was silent until she spotted a stuffed animal in an airport store window. At one point she

was asked if the crowd fright-ened her. Brenda nodded her head and quickly turned and rested her ohin on her mothers

houlder. Brenda was flown from Las

Vegas, Nev., today accompa-nied by FBI agents and the wife of a Needles, Calif., ministe who had taken care of her for several days. It was a traffic accident late last week that provided the break needed for the safe recovery of the girl and ended an exensive manhunt in the New Or eans area for Brenda and her

Brank Wills Castille, 39, of Fresno, Calif., was arrested Sunday by FBI agents and charged with kidnaping Brenda from a stroller in front of a gro-

cery store near her home last ednesday. He and the girl had been brought here for hospital treat ment Friday after Castile ap parently fell asleep at the whee and his our left Interstate

about mix miles east of Topock

miles southeast of here. FBI agents quoted hospita

can while suffering five americans are force bombers also at ly was due to a gas leak in But enemy gunners fired tacked the enemy positions.

But enemy gunners fired tacked the enemy positions.

The basement of the home of more than 200 rounds of rockets

U.S. headquarters said that Bernard Bates, 61, who was and mortars into five south viet-during the 3½-hour battle, 52 en
among the injured. Most seri-

75 Protestors Halt

Gas Leak Rips Home.

an American reconnaissance pilot had been captured after his plane was shot down 175 miles north of the demilitarised sone.

In the South, American ground and air forces killed 155

about 9 a.m.

A tear trickles down the cheek of Mrs. Philip Maquar as she and her husband

hug their three-year-old daughter Brenda Ann who was kidnapped in New

Orleans from her stroller five days ago. The tot was found in Needles, Calif.,

left is New Orleans FBI agent Robert Rightmyer. (AP Photofax)

after the alleged kidnaper was injured in an auto accident. In background at

olin Mathieson Chemical Corp. Joined by some 50 other protestors clusted the interview to be can coled. Joined by some 50 other protestors as far as four miles away heard the firm's representative until he left the campus. The tacident was similar to a previous disription of a job interview by a representative of time building. At that point the firm building, at that point the firm building, at that point the followed by a 27-hour takeover of a university issue a statement in writing—saying the Olin interview by a 27-hour takeover of a university administration building earlier this month. The protestors said they opposed Dow's manufacture of impalm used in Vietnam, and the production of rifles by Olin's the protestors. Also hurt were Stefano Voling as far as four miles away heard the blast. Also hurt were Stefano Voling glass, and the steel from flying glass, and the steel first month. The protestors said they opposed Dow's manufacture of impalm used in Vietnam, and upper body. Also de the interview to be can adjacent store were broken. Joined by some 50 other protesters store were broken. Joined by some 50 other protesters store were broken. Joined by some 50 other protesters as far as four miles away heard the blast. Also hurt were Stefano Voling away heard the blast. Also turt were Stefano Voling away heard the blast. Also turt were Stefano Voling away heard the blast. Also turt were Stefano Voling away heard the blast. Also turt were Stefano Voling away heard the blast. Also turt were Stefano Voling away heard the blast. Also turt were Stefano Voling away heard the blast. Also turt were Stefano Voling away heard the blast. Also turt were Stefano Voling away heard the blast. Also turt were Stefano Voling away heard the blast. Also turt were Stefano Voling away heard the blast. Also turt were Stefano Voling away heard the blast are statement as far as malgiacent store were broken. Also turt were Stefano Voling away heard the blast. Also turt were Stefano Voling away heard the blast. Victims of Hijacks

Affect of the injured were strong of the projections at the production of rifles by Oll's When some of the projection of rifles by Oll's When some of the projection of the pr

Walker said, "It didn't take us its tour when the explosion hit. "We still have hope we can long to decide. I told him, 'Don't The other 21 managed to reach get a rescue team in there with long to decide. I told him, 'Don't The other 21 managed to reach shoot. Sit down. We go to safety or were rescued.

One of the two units to enter said.

Eastern pilot Robert Silver said that when his abductor pointed a pistol and ordered the pointed a pistol and ordered the mine went as far as 4,500 feet, found some slight traces of pointed a pistol and ordered the mine went as far as 4,500 feet of shale and earth in the missing men. new destination, "I looked at the missing men.

The two teams entered the mine in an area least affected by the explosions and one worked its way toward the the missing men.

See Pers Sixteen

down on their truck, left. None of the injured was

No Signs of Missing Men

Both captains said they learned their crafts had been hijacked when gun-waving men entered the cockpits shouting identical orders — "Cuba! Cuba! Cuba!"

Pan American Capt. Alvin in the small blast blew smoke "When one team went to a from the Liewellyn shaft, scene of the great impact when the explosive gases and see coal dust, we decided to pull up and taineer Coal Co. No. 9 mine last reassess the situation." Spotte Wednesday. The 99-man mid-told the news conference which night shift was about to finish ended at 11 a.m. (EST)

any way." One side effect, he said, could be to make Ameri-Nixon Names Herbert Klein said, could be to make American goods more competitive in Germany and other countries

Director of Communications

NEW YORK (AP) — President-elect Richard M. Nixon announced today he will appoint Herbert. Glein, a tong-time close associate in his political campaigns, to act as something of a super press agent for the entire executive branch of the federal government.

Klein, 50, who resigned as editor of the San Diego Union to join Nixon's 1968 campaign, will hold the new title of director of communications for the executive branch. Klein told newsmen his prime responsibility will be to coordinate public information activities at all levels of government apart from the white House.

Klein said a main aim of his new sensition of the first and other agencies in the walk of president Charles de Gaulle's convergence and the public. He said he would not expect top appointees to the sant blein to stick closely to any "party line" in their public statements. But he added that of exports.

Nixon and Klein first became the president and of the president converged as the traveling press secretary.

Nixon and Klein first became the president and successful campaign for a House sent in 1946.

Klein said a main aim of his new assignment would be to entire the definition of the france. The French france strengthened in Paris and the President canpacity deal would hold over cabinet-level departments and other agencies in their dealings with the president campaign with the president of the france.

West Germany, rejecting president and the public decision against any deviation of the france.

The French france of in parts and the Dresch and the June of the first and other agencies in their dealings with the president campaign with the president campaign with the president campaign with the president of the feating and the public. He said he would not expect to pappointees to the auticipated close coordination between his office and that of department and agency lead of the said the traveling press secretary will be about the coordinate public and the president and the public and the make his was and other agenci

Vhitte House spokesman was as- tration." signed earlier to Ron Ziegler, a His purpose, he said, will be signed earlier to Ron Ziegler, a His purpose, he said, will be daughters—he soon expects to accomplished through every sear-old Los Angeles adverto channel more, rather than become a grandfather—Klein ary changes agreed upon the said, information to the public maintains homes in San Diego thorough and careful shaddless of search the said of the said of

monetary crisis. The actions, he told a news

of government apart from the new assignment would be to en. In most subsequent Nixon cam-white House. Sure that "truth will become the paigns, Klein held the role of Fowier said the apart of the Nixon administration of the British pound own.

Fringe responsibility to act as hallmark of the Nixon administration press secretary. The monetary system of the British pound own.

tising man. less, information to the public and "eliminate every possibility between Klein and Ziegler was of a credibility gap . . . "

press secretary.

Married and with two married ther reform but that it shou

Customers love it—no work—car stays stationary—machine revolves around car—DEPOSIT COINS AND IN 2 MINUTES (without leaving car) YOUR CAR IS BEAUTHFULLY Ch6AN, including wheels and under car. Low Foum Closer harmless to finish, Prestone Jet Wax to beautify and protect your car (25c estra), OPEN 7 DAYS A WEEK—24 HOURS A DAY, It's Fantastic — No Bruthes Used.

ATTENDANT ON DUTY TO ASSIST YOU 9 A.M.-5 P.M. MR. SPARKLE COIN-OP CAR WASH

672 HARTFORD RD. Connecticut's LANGES1, Most Complete Coin-Op Car Wash Facilities

FLETCHER GLASS CO. OF MANCHESTER 649-4521 54 McKEE STREET

AUTO GLASS INSTALLED

NULINE REPRODUCTIONS FROM \$1.00

GLASS FURNITURE TOPS IRRORS (Fireplace and Door) PICTURE FRAMING (all types) WINDOW and PLATE GLASS Pub Enclosures from \$30 to \$45 plus installation

pecials for Collectors: 968 Campaign Bottles

.....per eet 20.05

You're good for more at Beneficial

even as much as \$5000

Why settle for less holiday money than you really want? Call Beneficial and tell us the full amount. Beneficial...where the money is. BENEFICIAL FINANCE & MORTGAGE CO. Second Mortgage Loans \$1000 to \$5000

836 MAIN ST., MANCHESTER Next to Singer Soying Center • 549-0808
OPEN EVENINGS BY APPOUNTMENT - PHONE FOR HOURS

NE MAINTAIN OUR LOWEST PRICES Day In ... Day Out ...

savings to you every day!

PRICES EVERY DAY OF THE We Deliver FEAR . . . AND YOU SAVE Everywhere ORE THROUGHOUT THE YEAR . . . ON ALL YOUR

TRY US AND SEE

by the late Frederick A. Saunders, Harvard physicist, mathematician and acoustician, together with Mrs. Carleen M. Hutchins, a scientist with degrees from Cornell and NYU, whose hobby was making violas and violins.

Previous to their association, Prof. Saunders had done some considerable research on famous violins, including the Guarnerius belonging to Jasha Helfetz, in an effort to discover just what made the old Italian violins superior. Mrs. Hutchins then started to make instruments for him that could be cut up and altered in order to further the study of the acoustical qualities of violins.

Have a centro taille sounded like, altp a don't know.

In point of fact, that seeming-ly new Soprano is very old, as well. Monteverdi, in his opera "Orfeo" published in 1609, calls for "Due Piccoli Violini alla Francese" which were tuned exactly like the new instruments but were much smaller in body.

The so-called Baritone of this new family is practically a conventional callo. It is tuned identically, and the string length is about %-inch greater than in conventional instruments. Supposedly it has a bassier quality than the cello.

There is a Small Bass in this fourth above the common tuning. This, too, is not really new.

"THE WAY

qualities of violins.

In 1988, Henry Brant, composer in residence at Bennington College, and a cellist hamed Sterling Hunkins proposed a series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of eight violin-type instructured and sixed as to be series of this new comes a timeless religious destructured and sixed as to be series of the series o ments, so tuned and sized as to cover the whole range of pitches utilized in conventional music.

The Contrabass of this new What follows requires a miracle stand double bass and range upward to a violin tuned a full some indeed. With longer, thinored will open on Wednesday.

East Windsor Drive-in, Closed will open on Wednesday.

East Hartford Drive-in: Closed, will open on Wednesday by the bat
ward to a violin tuned a full some indeed. With longer, thinored will open on Wednesday.

Vera Lockwood plays the bat
Wind, 7:30.

East Windsor Drive-in, Closed will open on Wednesday.

East Hartford Drive-in: Closed, will open on Wednesday.

Vera Lockwood plays the bat
Manchester Drive-in: Closed, will open on Wednesday. octave higher than the present ner strings, the pressure on tered Italian woman. Her's was will open Friday.

instrument. Prof. Saunders and the table can be reduced and an unforgettable exhausting

instrument. Prof. Saunders and Mrs. Hutchins agreed to try and the muddiness inherent in the usual instrument is more or They turned out a family of seven instruments instead of the projected eight, whose characteristics were first reported in "Physics Today" for February of 1967 in an article written by Mrs. Hutchins, titled "Founding a Family of Fiddles."

So far as I know they were first publicly demonstrated last the table can be reduced and the muddiness inherent in the usual instrument is more or less eliminated.

Because of its size and weight, tit is no instrument of a lady, and there are lady bassists. However, the tone is supposed to be immeasurably improved; make him less.

Some she claims will make a muntorgettable exhausting performance.

There is Gwen Reed as Assunta, her dark face a beautitual to all any units of all any in the protons. Some she claims will make a man more of a man; some will make a muntorgettable exhausting performance.

Cadet Leader

NEW LONDON — (AP) Robert Wise was chosen Friday to be captain of the Coast Guard Academy football team, which make him less.

Some she claims will make a muntorgettable exhausting performance.

Cadet Leader

NEW LONDON — (AP) Robert Wise was chosen Friday to be captain of the Coast Guard Academy football team, which make him less.

Some she claims will make a muntorgettable exhausting performance.

Cadet Leader

NEW LONDON — (AP) Robert Wise was chosen Friday to man more of a man; some will make a muntorgettable exhausting performance.

Some is given Reed as Assunta, her dark face a beautitude in the dark f first publicly demonstrated last June at a national conference of

June at a mational conference of the American Symphony Orchestra League, where the y elicited great excitement and interest. Neither having seen nor heard the instruments, I am reduced to giving you information from the issue of "Physics To-

from the issue of "Physics Today" previously mentioned, but
these facts should be of interest
to all string players, and many
others as well.

To begin with, it was discovered that nearly all the fine instruments has a body resonance
very close to that of the open
A-string, and a cavity resonance near that of the open Dstring. (Body resonance means a work that is by no means a string. (Body resonance means a work that is by no means a the pitch of the wooden parts certain crowd pleaser. In general, Miss duPre handlessonance means the pitch of ed her instrument (a Stradivari-

resonance means the pitch of the mass of air contained inside the instrument.)

Emphasis was placed on making a family of instruments whose tonal qualities would approximate those of a violin throughout the range of sounds, instead of having a cello, for example, that was noticeably more nasal, or a viola that was considerably darker in tone color.

A violin an octave above the present one apparently did not turn out to be practical. The highest instrument in this new family is called a Soprano, and is tured a fourth higher than the conventional instrument. It was found that by reducing the thickness of the ribs, as well as their depth, a cavity resonance of 392 cycles per second could be obtained with a table and back of approximately conventional violin size. The instrument is tuned C-G-D-A and is supparently most effective on its three upper strings.

The Mezzo of this new family

In general, Miss duPre hand; and the rinstrument (a Stradivarius, by the way) with tender, loving care, There was little attempt to impress with an enowmous tone, which a Strad doesn't have in any event, and consequently the sound was smooth and highly ingrastating.

Occasionally she employed glissandi which I didn't like; they were "schmeers" as the expression is in the trade, and I'm certain that her technique is more than adequate to finding a better way around some of the difficult intervals. Mr. Winograd, himself a cellist, did a nice was not too large and the cello is among the most easily coversed of all solo instruments.

In fact Mr. Winograd did a good job throughout the program which was by no means an easy one, though a little lighter in character than those generally encountered in the regular subscription series.

Was ref 's Prelude to "Die

The Mezzo or this new family Wagner's Prelude to "Die is tuned like a conventional vio-lin, but the instrument is about gram, and while singers would 1.07 times the size of the normal have a hard time with the mufiddle. Truis it has approximate sic at the tempo Mr. Winograd ly a 16-inch string length in-chose, his interpretation was a stead of 15 inches, and the body lively one that certainly appeal-is almost the size of a viola. Re-ed to the many young people in

is almost the size of a viola. Reportedly it has much greater power, extremely useful in today's large auditoria.

The conventional viola has always been troublesome. Physically it should be 1½ times the size of a violin which would give it a 22½-inch string length. This is impossible to tuck under a chin. The new viola is called an Alto and is played vertically. a chin. The new viola is called an Alto and is played vertically, like a cello, on a long peg. The body length is 20 inches, but the string length has been adapted to the conventional 17½ inches used for years.

Personally, I can't quite see this. When demonstrated, it was played by Vilem Sokol, a man so big he could get the unwieldy instrument under his chin. Most viola players will have to learn to play this instrument in an upright position, and for my money just as well get used to larger finger spacing at the same time. This would keep the new back which started when the back which started when the principal bassoonist fumbled badly, and then the ensuing solo-ists fumbled in regular turn, being smitten with some sort of contagious nervousness. Yesterday the bassoonist had practiced his part; he hadn't practiced it enough so that it was exemplately, and the others did very well with their oriental flourishes.

Bernard Lurie, who acted as concert master, got the brunt of the many solos, of course, and handled them with highly pro-

time. This would keep the new handled them with highly proinstrument in proper physical fessional competence, though his size so that the same diameter performance was by no means strings could be used as on the the best I have over encounter-violin. Tuning is the convention. ed. Still, it wasn't the worst, al C-G-D-A of the ordinary viola. either, and it is a really miserable part to get stuck with. It is regretable that a capaci-

ty crowd was not on hand, for t was a very enjoyable aftermoon of music. The next one PARKADE comes the Sunday after Christ-mas and will feature Handel's 7:45 A.M. to 10 P.M. "Messiah." There are some ex cellent soloists and it ought to be

frame cottage in a small village along the Gulf Coast.

Bound effects were continuous, contributed by the large cast which included even small children and a small

Her saller boy friend, Anthony at Atlantic City, N.J.

Gala New Year's Eve Dance

Sponsored by SOUTH WINDSOR KNIGHTS OF COLUMBUS to be held at Manchester Armory, 330 Main St.

Mosic by Al Jarvis and his Orchestra Catered by Chef Benri Marois Tickets Limited to 350 Couples by reservation only \$29.00 PER COUPLE

FOR TICKET RESERVATIONS, CALL 644-0151 644-0302 644-1647 644-0149 HATS, NOISEMAKERS AND SETUPS PROVIDED

TACOBURGERS

246 Broad St.
Just East Of The
Parkade—Ample Parking o Chili o Chips • Beverage QUICK SERVICE

Sheinwold on Bridge

HEARD IT?

by John Gruber

Performance

By JUNE LINTON

The Rose Tattoo' by Temses considerable to the family comes an actually existing, and despite its jocular name it is a sectious withing magnination compreting violin makern, instrumentalizes, hyperistin, architects and other interested in improving the rist interested in improving the rist literage of the rist with ediction, to gother with Mrs. Carlesn M. Hutchins, a calculative with degree from Cornell and NYU.

Brown Soprano is very old, as withing and account of the same of the same of the province of the same of the same of the province of the same of

Many would disagree with the final sthtement. The play's about far more than sex. If it wasn't we'd have another "Under the Yum Yum Tree." Deliver us.

THEATER TIME SCHEDULE

Burnside: Yellow Submarine, 7:00, 9:00.

State: Camelot, 6:00, 8:45.

U.A. Theater: Gone With the state and queen of the play and the submarine, Tournelly and the play a low chub state: Camelot, 6:00, 8:45.

LA. Theater: Gone With the should play a low chub such a suit. If partner bids two hearts, you will jump to four hearts; if he hids anything else, the state of the play a low chub hearts; if he hids anything else, the state of the play a low chub hearts; if he hids anything else, the state of the play's act and the trick but hearts; if he hids anything else, the state of the play a low chub hearts; if he hids anything else, the state of the desm't have to worry about how the diamonds break.

Daily Question

Partner opens with 1-NT (18 to 18 points), and the next playto 18 points).

Not 19 points, and the next playto 18 points, and the

has no other trick to cash. you will bid 3-NT.
East's best return is a heart, Copyright is STATE

MANCHESTER LOBSTER MART 827 Main St. (At the Center, Near The Library)

the Seafood Delicacies to grace your Thanksgiving Party. We'll be featuring: The Best in Shrimp, jumbo and regular. · Cooked Shrimp, ready to serve. Lobster Meat, Live Lobsters, Boiled Lob-

- Half Shell, Steamers, Chowder Oysters, for oyster stew.

We Will Deliver on SUBSTANTIAL ADVANCE Orders!

The Baby Has Been Named

Erickson, Tami Jean, daughter of Lavid B. and Lois inner Erickson, Bolton. She was born Nov. 14 at Manchester emorial Hospital. Her maternal grandparents are Mr. and

Campbell, Kimberly Ann, daughter of Robert S. and Rosemary Curtis Campbell, Hasardville. She was born Nov. 19 at Manchester Memorial Hospital, Her maternal grandparents are Mr. and Mrs. Joel S. Curtis, Hasardville. Her paternal

Morrison, Maria Carlene and Andrea Lynn, twin daugh-ters of Richard C. and Patricia Ann Morrison, Ames, Iowa. They were born November 9 at the Mary Greicy Hospital, Ames, Iowa. They were born November 9 at the Mary Greicy Hospital, Ames, Iowa. Their maternal grandparents are Mr. and Mrs. Paul Wupperfeld, 90 Grandview St. Their paternal grandparents are Mr. and Mrs. Roland Morrison, East Hartford. Their maternal great-grandparents are Mr. and Mrs. Joseph Post, Norwalk: They have two sisters, Patricia Alene and Katrina

Peckham, Leri Kimberiy, daughter of Dean E. and Susame Clark Peckham, Essex. She was born Nov. 19 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Graham L. Clark, Glastonbury. Her paternal grandparents are Mr. and Mrs. Everett J. Peckham, Doep

McLaughlin, Donald John, son of Donald J. Sr. and Ja-net Overton McLaughlin, 25 Bank St. He was born Nov. 29 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Raymond Overton, 64 Lyness St. His pater-nal grandparents are Mr. and Mrs. John McLaughlin, North Attleboro, Mass. He has a sister, Elaine 4.

Nourie, Sheryi Lynn, daughter of David A. and Berbara Randall Nourie, 50 Foster St. She was born Nov. 17 at Man chester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Arthur Randall, 35 Baldwin Rd. Her paterna; rents are Mr. and Mrs. Armand Nourie, 31 Columbu

READING IMPROVEMENT CENTER, INC. FRED L. KAPROVE, Director

Classes for Elementary and Secondary Students and Adulta
Now Organizing for Next Session

* Phonics * Vocabulary Development * Comprehension

* Speed * Study Skills * College Board Test Preparation

* Certified Reading Consultants * Small Groups Only

COMPLETE DIAGNOSTIC TESTING PROGRAM AVAILABLE

CASUAL VILLAGE main street, facing oak / shops easlest

World's lightest...and easiest to put on... These new boots protect trousers almost to the knee, yet fold to carry in your pocket. Made of pure gum rubber with no buckles or zippers to bother, they fit over any style shoe. Smartly styled winter health insurance, perfect for year-round health insurance, perfect for year-round camping, boating, yardwork too. Keep an extra pair at home, in office or car. Tough, non-skid soles. Jet black, sizes: XS (6-7½), S (8-9), M (9½-10½), L (11-121/2), XL (13-14). Get a pair for

your boy, too! Now available in sizes to fit boy's shoes: J (3-4), K (41/2-51/2). vaterproof travel kit.

lease send me the following Boot-"totes"

Casual Village Shops *****************************

Hebron
Cub Scouts
Give Badges

The cuits of Pack 28 held their membral packets esting recordly and awarded before a search drages control their following beginning their membral packets and the Moose Longer control the Moose Longer control their membral packets and the Moose Longer control their membral packets and the Moose Longer control the Moose Longer control their membral packets and the membral packets and the body the summary control the following beginning to the Moose Longer control their membral packets and the body the summary control their membral packets and the body the summary control their membral packets and the body the summary control their membral packets and the body the summary control their membral packets and the body the summary control their membral packets and the body the summary control the summary control their membral packets and the body the summary control their membral packets and the body the summary control the summary control the summary control their membral packets and the body that the membral packets and the body the summary control their membral packets and the body that the packets and the body that the membral packets and the body

This handsome Anchor-Hocking Prescut⁸ bowl is perfect for a yuletide eggnog, a tossed salad, snack bowl or anything, as a matter of fact, that you want to dress up. And it's yours FREE just for opening a Christmas Club Account at any Hartford National office. You'll receive your beautiful bowl in a handy plastic carry-all bag that's re-usable and waterproof. When you receive these gifts, you'll be off to a good start on next year's holiday season. Just fill out your 1969 application

and begin saving as little as \$1.00 or as much as \$10 a week. You won't miss the small sums . . . and when holiday time rolls around next year, you'll have an impressive check for gifts, fun or anything

you want. So come on in and get your free gifts. Why not

HARTFORD

WHERE MONEY GOES TO WORK FOR PEOPLE

STAR GAZER'* Your Daily Activity Guide To develop message for Tuesday, 31 Before 32 Undermine 33 Bad 34 Strong 35 Bockword 36 Your 37 For 38 Insist 39 Us 40 Goined 41 Your 42 Burthsbys 45 Ad 46 Number 47 On 48 And 48 Number 47 On 58 For 50 For 50 For 59 For 59 For 59 For 3141673 Dan 8185 6-19-24-40 56-64-82-87

arrested Saturday night by Vernon Police and charged with possession of a controlled drug. slowed down and attempted to slide of sorts. Those charged were Jeffrey make a right turn into a drive.

Burgess, 16, of 41 High St.; John R. Chase, 16, 47 High St., and Douglas B. Porter, 18, 30 Davis

Police my Polytick A. The street of the first time in more way on Woodbridge St. Both than 50 years three Democrats cars were driven away and no injuries were reported.

Bolice my Polytick A. The street of the first time in more way on Woodbridge St. Both than 50 years three Democrats cars were driven away and no injuries were reported.

Bolice my Polytick A. The street of the first time in more way on Woodbridge St. Both than 50 years three Democrats cars were elected to town office in injuries were reported.

Joseph Travano, 20, of Max-Maple St. was charged with well Dr., Vernon, was charged making unnecessary noise with operating the wrong way a motor vehicle yesterday on on a one-way street yesterday. Main St. Police say he had glass the is scheduled to appear in pack mufflers on his car. He is scheduled to appear in pack mufflers on his car. He Deer Run Golf Course in Attle-Deer Run Golf Course

nd operating with unsafe tires. St. by Dragomir Sipkic, the torneys, witnesses, plaintiff and with these children.

The Beaulac car went off the school custodian. Entry was defendent. "Our program is v.

Police Log

to both drivers, one on a motor- \$80 in bills and some credit cycle, in an accident which oc- cards in it. According to police, Ronald W. Mrs. Martin Pina of 128 Oak Pinney, 24, of 51 Eldridge St. Grove St. notified police that a cycle and collided with a car behind her home for two days. making a left turn out of a Police found the vehicle to be parking space driven by stolen from Lewis Batolotta of Katherine Frey of 59 Bridge St. Cromwell last Wednesday. The

Pinney was warned for failure left vent window was broken to notify change of address and and some papers were burned gear while Mrs. Frey was warned for making an unsafe movement with a motor vehicle. Both Bill Would Penalize cars were driven away. Teachers Who Strike A written warning for improp- HARTFORD, Conn. (AP) er turn was issued to Charles State Rep. William S. Mayer,

I. Blake, 17, of 46 Elsie Dr. R. East Granby, plans to introfollowing an accident on Broad duce a bill in the General As-St. yesterday. According to sembly to penalize teachers who police. Blake was traveling strike. north when his car stalled and The bill, one of a number slowed to a stop. A car behind drafted at his request, would him, operated by Barbara Kuc- reduce teachers' retirement elm of East Hartford, attempted igibility by six months for every to pass on the right when Blake day they strike. Under the proturned right and caught the posed law, a teacher would be left rear of the passing car. The ineligible for retirement credit

A written warning for unsafe Mayer said he hopes to conleft turn was issued to Gilbert vince teachers the General As-A. Goodrow, 54, of 28 Hollister sembly stands behind a 1965 St. after an accident at Center law prohibiting strikes by teachand Broad Sts. yesterday, ers for salary purposes, That Police say Goodrow was stop- law does not provide penaltics, ped eastbound on Center St. be- however. hind two other cars and follow. Waterbury teachers are or ed them in making a left turn strike now. Hartford teachers on to Broad St. when truffic struck earlier this fall.

Rucza car had to be remov- for six months after the date

of a strike in which he partici-

New England Vignettes

BOSTON (AP)-New England vignettes.
Police are trying to figure out. how an artique cannon was sto-len from the second floor headquarters of the Salem, N.H., Historical Society. The thieves probably are trying to figure out what to do with it. The cazmon weighs several tons and usually was removed from its resting place only on Halloween and July Fourth.

He's Royal Charles Jones to Royal Clifford Jones Jr. of Coventry, R.I., gave his son the nickname the day the infant It's an old Indian custom, Jones said, to name a child for the first thing you see after he is born. It was a cornstalk that

caught Jones' eye.

Jones is of Indian descent. His Manchester Area

Cleared. A car driven by Earle
W. Rose, 33, of 5 Sam Green
Cleared. A car driven by Earle
W. Rose, 33, of 5 Sam Green
Cleared. A car driven by Earle
Whoever broke into Dr. Francis Sabato's garage apparently
couldn't break 100 on the golf 3 in Vernon bound on Center St., slid into course.

the right front fender of Good. Dr. Sabato, who lives in Monrow's car. Both cars had to be tague, Mass., said two golf

Drug Charge

A written warning for follow. The culprit may have chosen ing too closely was issued to another way of getting his exer-Bradford C. Greene, 17, of 246 cise. A bicycle taken with the Three Vernon teen-agers were Henry St., after he struck the golf clubs still is missing.

Police said the arrest was ney, 16, of 219 W. Center St. When the GOP Town Commit-

But It's Different

taken. The driver was Michael

When they aren't doing field said, she may dart for the door. Physically handicapped must be Act 627 (the Umbrella Bill) re-

Written warnings were issued was taken out of the car, it had out pesticides inadvertently con- classroom would—music, art, capped class.

Mrs. Christine Bentley, teacher of the pre-school handicapped children, tests their reading readiness with a matching chart. Mrs. Harriet Chase, class nurse, assists the more severely handicapped.

Douglas B. Poteries, 18, 50 Dates

Poteries, 18, 50 Da

Ber Run Golf Course in Attlebor, Mass, is a cemetry.

Other area police activity:

Gary W. Ellis, 32, of HartCoventry police made two weekend arrests. They were with speeding and operating with unsafe to obey stop sign, and Boutton.

Students at Dorchester High School in Boston tangle with the law regularly once a week.

Boston University Law School and being able to produce one when said sure to obey stop sign, and Boutton.

Bolt Ton

Louis J. Beaulac, 42, of Lebanon was charged under the influence

Bolt Ton

Louis J. Beaulac, 42, of Lebanon was charged under the influence

Bolt Ton

Louis J. Beaulac, 42, of Lebanon was charged with unsafe tires.

St. by Dragomir Sipkic, the "Even a simple game of ball reimbursement from the state.

The Beaulac car went off the school custodian. Entry was defendent.

"Our program is very indisting a challenge to them," Mrs. What are the personal reactions of those associated with some newspaper tubes. He is in a door at the south side of scheduled to appear in Man, the school. Nothing is reported land vignettes. New England car went off the school custodian. Entry was defendent.

"Our program is very indisting a challenge to them," Mrs. What are the personal reactions of those associated with the program to date. Mrs. Norman: "All children have somether client court 12 Dec. 9.

A car owned by Willard Warren of Tower Rd., Bolton, was reported broken into Friday ton dairy company, says a with each child 20 or 25 min. second grade. She assists in Mrs. Thompson: "I company of the state.

What or the personal reactions of those associated with the program to date. Mrs. or day. Every night I have to difficult tasks. But they learn of the program to difficult tasks. But they learn as a great deal from each other thing to be developed. I hope this early exposure will give to adapt to the children's This is Mrs. Thompson's sections of those associated with the program to date. Mrs. Or mat.: "All children have often they have to be changed and are happy."

A car owned by Willard Warren of Tower Rd., Bolton, was reported broken into Friday ton dairy company, says a with each child 20 or 25 min second grade. She assists in Mrs. Thompson: "I company of the state."

reported broken into Friday ton dairy company, says a with each child 20 or 25 min. second grade. She assists in Mrs. Thompson: "I cannot night when he left it parked at scientist at the University of utes in his own area of interminimizing the physical prob. think of a more rewarding work several locations in Manchester. Michigan believes feeding cows est, lems of three pupils who started to do. I think this is the most it is believed that his wallet activated charcoal could filter. "We do many things a normal in the Keeney pre-school handi. fantastic thing. What a terrible sumed with their feed. plays. We go into the kinder. One walks with the help of these children to sit home and
The charcoal is similar to that garten during a television se-braces and can do any school vegetate. I hope this program in some filter cigarettes. ries so our children will feel work on his own. "He is on a will become more widesprea-

Machine Devised

To Train Youths

With Handicaps

LONDON (AP) - An else-

ronto black box with a microphone and a set of buttoos wired

to a tube full of candy has been developed by a British firm to train retarded and handlespect

children.

The bex, among the intent in the growing array of automatic teaching aids, works on an agood principle—trial and reward. Its makers say it has potentially wide use in hospitals, schools and even homes where young children need special help.

If a child with speech difficulty learns to speak clearly into the microphone, for cosmple, the machine's electric builts will lists up and a piece of cardy

the machine's electric builts will light up and a piece of cardy will juggle from the tube. A poorly coordinated child can chtain the reward by managing to press the buttons in the correct rhythm or sequence.

"The learning process can go on indefinitely—or at feast as long as the child is hungry," says Rim Effort of AlMhto-Sciences, the manufacturers in

Sciences, the manufacturers in Cambridge, England. Effourt said the box could also

be used by normal boyw and

girls in a variety of learning "My own children, 3 and 6

years old, like the box," he said.

"They think it's quite a game to

The box has about the bulk of

a large portable television set and in its present form costs \$168. Fourteen have been sold so

AIMbio Sciences hopes the

machine will give it a big push

into a relatively unexplored field

press all those buttons

USED CARS

THE FACTS of funeral service seem clear-cut and straight-forward to us. In time of need a person calls us or visits our establishment. We show the merchandise available and explain what our services entail. We emphasize that various options are available to him; any and all of his questions are answered clearly and arrangements are made in accordance with his wishes, By making all facts known before the service, we make sure there will be no dissatisfaction afterwards.

Events in World

Red Terroritat Kill 10, Injure 2 in Thailand, Premier and terrorise killed 10 men and weeded, bringing the total to day.

Meeting on Lake Roads and the content of the permier said the attack that the states and the guerrillar safe two captured in a massive search operation and the states and the guerrillar safe two captured in a massive search operation of the area but said the guerrillar safe two captured in a massive search operation of the area but said the guerrillar safe two captured in the same and to be fine the said the guerrillar safe two captured in a massive search operation of the area but said the guerrillar safe two captured in a massive search operation of the area but said the guerrillar safe two captured in a massive search operation of the area but said the guerrillar safe two captured in the rouged mountains along m

later expelled, met Saturday to laws which restrict their oppor-discuss a program in which 31 tunities to repeat courses they such a meeting be held.

want to be responsible for de-volunteers who are mechanics fail.

Presently, the private associ-termining the priority of roads

1966 followed the Ghanaian government's kidnaping of Guinean
Foreign Minister Louis Lansana school students today continued Board of Selectmen's budget.

Basyconi He was taken from the associble open this Wednesday, but closed on Thursday, Friday and Board of Selectmen's budget.

Basyconi He was taken from the associble open this Wednesday, but closed on Thursday, Friday and Saturday, due to the holiday Beavogul. He was taken from a a strike to protest the dismissal Since the meeting with Carl- weekend. Wednesday is the Pan American airliner that of a priest who led them in dis- son last month, however, select-ausual off day for the town of landed in Accar, Ghana en route cussions of sex.

The Rev. Luigi Brambilla, 40, matching grant fund to conform Wednesday because of the threethe United States because it was of the Comboniani Fathers, was to the number of association day chosing. an American airline.

Gired from Paolo Frisi High
Later Toure invited Norman School last week by a woman

Manchester Evening Werald

Published Dally Except Sundays and Holidays at 18 Bissell Street. Manchester, Conn. (05050) Pelophone 543-271a Second Class Postage Paid at Manchester, Conn.

Clean, Late Model

Top Prices Paid

CARTER CHEVROLET

For All Makes!

Phone 649-5238

Those Horrid

AGE SPOTS*

Fade Them Out!

1145 TOLLAND TPKE. MANCHESTER

SEOUL (AP) — South Korean replacement, a woman, and troops pursuing the remnants of raised so much clamor that po-

a 60-man North Korean com-mando team killed four guerril-them. The students said they las today, leaving only 12 of the

Later Toure invited Norman to the 1967 May Day celebrations, and Guinean officials began discussions with Peace Corps officials on a new program.

South Koreans Pursue

North County Har Kill 4

School last week by a woman principal who accused him of dealing "with subjects dangerous to young people." He had discussed sex, contraception and the ritings of the radical American philosopher Herbert Marcuse with his students.

On Friday. Father Brambil-

ation roads are maintained on for such a program. The Peace Corps expulsion in Student Strike Protests a "matching" fund set-up, with The Town Office Building will

FOR YOUR CONVENIENCE

The matching grant fund is based on assessments in the associations, as recorded in the assessor's office. In order to arrive at the new matching fund

Two Men Sought curly hair, 5-9 and weighed about 180.

The other was described as a little taller and thinner with short black hair, police said. Both were probably in their 20s.

Downtown Manchester and Parkade

OPEN NIGHT til

THE GOLDEN GIFT... The Golden Touch & Sew* sewing machine by SINGER in a handsome cabinet.

CHOOSE SEWING MACHINES

machine. Has a built-in buttonhole that makes perfect buttonholes easily. Choose from five TOUCH & SEW* sewing machines starting at \$149.95 (model 539)

It has the exclusive SINGER* Push-

button Bobbin that winds inside the

USE OUR CONVENIENT CREDIT PLAN.

What's new for tomorrow is at SINGER today For address of store nearest you, see white pages of phone book under SINGER COMPANY

856 MAIN ST.—TEL. 647-1425

Now, Estée Lauder brings you more of a good thingsix new shades of Re-Nutriv Makeup in palest pales and deepest darks. FOUR NEW SHADES OF **RE-NUTRIV CREME FOUNDATION, 17.50** Perfect for the very lightest and the darkest of all skin tones. Hand-blended with Re-Nutriv, Estée Lauder's famous creme of creams, to give you a young, intensely radiant glow with minimum weight, complete coverage, and a flawless finish that lasts and lasts. Natural Ivory-a bare, lightest beige shade English Porcelain—the softest suggestion of blush Florentine Coffee-a warm, cinnamon tone Sahara Dusk-cool, deep taupe TWO NEW SHADES OF RE-NUTRIV FACE POWDER, 7.50 One pale and one deep dark, hand-sifted and enriched with Re-Nutriv for a finish so smooth, so soft, your skin never looks powdered. Sheer Shell-slightly shimmery, lightest apricot Sheer Café—a warm, deep bronze A CIFT FOR YOU To help you discover an exciting new world of beauty, the Beauty Bouquet containing -Youth-Dew Parfum de Sachet, Youth-Dew Eau de Parfum Spray and Capri Pink Re-Nutriv Lipstick - is your gift with any Estée Lauder purchase of 5.00 or more made Downtown Hours: Daily till 5:30—Tues, and Thurs, till 9 Parkade Hours: Mon., Wed., Fri. till 9—Tues, and Sat. till 6

member of the Christian The bombing occurred Thurschurch, about his worship habday night and partially deits, O'Boyle said he had somestroyed the college's two-yearthing more agricus to my about hing more serious to say about old physical education building, other incidents with racial over- granting the variance for reason

Mariano Rumor Said in Line for Italy's Premier

mor, with his Christian Demoratic party apparently reuniting behind him, appears once

he premier-designate tapped lunday by President Giuseppe Saragat, was given little chance to form a government. But Sar-agat's appointment of the 72-year-old president of the Chamber of Deputies was expected to force the skirmishing Christian Democrats back together, and it ppeared to be doing that Stin-

of Italy's largest party last week. The party council reject-ed the resignation Sunday night, making him once more the liketiest choice for premier. Saragat apparently nominated Pertini to give the Christian reimon in a center-sent coan-tion, the only way a majority can be put together in the Chamber of Deputies. This coal-ition spent five years in power, from 1963 to 1968, but the Soci-alists boiled after an election setback last May. They are de-manding more progressive la-bor legislation, educational re-forms and a greater voice in major government decisions as their price for renewal of the

heir price for renewal of the Pertini was expected to tell Saragat Tuesday or Wednesday whether he has any chance of forming a government and be-coming Italy's first postwar pre-mier from outside the Christian emocratic party.

BAKES LONGEST LOAF
WELLINGTON, New Zealand
(AP) —The local baker in the
small town of Khakune claims a
world record for the longest loaf
of broad He is the second New Zealand aker in three months to make

such a claim. ,
John T. Gould's masterpleco was turned out of his ovens at 66

The record attempt was made to raise funds for the local baby-care society. The loaf was auctioned for 20 New Zealand dollars (\$22.40 U.S.), then cut dollars (\$22.40 U.S.), then cut into pieces and sold for a total of 63 New Zealand dollars (\$70.86 U.S.) for the society.

For the record, the loaf contained: 7 pounds of yeast, 70 pounds of flour; 2 pounds of salt, 4 pounds of gluten, 21 pounds of fat. It was baked in nine-foot sections—each taking balf on hour.

Cardinal O'Boyle At Bluefield State in West Virginia Three Negro Students Held ZBA Hears WASHINGTON (AP) -Prost In College Bombing Incident 6 Requests

dest Johnson, expected to enter
the hospital zoon, went to a Roman Catholic Manu femals and was the object of some good natural limits and limi

world," said Patrick Cardinal Nathaniel B. Johnson, 21, of O'Boyle, speaking directly to Johnson, who was sitting in a Grove, Pa.—were being held in front pew, referred to the President's habit of sometimes altending more than one service on Sundays.

The White Bouse announced for charges of cover the weekend that Johnson would enter the hospital for X-rays of a chronic intestinal disorder first disclosed about three months ago. Aidea said Bunday night, is under \$25,000 and for the same charges. All three are Negroes.

The service he attended was

Nathaniel B. Johnson, 21, of 180 years.

O'Boyle, speaking directly to Johnson, Willow Grove, Pa.—were being held in heu of bonds in her of the president of the field State, presented the college president, Wendell Harding president, Wendell Harding property and not on the required minimum of 15 feet. A conditional approval was granted Leon Nelsson, Bunker Hill Rd., for a guruge if said structure way, with a list of 35 grievances surfier this mosth.

Both Johnson and Travis are under bonds totaling \$50,000—with a list of 35 grievances arise this mosth.

Both Johnson and Travis are under bonds totaling \$50,000—with a list of 35 grievances arise this mosth.

The grievances included a demand as with criminal intent. They were studying some other demands including a call for courses on Negro history and Negro culture.

The application of Percy B. Cook for a variance on an understance of School Rd. and Hebron Rd. was tabled. The board is to re-

ofmson as he is leaving his Damages were estimated at tones rocked the campus. of what they considered pools of office.

The Student Union building drainage, the board is also re

I think that when history is No one was injured but Gov, was stoned and damages esti- questing more information on a ritten," O'Boyle said, "there Hulett C. Smith said at least mated at more than \$2,000 re- percolation test. will be very few men who will nine persons could have been suited from broken windows. A The two applications for use exceed you in distinction and killed had a campus watchman professor's home was set after of a seasonal dwelling for yearhonor for that you have done in not spotted the bomb and and tires on cars were started, round use were denied.

actly when.

The service he attended was State Police Sgt. R. M. Hall hardway said he believed to comment as to Mass at R. Patrick's Church in whether others were being the downtown business district. sought in connection with the After ribbing the President, a bountary.

Negro rankety skil treg.

Hardway said he believed quest a complete plot plan which would show exact placement of the dwelling to be erected, and location of the sanitary installation. The Student Union building drainage, the board is also re

Boys'

Nylon

Rd., as the present structure tion is to be gone into.
could be brought up to the floor
space required for a year-round Manchester Evening

MANCHESTER WATER CO. WILL BE CLOSED ALL DAY THURSDAY

(THANKSGIVING) AND FRIDAY

Men's Perma-Pressed **Dress Shirts**

Polyester and combed cotton 210 count broadcloth - perma-stay collars with no-pucker lining -contour cut for trim fit - convertible cuffs, fine pearlized buttons - spread collars - white - sizes 14%-17, 32-35 sleeves.

Special Purchase!

Men's Luxury

Ski Sweaters

Magnificent group of hi-bulk Orlon

acrylics with Norwegian full shoulder patterns. Great colors. S-M-L-XL.

A GIFT TO BE APPRECIATED

Cotton Broadcloth

Pajamas

Men's Genuine Men's "Never Iron" Raschel Thermal Flannel Sportshirts Underwear

Used by the Navy in Arctic climate. 190% cotton in patented Raschel knit for graziest lock-in warmth. Nylon stitched, matural color. Shurta and drawers in sizes: S-M-L-XL. Special group of fine count cotton broadcloth in coat and middy styles. Sizes: A, B, C, D. While 144 last.

Misses

Orlon[®] Aerylic

Cardigans

SPECIAL **PURCHASE** Grann Robes Just say "CHARGE IT"

collar, knit cuffs and

drawstring collar closure. Favorite colors,

Men's Genuine

Italian Leather

in sizes 6 to 16.

Boys'

Washable

Sweatshirts

Long Granny quilted robes. Choice of cotton prints, sheer flocked nylon prints, sheer printed nylon. filled. Sizes 10 to 18.

Cantrece Panti Hose

Showcase

Girls' Better Well-Tailored Loats Our Reg. 21.97 & 25.97 styles from which to select. Zhivago, Grenadier, Empire and

> SALE: MON. thru WED. OPEN LATE EVERY NIGHT

more. Sizes 4 to 6x and 7 to 14

MANCHESTER — 1145 TOLLAND TURNPIKI EXIT 93, WILBUR CROSS PARKWAY

A New Plus for ALL S.B. M. Depositors

SAVINGS ACCOUNTS

EARN

NOTICE REQUIRED AT ANY TIME! DEPOSIT! - NO MINIMUM BALANCE! Paid QUARTERLY from DAY YOU DEPOSIT!

The Above Applies to ALL S. B. M. SAVINGS ACCOUNTS

649-5203

SAVINGS BANK OF MANCHESTER

BOLTON NOTCH

cess and egress to the renewal al to what may some day be area, "a montrosity." Union declared an historic area.

St., which is the main road into It was also suggested there

tourist hotels. They also continue common among the 2,000 WATES Meeting

coeds at the university.

Elag acted following an inci-

part of the site to correct a \$5. The sessions are 15 hours dangerous curve in the area. each, divided into one hour seg-Selectman Joseph Szegds said ments. that as the plans are tentative the town should discuss the signature with the highway depart.

The Hartford branch of the nounced its first heart trans-

tuation with the highway department immediately.

The procedure is to hold a special content of the plant operation had been perment immediately.

The procedure is to hold a special content of the plant operation had been perfor the dedication ceremony today at the foot of a 300-foot-tail public hearing on any highway project so that pros and cons may be sired on the subject.

The area covered by Mrs.

given the Amateur Hockey Association uniform sweaters for year-old man.

The hospital said that Sydney and the foot of a 300-foot-tall redwood in the new mational that sydney park near Orick, 40 miles north of Eureka in countal Northern sociation President Dr. R. G. been taken from the operating California. The area, owned by Mrs.

In the open space program the West Hartford Arena Dec. state pays 25 per cent and eith- and 22. Return games will be er HUD or BOR pays 50 per scheduled at the new rink here cent leaving 25 per cent for the in January. Nearly 70 boys are It was brought out that the participacing this year. town should not rush to buy the Town Audit

ment, but rather take a years unbinding option until it is deproperty, assuming reimbursetermined if the reimbursement books and for the first time the In the open space program, these designated areas are open to the public and cannot be re-Fire Department records, and stricted to the townspeople who must also pay for surveys, ap-School Menu grainals and administrative pro-

Edward Daly, open space agent, told the meeting that short for the projects contemplated and the open space program is now on a first comefirst served basis. The selectmen will obtain

town to pay.

map of the ravine and set up O.K. Folks!

New is the time to be con-tious, have your tank checked and cleased before the win-ter sets in. TREMANO SEPTIC

TANK SERVICE

TEL. 742-9770

GLOBE **Travel Service**

905 MAIN STREET 643-2165

BALTIMORE, MD. (AP)- crowning moment of a crumde

room to recovery at 8:30 a.m. Mrs. Johnson said creation of Agres Lyman and Mrs. Evelyn Venable, both of New Britisin, and Mrs. Theresa Lyman of Hertford, is not designisted in the town's 701 plan and this would have to be amended at a town hearing in drder for the town to eligible for state funds. If votens approved the amendment the town would appropriate the entire amound and be reimburged in part later by eithreimbursed in part later by either the Department of Housing The senior boys' bockey team said could not be presently iden.

From the dedication atte and Urban Development or the will play the Windsor Locks
Bureau of Outdoor Recreation. Hockey Association in the new sible brain damage.

Johnson and her entourage

> YOUR DOG COLLARS? Try the famous Smith-Worthington round collars and leashes made of solid cowhide, no filler, with heavy lock stitching, solid dee and buckle. Special collars and harnesses unde to order. Exclusively sold in Manchester.

Porter School lunch menu

MANCHESTER PET CENTER 995 MAIN STREET—649-4278 OPEN MON.-SAT. 9 to 6—THURS, 9-9 Today, beef stew, carrots, corn

> For A Happy Thanksgiving SEND YOUR HOST

- Orders Taken For -

Beautiful Arangements Flowering Mum Plants

THE FLORIST

CUT IT OUT!

Savings Bank Life Insurance Insures the Whole Family

649-5203

at One Low Price

Flowers from Pentland

HAVING TROUBLE WITH

We Are No. 1 But We Still Try Harder.

* Centerpieces

Azaelas and Cyclamen * Fresh Fruit Baskets

BIRCH ST., MANCHESTER

IF YOU'RE UNHAPPY

about the High Cost of Family Insurance Protection

Please send details about Savings Bank Life Insurance Family

SAVINGS BANK OF MANCHESTER

6 Convenient Offices Serving

MANCHESTER • E. HARTFORD • S. WINDSOR • BOLTON NOTCH

MAIN OFFICE & PARKADE OFFICE OPEN SATURDAYS TILL NOON

MANCHESTER EVENING HERALD, MANCHESTER, CONN., MONDAY, NOVEMBER 25, 1968

Johnson and her entourage will

Columbia Columbia State Asks Ravine Section To Correct Curve in Road The Historical Society's plans a meeting with highway of the highway of the pent space program have come to a temporary balk with the descharge program as a meeting program as a meeting program as the open space program. The figure alkaling program to the the pent space program as a meeting with highway of the pent space program. The figure alkaling program to the the pent space program as the open space program. The figure alkaling program to the the state to open to the public at UConn black the State part of the site to correct a tangerous curve in the area. Selectional Society's plans a meeting with highway of the site to correct a tangerous curve in the area. Selectional To Correct Curve in Road To Historical Society's plans a meeting with highway of the the Thankey's plans a meeting with highway of the final beautify. America pil. Columbia correspondent Virginia Carlson, tel. 233-2524. Manchester Evening Heralal Lyndon B. Johnson concluded stops at New Orleans, having seen this place. State Asks Ravine Section To Dedicate Redwood Park Stuff Asks evening to see them to the Corgon state like. Mrs. Johnson planned to fig. In her deflocation remarks, which stretches 40 miles along three-fies Coast almost on the Oregon state like. Mrs. Johnson planned to fig. In her deflocation remarks, with remain in state owner to the Oregon state like. In her deflocation remarks, and three dead owner. In her deflocation remarks, with remain in state owner with the feature of the beat tribute anyone can o

by KARLEE 10.90 to 13.90

Save \$2 or \$3 on these warmly lined boots. They get you here, there and they're just in time for the cold, busy season that's upon us, (bottom) bronze leather, size 5-10, reg. \$16, SALE 18.90. (top) 100% waterproof French import, black or brown, 5-10, reg. \$14, SALE 10.90. See our complete selection.

D&L Shoes all stores

repeat of a sellout!

BOOTS

7.90 regular \$10 Weather-resistant and Herculon pile lined boots in black or brown. Women's 5-10, special group of

DRESS SHOES

9.90 values to \$15

The season's best styles and colors in dress shoes reduced from our regular stock!

just in time for Christmas giving! SALE

VERY FAMOUS MAKER LINGERIE

4.99 values to \$7

Nothing pleases a woman more than receiving a luscious gown at Christmas . . . select from shift, fitted and button-down styles in luscious shades of pearl, white, camelia, fashion colors, prints and black in sizes petite, small, medium, large. Rush in now while our

D&L Lingerie

Young Junior Sweater and Skirt Coordinates 6.90 and 7.90 values to \$11

• all by famous maker

erystal necklaces, pins e earrings, emerald, blue, • 1 and 2 strand princess assorted styles and colors

Sale of JEWELERY

dresser trays regular 7.95

assorted designs make ideal gifts!

Gold Filligree mirrored

All D&L Stores open till 9:30 every night until Christmas . . . New Britain open till 8:45 p.m. this Friday night only!

That Counts Citizen Group Pressing In Packages For I-84 Access Road By HAL BOYLE NEW YORK (AP) — One of New YORK (AP) — One of Cook of Co

Vernon

the self little ordeals today is how to cope with packages.

They seem to get harder to get harder to get harder to get harder to mission of an access road is one of the person avec clearly police and access road is one of the person avec clearly police and in the possibility of acquiring the man any other country in the set of the person and arrest girls and best of swerpthing but, whatever it has, it can wrap and the it up better than any other country in the world.

Packaging has become our outstanding native art form. We are even better at it falls we are at singer painting or building skysorapers.

In other lands they try to make their packages as simple as possible. In France, for example, if you buy damp fish or a bunch of flowers, they usuality planned as an in-presented.

Lavitt called the present access road is one of the person avec close seem might be considered by many other country in the first of the meeting. The form of the capital and inconvenience for people who were outly in the making of the exit at, security poice clad in minishires.

The young also asked if it could be most hopping asked if it could be most hopping asked if it outled to a meeting scheduled back of the Redevelopment area.

America may not have the best of the wearth of the exposure that it was scheduled to the most hopping asked if it could be most investigate and report to outstanding native art form. We are even better at it fall the time.

Packaging has become our outstanding native art form. We are even better at it falls were possible in a spossible. In France, for example, if you buy damp fish or a bunch of flowers, they usually planned as an in-presented.

In other lands they try to make their packages as simple as possible. In France, for example, if you buy damp fish or a bunch of flowers, they usually planned as an in-presented.

Lavitt called the present access road is one of the most hopping districts, in and blended whiskey but is a count in the meeting.

The beauties of the most is at the meeting.

The beautie Life's little ordenis today is how to cope with packages.

met Friday afternoon in the Redevelopment Agency.

ed at the meeting.

Tunnell and Bolton Rds., it chase down and arrest girls The youths massed around the hopes pressure can be exerted Because the problem of the The Vernon Ave. choice seem-

ordinarilly isn't even wrapped at all. You simply pick up a loaf, stick it under your arm, This merely proves how benighted Europe has remained. The real test of a civilization is to what extent it can take a simple thing and make it more dif icult, complex and complica

It's Inside

Judged solely in this respect by its art of packaging, this na-tion is by far the most civilized that has ever graced the earth. Our packages have become as complicated as our neuroses, and are just about as difficult to

When you get a package today -a package of almost any kind -it is no longer merely a simesent. It is a great big rob-

On it should be printed in great bold letters: "I dare you to try to open me!"
No matter what the package
contains—a book, a shirt, a mail order cheese from Wisconsin-i is wrapped as securely as if it held the contents of Ft. Knox. It then becomes an endurance contest of wits, skkill, patience and prayer to get it open. At-tack it with all your might hands and fest, teeth and finger-nails; its knots hold steadfast, its mile after mile of plastic adhesive tape remains dented

and scratched but triumphantly unbroken.

Do what you will—stab at it rith a kitchen knife, snip at it with scissors—these are the three best known ways to open a modern package:

1. Apply a blow torch to it.

2. Call in the bomb squad for help—and tip them heavily.

S. Take the day off, rent a steam roller, go to a side street, and keep running over the package. By nightfall it should begin to give. Worst of all are those sneaky

little red strings they put around the transparent wrappings of cigars and packets of crackers in order to guide you in your struggle. They are boo-by traps put there to mislead you. Invariably they break off, eaving you frustrated and even more helpless. I mangle at least five cigars a

week trying to pull on those ma-licious little red markers. I have a friend who spent two hours on a flight from Kansas City re-cently gnawing at that thin red line on a packet of airplane crackers. No luck. "I never did get to eat my meal, and when I landed all my false teeth were sore," is how he summed up his grim experi-

to packages, it's what inside that really counts. But what could they possibly put in pack-ages today that is worth the ordeat of opening them?

If you want to even scores with an enemy nowadays, you don't need to denounce him in don't need to denounce min an public or spread goestp about his character. A more cunning way is to send him a package every day—a package of any-thing—and tell the clerk: "Be sure to wrap it real good."

the ballet's movements and de-scribes her choice as "an excit-

ing role—so different."

When she joined the company

three years ago her name was Mutton, but after looking through the telephone book she adopted the name Jason. Sir Robert had said if ever

she became a star, the name Jason in lights would look better

than Mutton.
"After all," he said, "there

are those phrases 'cold mutton or 'mutton dressed up as lamb -not particularly good for a ballerina, particularly when she

In 30 days your enemy will be Unkown Made Star Ballerina MELBOURNE (AP) - Australia's Knight of the Ballet, Sir Robert Helpmann, has chosen Josephine Jason, an unknown corps de ballet member, as principal ballerins for his new production "Sun Music."

"She has potential and a very youthful quality for this role," youthful quality for this role," said Sir Robert, codirector of the Australian Ballet Company.
Sir Robert described his choreography for "Sun Music" as "way out—complementing Syd-ney composer Peter Scul-thorpe's color music." The ballet is in five movements and has as its theme the effects of the sum on different elements such as soil, fire and Miss Jason, 22, stars in two of

exceptiona

2.59 2 for \$5

100% acrilan sleepers with embroidered motif, gripper waist and plastic soles in blue, pink, maize, malibu in sizes 6 months to 4 years.

famous maker sportswear

Egypt's Police

wool fisherman sweaters 9.59 or 2 for \$19

• pullover or cardigan e imported of 100% wool e all directly from stock

D&L Sportswess

reg. \$13

slim and A-line skirts 9.99 values to \$16

• famous name flannel assorted dark and pastels 2.59-6.99

• sizes 8-18

boys' sweater event!

6.99 values to \$12

The sweater event of the year! Choose from orions, wools, mohairs in cardigan or V-neck pullover styles. Assorted colors.

men's famous name sweaters 8.90 values to \$20

Select from D&L's wide selection of wools, wool blends, orlons in pullovers, cardigans, V-neck, crew necks, T-necks in assorted colors. Sizes S, M, L,

girls' sportswear

values to \$14

Jumpers! Skirts! Kilts! Slacks! Tops! Solids' Plaids! Tweeds! Washable wools! All by famous makers in sizes 4-6x and 7-14.

genuine leather handbags

\$23 values to \$40

Special luxury leather imported handbags . . . now on sale! Newest silhouettes of the season all with zipper compartments in black or brown.

SAVINGS BANK OF MANCHESTER 923 Main St., Manchester, Conn. 06040

Manchester

Evening Berald

Publishers Founded October 1, 1881

MEMBER OF
THE ASSOCIATED PRESS
e Associated Press is exclusively entitite use of republication of all news di
tes credited to it or not otherwise credithis paper and also the local news pubhere. ed here. Il rights of republication of special dis-thes herein are also reserved.

Subscriber to Los Angeles Times-Washing-ton Post News Service. Pull service client of N. E. A. Service, Inc. Publishers Representatives — The Julius Mathews Special Agency — New York, Che-cago, Detroit and Boston. MEMBER AUDIT BUREAU OF CIRCULA-

play advertising closing hours for Monday — 1 p.m. Friday. For Tuesday — 1 p.m. Saturday for Wednesday — 1 p.m. Monday. For Thursday — 1 p.m. Tuesday. For Friday — 1 p.m. Thursday. For Baturday — 1 p.m. Thursday. assified deadline — 5 p.m. day before blication, 5 p.m. Friday for Saturday. d Monday publication.

The Intangibles Are Inseparable

As all those carridates who fished around for a way of impaling all three stangibles on the same hook they were ctending to the voters discovered, it is tangerous to try to use the words law and order and justice in the same

Both Candidates Nixon and Humphrey shifted between including justice along with law and order as a necessary element in law and order itself and leaving justice out while they sought to convince the voters that the first thing they would do would be to keep some order in the nation — particularly on its streets. And every time one of them made a point of including justice, there were some right-wing Americans who accused him of turning soft on crime.

And whenever one of them left out justice, he created consternation among some left-wing Americans who began to magine the development of a police state fe for the onetime land of the free. There is no reason to believe that FBI director J. Edgar Hoover was unaware of the political difficulties of trying to handle the three words in one statement when, upon his recent visit with President-elect Nixon, he was questioned by

The guess would be that he knew precisely what he was saying, and precisely what kind of storm it might create, and that he rather welcomed the prospect Actually, Hoover used three sentences

"Justice," he said, "is merely incidental to law and order. Law and order is what covers the whole picture. Justice is part of it but can't be separated as a

In addition to his choice of language Mr. Hoover looked like Mr. Hoover while he was uttering it on televizion, thus intensifying the buildog effect. Actually, as in so many instances i

which our complicated and troubled world tries to decide which of various combinations of things comes first civil liberties in the law or in the hearts of men - peace in the nature of man or in the law of the world - there is no one way answer and there has to be a composite answer.

Law and order and justice have t interact, or there will be no advance for any one of them.

Civil rights in law and in the hearts of men have to keep reinforcing and stimulating each other, or there is no progress in the business of learning to World peace by law has to interact

with the development by men and na-

tions of some greater instinct to live in a civilized manner or there will be nothing but a continuation of the bloody anarchy which has been mounting in this posedly advanced century of ours. Mr. Hoover, for all his obvious zest for the "tough" side of the street, was nevertheless looking at and sensing part of the truth when he said, of one of the intangibles in question, that "fustice is part of it but can't be separated as a single thing." Neither can law. Neither can order. Neither can civil rights. Neither can peace. There is no solution to any of our great human problems which can ride only one horse. Or which, for that matter, can do without some ultimate degree of understanding and contribution from such different characters as J. Edgar Hoover and the late Martin Luther King.

Heretic In High Place

In a time when there is heresy enough eating the American system of higher ation from the student sector, it is heartening and unnecessary to have it coming from top administration.

The latest-and one of the most dangerous - of the heretics on the educational scene is none other than Edward H. Levi, new president of the University of Chicago.

And his shocking heresy was one which expressed doubt over the value of much of graduate school education of

"Much of the education at the graduate level," 'said President Levi even us he was being installed in his new high office, "in some areas ,not all - is unnecessary, or, even worse, is disqualifying for professional work; as, for

which it is required . . . For some areas I doubt whether the extended time can be fustified as a reflection of the increase in knowledge. Rather, it appears to be an unimaginative response on the part of the educational system to the existence of increased leisure time within the economy."

age youngster spend at least seven instead of four years in obtaining his or her higher education is the best system vet devised for keeping unemployment figures down. It is also of unchallenged value to the society in the way it stimulates parents to get ahead in their bustness and their professions in order to add to their earning power so they can afford the seven year stint for their children. And we all can see, too, that the system is a great enrichment of the qualities of our civilization. There is, one can observe, a certain mature philosophy and easeful, balanced, moderate approach toward life on the part of people who aren't called upon to earn hemselves a living until they have reached the age of 26 or 27.

It is, therefore, entirely heretical to young America spends in our graduate schools on the basis of what specific knowledge or ability they may acquire during their extra years outside the scramble for wages. By abstaining from the wage earning process, they are con-By the additional years of midnight talk, they are enriching their personalities. By their prolonged drain on parents' pocketbooks, they help keep parents on their toes and young.

The Might-Have-Been

The disclosure that characters presumably close to Vice President Humphrey twice offered Governor Nelson Rockefeller the nomination for Vice resident on the Democratic ticket with lumphrey comes a little late for everything except the fun of imagining what the campaign might then have become. One guess could be the help Governor Rockefeller might have given to the Humphrey cause might not have proved much greater, in the final voting, than the truly tremendous influence Senator Muskie's presence on the ticket had on American voters who were having trouble finding anything pulling them very strongly toward either Presidential can-

Rockefeller would have been a touch of novelty, in that his role would have involved party irregularity. He concelvably might have influenced some votes, as his action symbolized the discontent of liberal Republicans with the result of their National Convention.

But we doubt that the total result of Rockefeller's spectacular acceptance of the purported Humphrey offer would have been more benefit for the Democrats than they gained from the quiet. persistent growth of the pleasantly unspectacular Musicie image.

On The Zoo Train

Almost before the train had shuddered to a halt at the Hartford station, the door to our coach flew open and a dozen reen-uniformed young ladies suddenly

It was too late, and he knew it, but one of the four Cub Scouts across the aisle from my son and me felt obliged to make an effort at routing the invaders. "No Girl Scouts in this car" he shouted. Then he and his fellow Cube rolled their eyes in a gesture of desola tion, hunkered down in their seats, and declared almost in unison, "Ecch!" The lesson of this story is: If the New Haven Railroad had been on the ball, it would have assigned Cub Scouts and Girl Scouts to separate cars. That's one form of segregation that prevents civil

disturbances So much for Rule No. 1 on "How to Run a Zoo Train." Don't ask me what Congress must do o prevent comfortable passenger-train

service from slipping into oblivion, but I do have some helpful ideas on how to operate the New Haven's occasional ex ursions from Springfield, Mass. to the Bronx Zoo and return. The preceding rule and those that fol low -most of them as useful to parents as to trainmasters -are not entirely

mine. They are based on candid remarks made by my 5-year-old son, John, and of our fellow excursionists. No. 2: It's important to stock at least 1,000 extra paper cups on a Zoo Train. A constant lineup of thirsty, chattering young travelers at a coach car's wate cooler can exhaust the cup supply by the time the train reaches Bridgeport. No. 3: Zoo Trains should go twice as fast as ordinary trains. John inquired as we pulled into Windsor Locks -and with increasing annoyance as we paused in Hartford, Meriden, and Mil--"Why can't this pokey train be at the zoo now, daddy? I want to see

the aminals." (John could pronounce "Philadelphia" at 20 months, but "anicontinues to throw him.) No. 4: Zoo Trains should not park in the New Haven station for 25 minutes -because it is not easy for fathers to answer such questions as, "Why are we parking so long?"

No. 6: It is a mistake for a Zoo Train to visit a zoo that has too many lions or elephants -because lions make children thirsty and elephants make them hungry. One of the first creatures we saw after arriving at the Bronx Zoo was a magnificent Bon who was sunning himself on a rock. John never had seen a real, live Mon. "Look at that lion!" cried. John's response was to pull on my arm, point toward a nearby refreshment stand, and declare, "I'm thirsty!" And when we arrived at the elephant compound, which happens to be quite near the Zoo Terrace Buffet,

John's immediate reaction was, "I'm hungry for a hammuger." Don't get me wrong. Zoo Trains are unlike most American passenger trains, basically on the right track. John underscored this fact on the ride home, when I asked what had impressed him the most about his outing. "The ami-John said. - BILL BREISKY IN THE NATIONAL OBSERVER

IN NOVEMBER SUN

Nature Study By Sylvian Offiara

Inside Report

Rowland Evans Jr. and Robert D. Novak

WASHINGTON -The continu- of them. For example, a reing boycott of the Paris peace shuffle of power in the Kremlin talks by President Nguyen Van
Thieu of South Vietnam has produced a high-level disagreement Moreover, the repeated violabetween the Pentagon and the tions of the agreements made

U.S. should do. ford wants to start negotiations start serious peace talks. with North Vietnam right now- Pentagon officials say privatewith or without Thieu. Secretary | 19 that these violations by Hanol, of State Dean Rusk wants to sincluding attacks on large towns give Thieu time to come along and shelling from the de- A Thought for Today and participate in Paris. Al- militarized zone (DMZ), have Sponsored by the Manchester though this disagreement has not reached anything like a serinot reached crisis proportions ous stage. But the longer Thieu subtle element of timing, it illus-

serious trouble. Clifford's role inside the Ad- will provoke an emotional poliministration is as master archi-tical reaction in the U.S. and a tect of Mr. Johnson's Vietnam demand for retaliation. policy since the President's Clifford has made no secret of his anger over Thieu's refusal to go along with the agreement between Washington and Hanoi announced by Mr. Johnson on the field. Oct. 1. The Pentagon's Clifford at a moment's notice to launch bility to proceed with the talks" serious military talks with the

North Vietnamese. But Rusk is playing a more cautious game than Clifford. His seized the initiative from the client in Vietnam is Thieu, and his main interest is the stability and survival of the Thieu government. Accordingly, Rusk and Ellsworth Bunker, U.S. Ambasford is pressing his claim hard. sador in Saigon, are more in-If Thieu doesn't change his m'nd terested than the Clifford clique in the internal politics of Saigon and start ser'ous negotiating and an eventual political settlewith or without Salgon's blessment that safeguards Theu's government. They want to give

Thieu time to go to Paris. To buttress their position, Rusk and top State Department aides are talking more optimistically, whether they believe it or not, that Thieu will soon agree to send representatives to the now-stalled Paris talks. Channels between Bunker and Thieu, choked off by 'Thieu's anger in early November, are now open and reasonably

The Clifford men, however, are not so optimistic. As they see it. Thieu must be reasoning that the longer he can dela the talks, the longer total U.S. commitment to the war is assured and the less chance there is for any curtailment of modern U.S. weapons for Thieu's army. Delay, in other words, is to Thieu's advantage.

With other minor reservations, accordingly, the Clifford clique now believes Thieu might continue his stall for a long while - possibly even to the day in January when Richard M. Nixon becomes President. They reason that, even though Mr. Nixon was lined up solidly with the President. Thieu be Heves the new President migh take a somewhat different view of the Vietnam puzzle - more favorable to Thieu - when he actually assumes power. Although Nixon-intimates say this is out of the question and that Mr. Nixon desires nothing more in the world than success for Mr. Johnson's peace initiative,

Thieu can't be sure.

Many other things could hap

pen between now and Jan. 20

to change the negotiation:

picture, and Thieu is well aware

Herald Open Forum Yesterdays

25 Years Ago This day was Thanksgiving; The Herald did not publish.

mocratic Club.

Council of Churches

trates Thieu's capacity to make is that an isolated outrage by a What is the Gospei? It is Good North Vietramese commander Violations could happen just as pened! Thus the Gospel is never for a few weeks now, and now progress. Our middle-aged genimited bombing ban last March. easily after the talks are under- merely man's interpretation or I did it. way, but the very fact that even man's deepest conviction, progress was being made in but the Act and Event without Paris would tend to deflect attention away from violations in which there could be no conviction or interpretation. The Act: That's why Clifford said on "Very God of very God; - who clique, composed of top civilian Nov. 12 that President Johnson for us men and for our salvahas a "Constitutional responsi-

vendors in the streets of Damascries of a better gift than food or water. In that Act is the selfrevealing of God, the meaning of history, and the unfolding of

Of the 3,563,000 South African residents of European descent more than half speak Afrikaans, language closely related to Dutch, and most of the rest speak English.

Pennigon officials, who

State Department last spring in

bringing about the bomb-halt,

Irside the White House, Chif-

soon, Clifford will get his way

"Some Spice Of Her Own" parent-child relationship where I would like to congratulate propriate for school. The admin-Marshall E. Lamenzo is elect- ald for its good judgment in drastic change in dress. They

ed president of the Young De- adding Vivian F. Ferguson to will not let a person's individual its staff of reporters. I have style of dress interfere with his between the Pentagon and the tions of the agreements made
State Department over what the by Hanoi are far more difficult

Pascal Poe, Manchester High bor's Kitchen" for many years,

If the parents don't want their to deal with so long as Thieu School senior, represents the and have always found this fea- kiddles to wear jeans to school The split boils down to this: prevents the U.S. from destate in a national Voice of Destart Cliftering on its own agreement to mocracy oratorical contest. has added some spice of her it's college time! own to the column! She had put in a dash of humor, a pot-full of knowledge about the chef-ofthe-day, but also has added something only a woman of her talents can claim: Cups and To the Editor, cups full of knowledge about the

> News of an act or an event. It has charm, wit and an easy dress code of the students. To I'm glad I wrote,

tion came down . . . and was To the Editor, made man." The preacher is I think someone should stand even without Saigon's participathe herald of that Act, the teach- up for Principal A. Raymond er is its interpreter. Food cus cry "Ya Karim, Ya Karim" devising the new dress code. - "the gift of the bountiful one." worry that every day of delay The proclaimer of the Gospel Sometimes it is good to define called by various names in the

> let us consider the meanings be-St. Mary's Episcopal Church

it should be decided what is ap-

Judging Our Youth

culinary arts and a lot of her ers, the principal of Manches own warmth that is obvious ter High School, and his stuff! throughout the articles. Vivian for their recent reversal on the ward appearance and not on their performance and quality

(Mrs. Jack R. Hunter) "More Important Issues

Rogers and other faculty members who were instrumental in Board of Education acceptance of the code?

cern or disfavor for the dress code. Do you honestly believe Dec. 3 and to continue through some familiar words. Jesus was called by various names in the ed by the sight of a boy with State Legislature ends the ofhair over his ears or a girl with fice hours will be from 8 to 10 Gospel. Throughout this week, her legs covered? It seems as p.m. in the Probate Court room if there are more important issues at hand than to pick apart The Rev. James W. Bottoms the way in which a certain in-The dress code is based on a

is the proclamation that the ticle as this. I've wanted to to put trust in the good judgmost wonderful thing has hap- write The Herald and say this ment of our youth, I believe is eration, and I am speaking as one of them, have judged our youth and others too long on out-

To the Editor. I want to take this opportunit to congratulate the voters on their fine turnout on election day Why should they be put to blame and to thank all of my many after a faculty, student, and friends who volunteered their services and worked so hard for my election in the 19th Assembly Parents have been calling the District, I will welcome your High School, voicing their con- calls or visit with you when you

Thank you, Francis Mahoney

19th Assembly District

OH SIRE, WHY CAN'T YOU PUT YOUR TROUSERS ON ONE LEG AT A TIME, THE WAY MORTAL MEN DO ?"

Folland

classrooms by September, town employes, cational
The problem is compounded Suggested for membership by award.

LOCKER PLANT AND MEAT MARKET

SH MEATS - RETAIN DEPARTMENT

WE WILL BE HEADQUARTERS FOR

FRESH NATIVE

GREYLEDGE FARM

ARMOUR STAR STUFFED TURKEYS

LONG ISLAND

DUCKLINGS

FOR YOUR THANKSGIVING DINNER GIVE YOUR

PAMILY AND FRIENDS THE BEST

IF YOU LIKE THE BEST GIVE US A TEST

LENTY OF FREE PARKING SPACE

FANCY PRESE

Two Boards Decide Tongth
On Way to Meet Pupil Rise

The Board of Education and Board of Finance with season and the control of the control of

OUR OWN MAKE

SAUSAGE

343-8424

Television

(22-30) Nown, Weather,

V-Radio Tonight

only those news breadcasts of 10 or 11 stations earry other short newscasts. 8:18 Market Report
6:20 Weather
6:25 Strictly Sports
6:25 Afternoon Editior
7:10 Accent '68
7:20 David Brinkley
7:20 David Brinkley
7:20 David Brinkley
7:25 Emphasis
8:00 News of the World
7:55 Emphasis
8:00 News
8:06 Pop Concert
9:10 Nightbeat
11:00 News, Weather
11:20 Sports Final
11:30 Other Side of the Day

normal healthy backs are also enjoying Holman Baker Bedding. Visit the Watkins Slumber Shop today. \$99.50 each piece.

Open 9 A.M. to 5:30 P.M.-Closed Mon. Open Thurs. and Fri. until 9 P.M.

Read Herald Advertisement

Holman - Baker . . .

since 1859

Holman Baker has been hand building their bedding since 1859 No chance for large assembly-line mistakes. The Holman baker super firm Musco-Pedic and Verto-Rest Bedding was designed from recommendations of orthopedic surgeons to help strengthen bad backs. Now many with normal healthy backs are also enjoying

We'll give you this Caloric gas range tree

f you can show us electric range that cal match all of its feature

Nothing beats cooking gas-and this modern Caloric gas range prove the point Cooking on a Caloric gas range gives the speed convenience and master touch that just can be duplicated with an electric ratige. We know, That's why we're so confident in making this offer. Isn't it time you started cooking with gas? For a starter, call Connecticut Natural Gas or see your nearby

Burner-with a Brain holds, exact heat you select. This timed top burner lets you. know when lood is done. Six burners in all for the ultimate in top of the range cooking.

Not one, but two handy storage compartments for condiments, utensils, or what-have-you.

Caloric gas range dealer.

Eye-level oven keeps foods at serving temperature for hours.

Heat that comes on instantly, goes off instantly. Leaves no hangover heat!

An infinite variety of heat selections to choose from.

Smokeless broiling because the flame eats up the smoke. You can broil with the door closed.

Speedy self-cleaning oven with hot circulating air to "wash" clean even in hard-to-reach nooks and crannies. From crust to clean to cool in 120 minutes!

Ultra-Ray infra-red broiler, 30% faster than conventional broiling . . and it keeps the meat moist and tasty.

GCONNECTICUT NATURALGAS CORPORATION / CALORIC

Chairs Drive

chester optometrist, has been renamed chairman of the Greater funchester committee for the annual fund drive of the Connecticut Institute for the Blind for the 14th consecutive year. The campaign will be conducted

A committee of area residents who will assist Dr. Davis are E. Theodore Bantly Jr., Robert E. Beach, Mrs. Jeanette Beechler, Edgar H. Clarke, Dr. A. Elmer Diskan, Thomas F. Ferguson, Atty. Harold W. Gar rity, Virgii Hartzog, Everett T. Keith, Mrs. Jacob F. Miller and Richard G. Rothwell. According to Dr. Davis, the funds raised from the directmail appeal will benefit the blind children from this area who attend Oak Hill School for the Blind in Hartford. Oak Hill and the Connecticut nstitute for the Blind mark

South Windsor **Town Plans** Traffic Signs Near P&WA

their 75th anniversary of service to the blind this year.

As a result of a petition circulated throughout the Main St. and Governor's Hwy, area the town is attempting to reduce the traffic flow in the area. At a meeting held in Oc-tober, Terry V. Sprenkel, town manager; Albert E. Smith, a Pratt and Whitney engineering supervisor; and members of the town traffic safety commission agreed to erect signs outside the Rt. 5 plant of Pratt and legal between 3 and 5 p.m.

nal light on the corner of Gov ernor's Hwy. and Rt. 5. According to the Train light is now being sought from the Public Utilities Commission. Any light within one hundred

Various work session sched-

Work session of the greens booth are held each Wednesday at 10 a.m. at the home of Mrs. J. E. Shepard. This booth will feature della robbias, swags, candle arrangements, artificial flower arrangements and bunch-es of dried flowers. Co-chairmen are Mrs. Shepard and Mrs. Edith Vibert.

Mrs. Sally Woods.

Mrs. Audrey Dinse.

Fair," will be held Dec: 7 from 10 a.m. to 7 p.m. in the Church Lower Half. Luncheon will be served from 11:30 to 1:30 and a Ham Supper from 5:30 to 7 p.m.

Injures Three

SOUTHINGTON, Conn. (AP) An explosion wrecked a home today and at least three per sons were injured in the blast No deaths wre reported, police

Police said the explosion occurred at the home of Kenneth Bates at 453 Main St. Bates also operates a kennel on the The cause of the blast was

not immediately known, police said. Three persons were taken to Bradley Memorial Hospital in Southington, but it was not immediately known if any other persons were in the home when e explosion occurred about 9

The blast wrecked the interior of the home and tore holes in the walls of the building.

The Illinois Republican, in a jovial mood and wisecracking to newsmen, made the comments at a news conference as he checked out of St. Barnshas Medical Center after a week of undisclosed tests and treatments.

The Senate action is taken until all other plane missing four days.

All seven passengers and two pilots lost their lives when a pilots lost their lives when a "It's incredible that it missed twin-negine commuter airplane cutting through thick fog to land those cars," said Santa Ana police Sgt. James Dillion.

Temperatures in Connecticut cutting through thick fog to land those cars, sometimes dropping as low as cutting through thick fog to land those cars, sometimes dropping as low as cutting through thick fog to land those cars, sometimes dropping as low as cutting through thick fog to land those cars, sometimes dropping as low as cutting through thick fog to land those cars, and those cars kiss on a hospital nurse when he temperatures at the beginning ange County Airport — the both airports were forced to hakt arrived at the conference.

of the period will moderate plans's destination—said new operations.

At the news conference, his slowly toward the weekend. safety equipment was "desper- Near Modesto in central Cali-

In Jovial Mood

Richard M. Nixon's staff since entering the hospital.

LIVINGSTON, N.J. (AP)

Ben, Everett M. Dirksen said to day be does not foresee any difference of the direction on the day be does not foresee any difference of the direction of the direction on the day be does not foresee any difference of the direction of t sen. Everett M. Dirksen said today he does not foresee any difficulties in a Republican Administration working with a Democratic Congress.

The Illinois Republican, in a server in a factor when two of three plane crashes took 16 lives in Califormin over the weekend, hampered the search today for another plane missing four days.

All seven passengers and two ing wreckings.

Whitney making left turns il-During these hours, a Pratt nd Whitney plant security ruard will operate a traffic sig-Commission, approval for the feet of a railroad crossing must be approved by the PUC. Thanksgiving Service The First Congregational Church Thanksgiving Eve Com-munion Service will be held this Wednesday at 7:30 p.m. in the

ules in preparation of the an-mual Christmas Fair have been **Three** one-Tree trimming booth work essions are held every Tuesday at 9 a.m. at Mrs. Edie Starr's home, 921 Main St. Coway chairman with Mrs. Starr is The sewing committee for the handicrafts booth meet every quarts Thursday at 10:15 a.m. at the home of Mrs. Dot Martineau, 715 Main St. This booth will feature knitted goods, aprons and a gift bar and is co-chaired with by Mrs. Rudy Macdonald and The fair, "Christmas Season Old Fashioned Christmas twist-away

Manchester Evening Herald Carol Moulton tel. 644-8714.

Blast Wrecks Home,

"PEFSI-COLA" AND "PEFSI" ARE REGISTERED TRADEHARES OF PAPEICO, INC

And . . . it's so convenient.

caps in a new

easy-to-carry

PEPSI-COLA announces a whole new idea — the BIG 3.

revolutionary new, lightweight package that makes shopping a breeze. If you like your pleasure big, pick up Pepsi-Cola and Diet Pepsi-Cola in the exclusive

BIG 3 package. It costs no more than regular bottles.

carton

Three one-way quarts with twist-off caps in a

NO DEPOSIT NO RETURN EPS THREE 32 FL. OZ. (1 QT.) BOTTLES NO DEPOSIT - NO RETURN SUGAR FREE ONE-WAY BOTTLES THREE 32 FL. OZ. (1 OT.) BOTTLES **SPECIAL** INTRODUCTORY PRICE! At participating stores

NO DEPOSIT - NO RETURN

Mrs. Margaret Atwood, 188 Barth Rd.: Robert Clough, 729

Steels, 28 Lenox St.; Mrs. Margaret Wiggin, Staffordville; Wes-ley Young, 442 Taylor St., Ver-non; Stephen Zane, 343 A South

Frederick Arens, Ellington; Da-vid Belanger, 21 Bette Dr.; Da-vid Brennan, 62 Hawthorne St.;

Clare Brewer, East Hartford;
Pamela Brown, Volpi Rd., Bolton; Kari Buckingham, 598 Center St.; Thomas Burgess, 378
Deming St., Wapping; Katherine
Dalton, 29 Cottage St.; Susan
Didonato, 66 Lenox St.; Joseph
Fallacaro, Storrs; Lori Felton-

stein, 97 Pine Tree Lane, Wapping; Joseph Goulet, 829 Hilliard St.; Edward Hopkins, Andover; Thomas Humphrey, 99 Ridge St.; Mrs. Barbara Kelly, 24

Union Court; Mrs. Irene Lavoie, 47 Summer St.; Lawrence Mac-Namara, 107 Hemlock St.; San-

dra Merz, 22 Phelps Rd.; James Moriarty Sr., 22 Fairfield

Yvonne Pelletier, 18 Oak Pl.; Douglas Porter Jr., 48 Birch

Douglas Porter 11., as Mittal Rd., Wapping; Mrs. Helen Schildge, 483 Gardner St.; John Sheehan, Andover; Mrs. Sophie Sikowski, 109 Foster St.; Brad-

ford Sylvester, 417 Woodland St.; Mrs. Martha Ward, 36 Nye St.; Roy Warren, 127 Princeton St.;

William Wieliczka, Ellington Mrs. Kay Woodman, Glaston

mery, 82 Carmen

YESTERDAY

ADMITTED SATURDAY:

Read Herald Advertisements

All evening visiting hours end at a p.m., and start, in the variens milts, at: Pediatrics, 3 p.m.; received the pediatric milting of the injunction is set for Tuesday. The teachers and they planned to meet Tuesday night to meet Tuesday. The teachers and the planned to meet Tuesday night to meet Tuesday. The teachers and the planned to meet Tuesday. The public continued into the injunction is set for Tuesday. The teachers and they planned to meet Tuesday. The public continued into the injunction is set for Tuesday. The teachers and the planned to meet Tuesday. The public continued into the injunction is set for Tuesday. The teachers and the planned to meet Tuesday. The public continued into the injunction is set for Tuesday. The teachers

Point; Mrs. Dorothy Ewing, 50 sor; Anne Lacy, 155 Senton St.

Public Schools

If the penalty will be imposed sentatives, attorneys and office the association or on individual collection. Association had met all call teachers. A court hearing tion Association had met all

Read Herald Advertisements

Pre*Holiday

Christmas

So natural you can hardly tell it from forest grown trees. Beautifully shaped with 54 branch tips. Use it year after year, P.V.C. Flameproof. Easy to assemble, complete with tripod stand. #8421

Boxed Christmas Cards

Finsel Garland 15 foot x 3"

Beautiful Christmas tree decorations. Colors, solid or multi colors to choose from, #2000M

The Perfect

General Elec. Outdoor Light/Set

brother Sewing Machine

Deluxe streamlined sewing machine. Does straight or reverse stitching,

Portable

Complete with

Roll-around Stand

· Beautifully styled portable TV crafted in sharp,

the right to

modern rectangular lines.

· Elegantly moided cabinet.

20,000 Volts of Picture Power for unsurpassed picture brightness and

darns, appliques and monograms. Lever or push button reverse.

Room-to-Room

Deluxe Video Range Tuning System.

CHARGE IT

"real life" clarity.

Mobility

BIRTHS SATURDAY: Dr.; a daughter to Mr. and Mrs. William Thompson, 8 Crown St. Rockville; a daughter to Mr and Mrs. Russell Crook, East

BIRTHS YESTERDAY: A son bogna, Carter St., Bolton; a son to Mr. and Mrs. Derek Helmbolt, Windsor; a son to Mr. and Mrs. David Paris, 107A Syca

DISCHARGED SATURDAY Raymond Boushee, 200 Hilliard St.; Judith Lalashuis, 191 Union St.; Spencer Rohan, 60 Scott Dr.; Nelson Robidoux, 24 Eld-ridge St.; Paul Bleisid, South Windsor; Mrs. Martha Belside, 919 Charter Oak St.; Mrs. Gan-sert, 40 Steep Rd., Wapping; George Jay, 67 S. Alton St.; Mrs. Ruth Search, 10 Washing-ton St., Vernon; Sylvia LeFort, e76 Lydall St. Also, Roy Fitzpatrick, 27E Biuefield Dr.; Mrs. Mary

Also, Roy Fitzpatrics, 21th
Bluefield Dr.; Mrs. Mary
Brown, 4 Avon St.; Mrs. Maida
Gangell, 52 West St.; Brooks
Ralston, 40 Olcott St.; Lloyd
Peach, 37 Stone St.; Mrs. Marie
Sullivan, 56 Essex St.; Mrs.
Gisela Miller, 348 Oakland St.;
Mrs. Gertrude Herrmann, 512
El. Center St.; Mrs. Maxine Depress, 142 Brook St., Wapping; prey, 142 Brook St., Wapping; Mrs. Hakina Slep, East Hart-ford; Mrs. Minetta Bratsnyder, 115 Wetherell St.; Lawrence Neilsen, 48 Buckingham St., Mrs. Concetta Ragonese, An dover; Mrs. Bernice Crewalk, 16

Also, Richard Sarafian, Edgerton St.; Otto Anderson, 20 Lucian St.; Douglas Pease, 202 Oak Grove St.; Martha Daniel-son, 701 Main St.; Mrs. Su-zanne Peckham and daughter, and daughter, East Hartford.
DISCHARGED YESTERDAY: Joseph Lukas, 219 Scott
Dr.; Claudia Conlon, Andover;

PROFESSIONAL

IBM 360 COMPUTER # IBM KEYPUNCH S SECRETARIAL SCIENCES
S Medical-Legal-Executive ***

TRAINING

Vlusical

Whiskey

Decanter

looks like genuine

"The happiest baby dol in the world." Dressed in cute play outfit and sandals, 15" high.

Giggles when you

Revere

Electric Eye

Instant Load

Camera

Dura-gloss Lipstick

Dura-gloss Eyelashes

Head & Shoulders

Baby Doll - Human hair eye-lashes. 2.25 value.

Shampoo

lift her hand.

Baby Giggles Dol

Kabala Game

The mystery game that foretells the future – glows in the dark.

Lite Brite

Reg. 6.99

Flashcube fires only when needed. Three element Minolta Rokkor lens for extra sharp results. Protected by automatic lens cover. Double exposur prevention. Simple drop-in film loading.

e Works in just seconds, #EC-19

· Compact for counter top.

Toiletry Dept.

Our lowest price ever! Settings include Perma-Press. Water window - 9 steam holes. #F-8.

Woodbury Lotion

Alka Seltzer 1.09 - box of 36 Foil pack. Gillette Right Guard

NORGE **Automatic Washer**

 2 lb. – 16 lb. capacity • 4 water temps. Cooldown for perm. press. Safety features; front service, convenience features.

Timed drying cycle, heat selector * More safety features.

• Huge 6 cu. ft. capacity. · Largest fan and lint screen; complete front service.

MANCHESTER — 1145 TOLLAND TURNPIKE EXIT 93, WILBUR CROSS PARKWAY

SALE: MON. thru Wed. **OPEN LATE EVERY NIGHT** Cyrthin Sanborn, Jacqueline well Young, tel. 643-8881.

Treschuk and Mark Winther.

rd Behrmann, Barbara Brock- HARTFORD (AP) - A man

stto, Alan Cocconi, Lynda Gavi- who escaped from two state cor-

gan, John Leiner, May Ann rectional institutions was held Lodi, Karen McCooe, Patricis under "close surveillance" after

Plourde and Kathie Smith. being recaptured by Bridgeport

Grade 10: Honors, Sharon police. Carpenter, Joseph Castagna, Alpha Nims, 25, of San Fran-

Michael Clark, Michele Fiano, cisco, Calif., escaped from Hart-

Holly Gorton, Valerie Jacobs, ford Correctional Center Oct. 14

Grade 11: High honors, Pam-

Israel Expels 8 More Arabs Lifts Curfew

TEL AVIV (AP) -Israel exselled eight more Arabs from the occupied west bank to Jordan Sunday and lifted the ourlew impossd on the Arab sector d Jerusalem after Friday's sab otage blast that killed 12 perons and wounded 55. After a house-to-house search, Israeli police reported no success in tracing those involved in the explosion. The Israeli Cabimet and announced it had taken "decisions concering the war against terror." It did not

Jerusalem Mayor Teddy Kolek warned that continued acts of sabotage would cut trade and other relations between Jewish and Arab Jerusalem to a mini-

expelled allegedly incited demonstrations and school strikes in the west bank area last month, sraeli authorities said. Since the unrest Israel has deported a score of prominent Arabs from

the west bank, In Amman, Jordan, a newspaes had arrested the leader of Palestine refugee camp on the

One Arab refugee crossed the at their home.

Allerby Bridge Sunday to the occupied west bank he left after least year's war, beginning a but one of the attendants at the program under which 7,000 Arabs will be permitted to return.

Mrs. Kocum is a member of rico Fiano, Maureen Gordon, on at Enfield, allegedly by steal-thomas Manning, Maire Paging a guard's car.

The couple was married Nov. chester Public Market before Israel agreed to the program 20, 1918 in Hartford and lived in opening his own grocery busi-after a U.N. appeal. Defense Glastonbury before coming to ness on E. Center St. which he ministry officials said they ex- Manchester in 1941. They have operated for many years. He is pected the number returning to three daughters, Mrs. Anthony now employed part-time at increase in the next few days. McCruden of Manchester, Mrs. Blish Hardware. He is a mem-

On the diplomatic front, U.N.

The Israeli Foreign Ministry from lines before the fighting began in June 1967 in return for reported planning to confer with Secretary of State Dean Rusk

The Soviet Communist party

Secretary moving his Marking to confer with the Soviet Communist party

The Soviet Communist party before moving his Middle East newspaper Pravds claimed Sun-peace talks from New York day the United Nations has the

abba Eban to meet with Jarring sions that it said empower the Connecticut State College footm Cyprus next week to give United Nations to enforce deci- ball team next year, it was an-Jarring something new on Is- sions taken by the Security nounced Friday.

raci's plan for a settlement. Council. But it stopped short of Fullback Fargo is a junior. The Tel Aviv newspaper Ye- recommending a force of U.N. from Waterford, Defensive line-diot Aharonot reported Eban troops be raised. was expecting replies from the A Security Council resolution Rochester, N.H.

Kocums Wed 50 Years

n search of the camp. The Is—
assarch of the men of provoking students auto ed at a 60th wedding anniver- also have 10 grandsons and one Geer. mary celebration Saturday night granddaughter. Honors, Lance Dimock, En-Osborne minimum security pris-at their home. Mrs. Kocum is a member of rico Fiano, Maureen Gordon, on at Enfield, allegedly by steal-

21,000 Arab refugees were given Egyptians to a number of ques- a year ago called for a Middle permission to return but only tions he put to them through East settlement that included withdrawal of Israeli troops the deadline.

ack of Nicosia, Cyprus. right to use armed force to
Diplomatic sources at the move Israeli troops out of occu-United Nations said they expect- pied Arab territories. Pravda Fargo and Walter Brown will ed Israeli Foreign Minister cited two U.N. Charter provi- be co-captains of the Central

Why settle for a job?

man Brown is a junior from

High School

Grade 7: High honors, Jane Donne Maus, Wayne Post, Linda Tomaszewski and Gail Williams. Honor Roll

Grade 12: High honors, Gret- have a special meeting tonight at 7:30 at the firehouse for elections, Carol Buccino, Keith tion of officers. Honors, Carol Buccino, Keith
Carpenter, John Castagna,
Carol Cark, Anne Gauthier,
Kathleen Geer, John Gorton,
Karen Hills, Raymond Islelb,
Gary Jeseki, Wilham Mickewicz,
Deborah Miner, Teri Mitchell,
David Norris, Jean Pesce, Donna Phillips, Deborah Porcheron,
Colleen Robbins, John Sadler,
Cynthia Sanborn, Jacqueline

Escapee Recaptured

Please Note: For variety we will also have

stenciled slices of ice cream and frozen pud-ding in pints and half gallons. Please order early by calling 649-5858.

mino, Diena Lein-

See this Ice Cream display at your nearest Royal Ice Cream dealers store. Please place your order by Tuesday, Nov. 26. (Also available at the plant on 27 Warren Street, Manchester), Please Note: Dry Ice available at our plant . . .

Manufacturers of Orfitelli's "BANQUET SPUMONI"

catalogs.

GRANTS MANAGEMENT TRAINING PROGRAM OFFERS YOU THIS REALISTIC GOAL

* If you want RAPID ADVANCEMENT...

Grants aggressive expansion program makes this possible, Sales have zoomed since 1950, with an increase of nearly 300%, reaching an annual rate of more than a billion dollars today - and this volume will double again in the next few years!

* If you want TOP INCOME POTENTIAL ...

Grants pays the highest incomes in the distribution industry A realistic goal for anyone entering Grants Store Management Program is an annual income of \$25,000 and more. Men promoted to management in our large-volume stores earn from \$35,000 to over \$50,000 per year! Grants promoted 198 men to store management assignments last year after an average period of training of only 51 months. Over 400 men who were already store managers were promoted to jobs at higher income levels.

* If you want ACTION IN A FAST-GROWTH RETAIL CHAIN and if you won't settle for less than maximum opportunity in a blue-11 company, call us for an interview.

* TAKE THE FIRST STEP...

Call Mr. Gavin or Mr. Letch or Mr. Paradis Phone No. 872-0577 or 644-1517

W. T. GRANT CO.

Tri-City Plaza - Vernon Circle

AN EQUAL OPPORTUNITY EMPLOYER

Like this one. It's called

"The Telephone Line." And it's free.

It has pictures galore of Princess® and Trimline®

phones, Speakerphones and extension phones. Colors and styles, Bell Chimes and gongs. Everything.

Things you might not ordinarily think about giving at Christmas. But things that make the nicest, most appreciated presents.

Shopping just couldn't be easier - you can charge gifts right to your phone number and not pay a penny until next year. And we provide free gift wrapping and delivery service, as long as you order by December 20.

Get your free copy of our catalog - "The Telephone Line" - at any Phone Store. Or call us and we'll send you one.

"The Telephone Line." From The Phone Store (we used to be known as "The Telephone Office").

Events in Capital

rich creamy vanilla ice cream

— Decorated With Heavy Cream . . . Will serve sixteen.

\$7.00

For Dessert This

THANKSGIVING

Be Sure To Serve A

ICE CREAM CAKE

Delicious frozen pudding that's chock full of fruit plus

WE WILL ALSO HAVE: Individual servings of vanilla ice cream with orange shots,

Read Herald Advertisements

Clifford Convinced
Hanoi Wants Peace
WASHINGTON (AP)

Beace
Washington (AP)

Beace
Tary of Defense Clark M. Clifford Says he is convinced Hanoi

Sen. Birch Bayh, D.Ind., says

ary and open attacks on cities since then—have not succeeded.

Arab conquest, "If Israel is at- in 1946.

NEW CONTINENTAL STYLING

NEW 351 CU. IN. V-8 ENGINE.

CONCEALED HEADLAMPS, BUCKET SEATS, SEQUENTIAL REAR TURN SIGNALS.

WITH MORE ROOM INSIDE

NEW CONVERTIBLE.

topped with a colorful holiday decoration. (Packed five to a box).

Quotes By JOHN CUNNIFF

Current

could lead to birth defects.

Dr. John J. Schrogie, acting director of the Food and Drug trial for manual and the even of his number of hirths in Catholic trial for manual and the believed Paneini, 56, clining in this decade, but the said results should be in the school of the proposition.

Wave from the reservoir killed HIGH BIRTH RATE omies are mismanaged.

As a result the gears, meaning the economies, get larger or the gear, the alternative—generation is smaller in relation to each other and even years.

As a result the gears, meaning the economies, get larger or the gear, the alternative—generation and results should be in the proposition. sion, said results should be in had committed suicide. Pancini birth rate remains one of the proportion.

says U.S. troops should be used shipment of strategic materials. in births to continuing heavy ery sometimes works all the if necessary to save Israel from Maxwell retired from the army emigration abroad and the ris- more poorly, and it becomes ob-

THE LEADER MAKES AN ALREADY GREAT COUGAR EVEN GREATER.

dent-elect Richard M. Nison will want to maintain some consistency of U.S. negotiators at Paris but there may be a gradual "alipping in of the new and a shpping out of the old" U.S. representatives.

Clifford was interviewed on ABC's "Issues and Answers."

Researchers to Check Artificial Succeteners

WASHINGTON (AP) — A federal research project is being set up to check the preliminary

WASHINGTON (AP) — A federal research project is being set up to check the preliminary

ISTVAN DOBI

BUDAPEST (AP) — Istvan Goodell, R-N.Y.

"It seems that today a blind into for systematic protest divert the steps of many men from these good and right paths."—

Istvan DOBI

Of situation."—Sen. Charles as smoothly. The British pound might be \$2.87 or \$2.42 or so, as it has been, but that's a permissable range. Nothing stops.

A trouble with the system, though, is that it assumes a fixed ratio will always exist.

A trouble with the system, though, is that it assumes a fixed ratio will always exist to make them more expensive but they the weak economy by means of loans, hopping it has been, but that's a permissable range. Nothing stops.

A trouble with the system, though, is that it assumes a fixed ratio will always exist to make them more expensive but the franc because it is worth one-fifth of a dollar now, and the mark a quarter, will be always exist.

There are other matters in which we might take the lead."

Stamford Club Theft

Stamford Club Theft stronger nation or nations imports the steps of many men from the stops or nation or nations in the stronger nation or nations the stronger of the exist and the stronger nation or nations in the stronger nation or nations in the stronger nation or nations the st

set up to check the preliminary finding that a substance widely used in artificial sweeteners wave from the reservoir killed HIGH BIRTH RATE

"We are not alarmed about it —we are concerned," Schrogie said, "We are in contact with industrial warfare during World the school of the said was a school of the said with the school of the said was a school of the said most of the investigators and are doing work on our own."

Mar II, died at his Washington those of Albania—34 per thou- offending nation maintains all is home Sunday. He was named by sand—and Ireland—21.6 per well. The rates of exchange re-Capital Footnotes President Franklin D. Roosevelt thousand. main officially fixed.

Sen. Charles Goodell, R-N.Y., in 1940 to control the overseas Specialists attribute the drop The result is that the machin-

Currencies Are 'Gears' In Machines of Finance

inevitable. A crisis develops. "We have, in all truth, for the NEW YORK (AP) - The sys- flees from the weak to the who completed a seminar course

ITE WORLD

Defor it. I would hope that we would not have to face that kind of situation."—Sen. Charies BUDAPEST (AP) — Istvan Dobi, president of Hungary

Dobi, president of Hungary

Quired American troops, I would be relative size of the relative size of the relative size of the relative size of the relative size of they can keep the system intact. The first effort generally is to offer energy to the weak economight be \$2.37 or \$2.42 or so, as thereby to build up the sum of the relative size of they can keep the system intact. The first effort generally is to offer energy to the weak economy by means of loans, hoping the sum of the relative size of they can keep the system intact. The first effort generally is to offer energy to the weak economy by means of loans, hoping the relative size of they can keep the system intact. The first effort generally is to offer energy to the weak economy by means of loans, hoping the relative size of they can keep the system intact. The first effort generally is to offer energy to the weak economy by means of loans, hoping the relative size of the system intact. The first effort generally is to offer energy to the weak economy by means of loans, hoping the system of the system intact. The first effort generally is to offer energy to the weak economy by means of loans, hoping the system of the system intact. The first effort generally is to offer energy to the weak economy by means of loans, hoping the system of the system intact.

eral research project is being VENICE, Italy (AP) — Mario Clifford, referring to Paris speeds. And some economies an economy has been put on the grow larger, others relatively critical list it isn't likely to reweaker and smaller. Some econ- gain strength for many months

about three months after the and eight others were to be highest in Europe.

He said the preliminary evidence that the substance—cydence that the substance—cydence that the substance—cydence that the substance—cydence mountainside tumbled into the In 1965, the figure was 210,220.

The evidence of disproportion weak for its symbol, its current in the ratios generally is recy, to remain fixed at its curdence that the substance—cydence might break up clohexylamine —might break up chromosomes and lead to birth defects has been found so far dropped to 202,061. That was weak economy the swept over seven villages.

Then the ratios are changed, figures. A strong nation general—then the ratios are changed, when the figure was 210,290. figures A strong nation general—then the ratios are changed, the figure was 210,290. figures A strong nation general—then the ratios are changed, the figure was 210,290. figures A strong nation general—then the ratios are changed, the figure was 210,290. figures A strong nation general—then the ratios are changed, the figure was 210,290. figures A strong nation general—then the ratios are changed, the figure was 210,290. figures A strong nation general—then the ratios are changed, the figure was 210,290. figures A strong nation general—then the ratios are changed, the figure was 210,290. figures A strong nation general—then the ratios are changed, the figure was 210,290. figures A strong nation general—then the ratios are changed, the figure was 210,290. figures a strong nation general—then the ratios are changed, the figure was 210,290. figures a strong nation general—then the ratios are changed, the figure was 210,290. figures a strong nation general—then the ratios are changed, the figure was 210,290. figures a strong nation general—then the ratios are changed, the figure was 210,290. figures a strong nation general—then the ratios are changed, the figure was 210,290. figures a strong nation general—then the ratios are changed, the figure was 210,290. figures a strong nation general—then the ratios are changed, the figure was 210,290. figures a strong nation general—then the ratios are changed, the figure was 210,290. figures a strong nation general—the f only in laboratory and animal studies not involving humans.

"We are not alarmed about it "WASHINGTON" (AP) — Reference inhabitants than the near-netary system sometimes described device when Portugal had 1.2 million. The present international mothat corrects before disaster is fewer inhabitants than the near-netary system sometimes described device.

643-5135

Course Finished By Ten Nurses At Crestfield

inevitable. A crisis develops. Ten registered nurses from As the crisis worsens, money Crestfield Convalescent Hospital

WABITINGTON (AP)—Secrel Larry of Defense Clark M. Clief and Special Control of stays he is convinced Hanol wanter peace and believes "be the second policies" between the control of the part of the part of the proposed constitutional amendative would be better for all it is all it is better for all it is all it is better for all it is all it is

Quality, Value and Selection! in 127 Big Gift-Packed Dept!

Plush Collar **Boots**

AMERICA'S MOST COMPLETELY EQUIPPED LUXURY SPORTS CAR IN ITS CLASS. LINCOLN-MERCURY LEADS THE WAY WITH THE NEW COUGAR.

MORIARTY BROTHERS

Connecticut's Oldest Lincoln-Mercury, Cougar and Montego Dealer. 315 CENTER STREET, MANCHESTER

Open Evenings—Thursday Evening till 6:00

Obituary

Vernon Mother of Six

Vernon Mother of Six

Dies in Rt. 30 Car Crash

Min Plate Cy 4. of 29 Wash

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernon teacher in the Vernous and Min Clarity

Lig. 30 is Vernous teacher in the Vernous and Min Clarity

Lig. 30 is Vernous teacher in the Vernous and Min Clarity

Lig. 30 is Vernous teacher in the Vernous and Min Clarity

Lig. 30 is Vernous teacher in the Vernous and Min Clarity

Lig. 30 is Vernous teacher in the Vernous and Min Clarity

Lig. 30 is Vernous teacher in the Vernous and Min Clarity

Lig. 30 is Vernous teacher in the Vernous and Min Clarity

Lig. 30 is Vernous teacher in the Vernou

ic service. He was a past president of its Levelcraft Club, and
director and coach of its deliam J. and Sarah Joyce ford, formerly of South Wind. Scribed as a Thai citizen emTwo rescue teams also probed and La Jolia, Calif. gree team for many years be- Shields, and had lived here all sor, died Sunday at St. Francis ployed by AID. into the mine shafts Sunday but Nixon was putting in a full of his life. He was an Army Hospital.

include two sons, Alan L. Feir of Tolland and Sherman S. Seciation. He also was a member of the Army-Navy Club, the College, Scotts Bluff, Neb.; a British-American Club, the brother Samuel A. Feir of Atlants, Ga.; a sister, Mrs. Editor Horowitz of West Hartford; five brothers, Patrick Branick of Samuel A. Feir of Atlants, Ga.; a sister, Mrs. Editor Horowitz of West Hartford; five brothers, Patrick Branick of Samuel A. Feir of Atlants, Ga.; a sister, Mrs. Editor Horowitz of West Hartford; five brothers, Patrick Branick of Samuel A. Feir of Atlants, Ga.; a sister, Mrs. Editor Horowitz of West Hartford; five brothers, Patrick Branick of Newington, James Funeral services will be held tomorrow at 11 a.m. at the Weinstein Mortnary, 640 Farming, stein Mortnary, 640 Farming, will and Rabbi Abraham Av. Rutick will officiate Burial will be Rutick and the Masonic Veterans Association. He also was a member of the Army-Navy Club, the College Scotts Bluff, Neb.; and the Masonic Veterans Association. He also was a member of the Army-Navy Club, the College Scotts Bluff, Neb.; and the Masonic Veterans Association. He also was a member of the Army-Navy Club, the College Scotts Bluff, Neb.; and the Masonic Veterans Association. He also was a member of the Army-Navy Club, the College Scotts Bluff, Neb.; and Club, the Polish American Could the VFW, the American Legion and West Hartford; five brothers, Patrick Bran. Club, the Polish American Could the VFW, the American Legion and of West Hartford; five brothers, Patrick Bran. Club, the Polish American Could the West Hartford; five brothers, Patrick Bran. Club, the Polish American Could the West Hartford; five brothers, Patrick Bran. Club, the Polish Americ

was a U.S. Army veteran of World War H. He was a mem-Gas Leak Rips Home. bus Society and the Popolese Society of Hartford. Survivors, besides his wife,

F. Tierney Funeral Home, 219
W. Center St. The Rev. Kenneth Steere of Center Congregational Church will officiate.

Marvin Feir

Marvin

weaver High School, Hartford, and Ohio State University.

Beth Sholom, and a member of Temple board of directors of the board of directors of the band of Mrs. Paula Grindbergs.

Hartford, and was a founder and past president of its Spotta hits past president of its Spotta hit at the heart of the savennakhet today, killing 32 of the 4 the past president of its Spotta hit at the heart of the savennakhet today, killing 32 of the 4 the past president of the was a member of Temple COLUMBIA — Detiavs Grindbergs mon at his home.

Detiavs Grindbergs the 34 persons aboard.

The passengers were mainly the savennakhet today, killing 32 of the 34 persons aboard.

The passengers were mainly the first president of directors of the band of Mrs. Paula Grindbergs in Germany did rectors of the band of Mrs. Paula Grindbergs and local emband of Mrs. Paula Grindbergs in Germany did rectors and fathers trapped in the mine when he was asked it finds the mine when he was asked it f

ial Award for dedicated Mason- Manchester Memorial Hospital. Mrs. Ella Gibbons were withheld pending notifical drilling hole into one of the

memory of Mr. Michael passed away November be lies in peaceful sleep, we shall always keep. Wife and Daughter memory of Mr. Parish for the memory of Mr. Parish for the memory of Mr. Parish for the memory of Mr. With and Daughter memory of Mr. With and Daughter memory of Mr. With and Daughter of Mr. Parish for the memory of Mr. Michael passed away November and away November and Memoriam memory of Mr. Parish for the memory of Mr. Michael passed away November and the memory of Mr. Parish for the Mr. Parish from 7 to 9 p.m.

Memoriam memory of Mr. Michael passed away November and the memory of Mr. Parish from 7 to 9 p.m.

Memoriam memory of Mr. Michael passed away November the lies in peaceful sleep, with a mass of the memory of Mr. Michael passed away November the lies in peaceful sleep, with a mass of the memory of Mr. Pauline Passed to Mrs. Pauline Passed to Mrs

In Memoriam
In beying memory of Gregory
Moustow who was kiled in action
November 25, 1984 in Fance
Sumshine passes and shadows fast.
Loves remembrance outsides all.
And though the years be many or low, after a long illness. He was born in Popfor Man ole, Italy and had lived in Hartory
Memoriam

ford, after a long illness. He was the husband of Mrs. Pauline Passident-elect and Mrs.
WEST MOST URBANIZED?

Outpatient Care Rises

WASHINGTON — A new CHICAGO—A total of 29,361.
And though the years be many or ole, Italy, and had lived in Hartory
They are filled with remembrance outsides all.
They are filled with remembrance of the population will double by patient basis. From 1965 ready left for Kirtland. The oppose most urbanized in the United States.

Manufacturing Co., Hartford He

States.

Solly missed by Sisters and Brothers

Mousto who was kiled in action.

In the meantime, he had gone back to his job with the military Outpour Airright Command at Dover AFB.

WEST MOST URBANIZED?

Outpatient Care Rises

Athirtic Command at Dover AFB.

Det.

The action as a cost-reduction award.

In the meantime, he had gone back to his job with the military of Chirch Command at Dover AFB.

Seally missed by Sisters and Brothers

Manufacturing Co., Hartford He

States.

open to suggestions. We have would hold it (the franc) or public confidence in currencies, flight of French money to Ger

the Young Israel and a life member of Tau Delta Chapter, Epstlon Phi fraternity.

Epstlon Phi fr

found no trace of the men who day of office meetings in his of his life. He was an Army term of the advisory council of John Mather Chapter, Order of DeMolay, and received its "Top Hat" Award for outstanding service. He also was a past president of the Double 8 Club.

Survivors besides his wife, include two sons, Alan L. Feir of Tolland and Sherman S. sociation. He also was a student at Hiram Scott ber of the Army-Navy Club, the service of his life. He was an Army term of his life. He was an Army veteran of World War I. Before have been trapped since early the Pierre Hotel. In how been trapped since early the Pierre Hotel. In have been trapped since early the Pierre Hotel. In how been trapped since early the Pierre Hotel. In how been trapped since early the Pierre Hotel. In how been trapped since early the Pierre Hotel. In have been trapped since early the Pierre Hotel. In how been trapped since early the Pierre Hotel. In how been trapped since early the Pierre Hotel. In how been explosions the Pierre Hotel early the Pierre H

Fowler Says 2 U.S. Jets Downed Actions Avert Over North Vietnam Money Crisis (Continued from Page One) of Da Neary, Brokesmen and 18

necticut Food Service Executive Foundation. Solution Contractors of the Manchester Fine Art Association. Les Amis Contract to the family. Friends and the Food Service Executive Association.

Association. He was a member of Level Lodge of Masons in Hartford, and was the first recipient of its Thomas McDermott Memorial Association St. Association and was the first recipient of its Thomas McDermott Memorial Association St. Associ

Your Gift Gallery

"WHERE YOU FIND THE UNUSUAL" 935 MAIN STREET - AT WATKINS TELEPHONE 643-5171

for carefree beauty

The gleam of stainless steel will add a sparkling touch to Christmas packages for loved ones. Here at Your Gift Gallery you choose from a brilliant display of such famous imported makes as Frazier, Hansen and Salem-Harley, from Sweden and West Germany. The smoky glass salt and pepper shakers are topped with stainless steel, \$3.95 pr. The butter dish holds a quarter pound stick; has a clear plastic top, \$5. Gravy boat with attached dish includes a spoon for only \$6.50.

Dennison Buttoneer

The 5 Second Button Attacher!

er. A single fastener holds a button secure-ly. The tool—also use-

ful for pleating drap-eries, repairing up-holstery, attaching ap-pliques—comes in a lit with clips of fasteners

THE IDEAL CHRISTMAS GIFT for him or her!

OPEN TUES. and

FRI. THIS WEEK HILL

57 CHRISTMASES WITH EVERYTHING:

DOWNTOWN MANCHESTER ON MAIN STREET

· AMPLE FREE PARKING, FRONT AND REAR ·

dignitaries who will attend, ac- ville the park that bears his F. Shea will advise the Board illustrious master of Adonism.

Past pulsant grand masters who have accepted invitations include Irving Millen of Wether State's lieutenant governor.

Corves of Meriden.

From other Masonic bodies atterday and the Masonic bodies atterday with the Milliam Plescent for the anniversary of the charge the price after accept.

Another former Rockville be acting improperly to renegotiate the accepted bid for student to fund the \$14,320 the Columbia-Hebron-Andover mayor, Lyman Twining Tangier, was a legislator, and served as dent milk this year as requested by Dart's Dairy.

Clarence Schiebel of 28 Milliam Convex of Meriden.

From other Masonic bodies at chairman for the anniversary of the changed the price after accept.

the policy of taking photographs

for a tutorial program in read- joys great popularity when the Building Permits ing and mathematics at Assump- rest of the country is in the Green Manor Estates, Inc. ion Junior High School. midst of winter.

Elugene Girardin to a C. Pembert, alterations to a dwelling at 49 Ridge St., \$1,000.

CLOSED THURS., THANKSGIVING DAY

We will have FARM FRESH, NATIVE. GREYLEDGE TURKEYS!

Happy Holiday To One and All!

Funds Asked For Welfare

to the resulting increased ex-penditures, the Manchester Wel-fare Department is requesting an additional \$25,000 appropriation for the current year. The appropriation, to be con-sidered Dec. 3 by the Board of Directors, would add just under 100 per cent to the \$25,800 already appropriated to the Wel-

would be financed by a \$19,500 increase in state welfare grants and a \$5,500 transfer from the 1967-68 General Fund surplus. Miss Mary DellaFera, welfare

sometics, a ladies barbershop council as treasurer for 40 Flu Clinic 711 anticipated, possibly twice that amount. He said it will be

From other Masonic bodies attending will be William Piercey of East Hampton, the grand high priest of the Grand Royal Arch Chapter of the state; Stanley Steiner of Manchester, deputy grand high priest of Royal Arch; and Raiph Kalp of Wallingford, who is the grand commander of the Grand Commandery of Knights Templar.

Adontram Council first was issued a charter in 1826 by the oldest Grand Council in the world, having been formed in walled city in the United States.

Chairman for the anniversary of the contract. In the collect scan be conceil also have tickets. In manchester, tekets can be secured from Arne Sterud of Steiner of Manchester, deputy grand high priest of Royal Arch; and Marshall secured from Arne Sterud of Steiner of Manchester, deputy grand high priest of Royal Arch; and Marshall secured from Arne Sterud of Steiner of Manchester, deputy grand high priest of Royal Arch; and Marshall secured from Arne Sterud of Steiner of Manchester, deputy grand high priest of Royal Arch; and Raiph Kalp of Wallingford, who is the grand commander of the Grand Commandery of the Grand Comm world, having been formed in walled city in the United States. Theodore Brindsmour, Ver- two days of the week. Today, ton I. Gold and Elaine Gold, riford in 1819. Adoniram replanck PTA president, requests orange jusce, pizza casserole, planck PTA president, requests orange jusce, pizza casserole, planck PTA president, requests orange jusce, pizza casserole, parce tax, \$19.80.

Howard F. Johnson and Dorograms be furnished by the board pudding, muffins, and milk; tothy M. Johnson to Elizabeth D.

under its annual contract for bus morrow, roast turkey, stuffing and gravy, cramberry sauce, Reports will be made by Superintendent of Schools Donald J. Hennigan on progress on negotiations with the Marchanter. gotiations with the Manchester
Education Association, and by
William Freeman, representing the administrative council, on the administrative council, on the policy of taking representing the policy of taking representations.

Hartford National Bath the State of Edward J. Holl, to Albin J. Uzup et. al., lot 83 on Ferguson Rd., conveyance tax

The board will act on request- Always Spring crease the adult basic education ARICA, Chile—Arica, a free Sobieski, to Malcolm J. Kerr program account because of an port in the extreme northern and Katherine Kerr, parcel at additional \$2,500 allocated, and part of Chile, is known as the 161 W. Middle Tpke., conveyto set up an account for \$187.97 "City of Eternal Spring." It en- ance tax \$30.80.

dwelling at 3 Woodstock 1

Choicest Meats In Town! sell Morrison, alterations to dwelling at 60 Hemlock St., \$2 italo Comollo, parcel at

day and a half of private meetings.
The aide, David Gartner, de clined to name those the vice

World War I Vets Units Install

She explained that one factor St. and Mrs. Wilber T. Little of Felix Jesanis, assistant coninvolved is a state directive for a mandatory 5 per cent hike in 196 Spencer St. were installed all welfare payments. She at yesterday as commander and tributed much of the increased president, respectively, of Man-tributed much of the increased president expenditures to the higher costs chester Barracks, Veterans of Flag bearers are Mrs. Mary Bernard E. Donovan said, "I'm

Secretary for the collection and finely good for the good

Brooklyn District Defies City on Class Make-up

NEW YORK (AP) - Broo lyn's Ocean Hill-Brownsville school district his charted an as it bucked city policy on making up 35 class days lost by 1.1

million pupils in three echos ed Friday that a 45-minute ex-

ermion of the school day would begin today. Rhody McCoy, adminh of the eight-school Brooklyn district, said Sunday the ruling on the district, where schools had

More important than looks, there's plenty of life left in these beautiful deals. (We guarantee it.) A big selection to choose from. But we've only kept the best of all the many other cars taken in trade for our beautiful

Leon Cleszynski for H. Rus-**67 MERCURY** Elizabeth Comollo against

HHH Sees Friends, Politicians in New York Convertible. NEW YORK (AP) - Vice President-Hubert H. Humphrey saw a number of friends and political leaders at his hotel suit today after flying to the city for what an aide said would be a

president was meeting. "We're just calling in people as we go along," he said. Humphrey will not see President-elect Richard M. Nixon while here, Gartner Humphrey planned to return to Washington Tuesday afterpurchase of any Used Car priced over

& LINCOLNS have left us overstocked with a nice selection of clean trade-ins . . . Here are a few sample buys . . . 66 CONTINENTAL 67 CHEVROLET 4-Door, White, Air conditioning. SAVE

63 RAMBLER 4-Door Sedan. 67 COUGAR GT Hardtop. 66 MERCURY

"Connecticut's Oldest Lincoln-Moreury Dealer!"

201 CENTER STREET, MANCHESTER -643-5135

BEAUTIFUL

* JEEPS * We have a fine selection of 4 wheel drive Jeeps. Most with snow plows 66 BUICK

Tolland

Town Officials to Hear **Mutual Aid Plan Tonight**

by State Rep. Robert D. King ed into the main room of the located on West Main St. in creating miles-long traffic jams rules. He also said the trainmen will be members of the Board hall. The need for additional Rockville for the past 100 years, and cramming city subways at needed more time to study the of Selectmen, the Board of Fi. town office space has long been. The first shovelful of dirt break-points on the outskirts.

towns through the mutual aid pounce supper at 7:30 followed struction Co.

network of firemen. It was established about 12 years ago by High Sheriff Paul B. Sweeney and the county firemen.

Admission to the event will be the new building will include Sunday school classrooms and the county firemen.

The Lark was a trainmen's strike in 1960.

The Lark was a trainmen's strike in 1960.

enabling the dispetching of the Ladies Guild will not meet St., which the church has oc- "This illegal action is in dinent from other towns to this week due to the holiday. cupted since 1867, was built by rect defiance of a restraining in the fighting of fires. Story Hour Rescheduled the Rockville Baptists in 1850 order granted last Friday by assist in the fighting of fires.

The system was previously manned by the prison guards who were at the jail on a 24 hour basis. Since the closing of Tolland Public Library. Mrs. hour basis. Since the closing of the state has provided the manpower for the operation of the prison guards and sold shortly after to the Federal Judge Walter Bruch-Methodists who in turn sold it hausen, the line's spokesman said.

The building has been inadther of the growing parish chearman of the union local, for some time even though addissaid Sunday that the schedule unist in the fighting of fires. Story Hour Rescheduled

tions have been conducted between state and mutual aid officials.

The town has been planning to
use the jail facility for town offices, and the cell block portion
for a historical museum to be
run by the Tolland Historical

Baton Winners

Witners

Winners of iast week's revolving trophy in the Board of
butter Board of
butter and renotween Fairfield Ave. and
or a tract which runs between Fairfield Ave. and
or a historical museum to be
run by the Tolland Historical

No classes will be held Thouse.

No classes will be held Thouse. for a historical museum to be Morganson.

No classes will be held Thurs—
was another great problem at charge had been carried out. He

Lutherans Start Work

Representatives of the State constraint of Corrections will be an entired with town officials tonight to outline their proposal for turning over the Tolland County turning the turning turning over the Tolland County turning turnin ty mutual aid alarm system, commissions.

Orchard St. just over the Vernow housed in the Tolland Jail. The Board of Assessors lost non line in Elliegton.

Orchard St. just over the Vernow housed in the Tolland Jail. The Board of Assessors lost non line in Elliegton.

Occurrent to be blast on a schedule dispute.

A union spokesman said the trainmen would lose \$200,000 s trainmen would lose \$200,000 s to the new teach the city, year in overtime due to the new teach the city to the city to the city to the new teach the city to the city to the new teach the city to the city to the city to the new teach the city to the city to

of Selectmen, the Board of Finance and representatives of the mutual aid system.

The meeting not only will decide the fate of the mutual aid system, but is expected to pave the way for the turning over of the juli facility to the town shortly.

The cell block portion of the 1890's, when it was known as "Hollybock and other members of the partial points on the outskirts.

The first shoveiful of dirt break to dirt break to give the new building the new schedules.

Police reported a six-mile city bound backup on the Grand to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the was turned by the Rev. Richard to the stee of the King explained he was not Hotel." The cell block portion and other members of the parmidnight this morning. No Monday, Tuesday and Wedne aware of the state of the state of the jait dates back to the seh.

proposal at this time. The proposal will receive its first airling at the meeting to be held at Tolland High School tonight at S.

The mutual aid alarm system serves the 13 Tolland County towns through the mutual aid network of firemen. It was eshable to the proposal will receive its first airling at the meeting to be held at tolland High School tonight at S.

The contract calls for complete that time. The railroad said the stoppage system, the trainmen pick the building was designed by Lee and the Brotherhood of Railroad and construction work will be and construction work will be raing's events will begin with a done by Warren C. Pease Construction to the first major revision by the line in 20 years, would network of firemen. It was eshable to the church sufficient.

The railroad said the stoppage was an illegal strike.

The 1,600-member Local 517 of the Brotherhood of Railroad and construction work will be change, the first major revision by the line in 20 years, would the trainment boycotted the change, the first major revision by the line in 20 years, would the trainment boycotted the change, the first major revision by the line in 20 years, would the stoppage was sillegal strike.

The 1,600-member Local 517 of the Brotherhood of Railroad and construction work will be change, the first major revision by the line in 20 years, would the trainmen below the trainment boycotted the change, the first major revision by the line in 20 years, would the trainment boycotted the change, the first major revision by the line in 20 years, would the stoppage was nillegal strike.

The 1,600-member Local 517 of the Brotherhood of Railroad the trainmen said the stoppage was nillegal strike.

The 1,600-member Local 517 of the Brotherhood of Railroad th

It monitors all calls which baskets.

ship hall will be added later. ries about 80,000 one-way fares come to each fire department. The Holy Name Society and The building on West Main daily. tions have been built and reno changes were made without

Schedule Dispute Halts Long Island Rail Road

NEW YORK (AP) — The schedule was changed to pro-Long Island Rail Road, the vide better utilization of equip-ment, savings in overtime, five additional rush-hour trains, and commuters between Long Is-

said the union was informed Oct. 25, adding: "A new timeta-

feel depends on a Prescription

WHY THE

* Large professionally trained staff.

* Open seven (7) days a week. * Members of Inter-City Relocation Service with

affiliate brokers across the United States. * Member of Hartford Board of Realters.

* Member of New Haven Board of Realters. * Member of Shoreline Board of Realters * Member of REALTRON Computerized and

NISARC Computerized services. * Seventeen (17) Connecticut offices.

yourself, "Can any other agent or company sell my home with so many tools to work with?" We don't think so! Please try us soon.

Local Office: Manchester Skopping Parkade :hester, Connecticut 649-5306—875-6611

BARROWS AND WALLACE CO.

Connecticut's Largest Residential Real Estate Company

Read Herald Advertisements

SAFE FOR WINTER DRIVING BECAUSE Superior Traction is assured by the riding rib in the We Have A Fine Selection Of Swift center of the road contact area of the tread. Gives you complete "straight line" driving control regard-Butterball Turkeys, Capons and New Tread Design with revolutionary full-depth block cleats and angular slots dig deep into slush Roasting Chickens and snow for full power traction. Smooth, Silent Ride is guaranteed by road-proven

Fancy, Fresh Birchwood Farm

Native Turkeys

OPEN MON. TILL 7 P.M. — TUES. TILL 9 P.M. — WED. TILL 7 P.M. CLOSED ALL DAY THURSDAY - THANKSGIVING DAY

646 CENTER ST.-MANCHESTER

tread design which virtually stops hum, vibration or

HARD STARTING?

drone at even highest speeds.

TIRE and AUTO

8.25 x 14

8.15 x 15

8.45 x 15

19.97

20.97

WHITEWALLS 2.40 Extra

Prices Plus 1.81 to 2.86 Fed. Exc. Tax

INSTANT CREDIT

CAP or CBT Cards Honored

GAS LINE

ANTI-

FREEZE

get Minit Auto's

NEW Hi-Voltage

BATTERIES

48 Month Guarantee

Waybest Turkeys oven ready 10 to 16 Stuffed Spanish Olives 10 Jac 347 Dailey Sweet Mixed Pickles quart

S & W Fine Foods SWEET PEAS
Cream style or whole kernel FANCY CORN TOMATOES

Sealtest French

Shrimp Poly Bog 1.99 Orange Juice 3 " 59" Cut Corn **Cool Whip**

69t Popular Sharp Cheese Wedges 116. 89t

In heavy syrup Popular Fancy

New York State

Chocks Vitamins

Listerine ine Quality Citation Solid Stainless

CALIFORNIA SEEDLESS NAVEL

PRODUCE "GARDEN GOODNESS" DELECTOUS, Red, Crisp 3 lbs. 59c Calif., Bine Ribbon, Mission 12 oz. 29c

50 EXTRA VALUE STAMPS with the purchase of: GAL. CIDER or 1 LB. DIAMOND RED

HOLIDAY FRUITS AND NUTS AVAILABLE FOR YOUR HOLIDAY FEASTING

CRANBERRIES FRESH-1-lb. box CALIFORNIA HEARTS

Double Top Value Stamps every Wednesday

ALL THE GOOD FOODS FOR A WONDERFUL Select choice brisket Quality is the key word to a bountiful Thanksgiving Table-serve the best with **Corned Bee** OVEN-READY Waybest **Tender Tasty** 89° ib. Plump First Cuts Fresh Turkeys available on orders only . Place your order now. Oscar Mayer Link Sausage

Borden Nonesuch Mince Meat

Ehlers Poultry Seasoning Nabisco Chocolate Pinwheels

R & R Chicken Broth 12 OZ. CANS 2 FOR 294
Kraft AND Clam Chowder 415 OZ. CANS \$1
France American Chicken Gravy 2 101 OZ. She
Shirley Ann Fruit Cake 2 POUND CAN 894

York County Boiled Onions 16 OZ. JAR
Crosse & Blackwell Mince Meat 28 OZ. JAR
Crosse & Blackwell Plum Pudding 1 Lb.
Crosse & Blackwell Hard Sauce 61 OZ.

Cresse & Blackwell Date Nut Roll

Tip Top Dinner Rings

Aunt Hannah Fruit Cake

7/8 02, CAN

4 LB. LOAR \$1.89

21 LB. LOAVES 39

Waybest Turkeys

Sausage Meat

with Iron. 60 tablet bottle. Save 80¢

each \$5

OVEN READY GRADE'A'

GULF SHRIMP LITTLENECK CLAMS doz. 59 OYSTERS Family Size Packs BREAST with wing LEGS with back

Delicatessen AVAILABLE **%** 69 TRUNZ BAKED LOAVES ... 89°

Health & Beauty Aids GLEEM SCOPE HEAD & SHOULDERS 27.00 59° BROMO SELTZER 49-oz 75° ONE-A-DAY

BREAKFAST DRINK

PIES APPLE OR SIZE 49

MINCE PIE

Frozen Foods PREPARE MRS. PAULS **SWEET POTATOES** BIRDS EYE AWAKE

pkg.

CHOC. ECLAIRS 2 Phys. 89° PUMPKIN PIE 3 B-OZ. \$100 POUND CAKE

SWEET PEAS SWEET POTATOES 3 9-02. \$100 12-oz. 59c SPUMONI SLICES 3: 75° MASHED TURNIPS 11-02 39°

POTATO PUFFS BIRDS EYE 8-02. 19

YUBAN COFFEE INSTANT COFFEE 10-oz \$139

REG. OR ELECTROMATIC

Butterball breasts are deeper-more white

meat. Most leg tendons are removed

more juicy dark meal. Gleaned

Butter Basted Turkeys

VANILLA

BREAKSTONE

GREEN BEANS 2 145. 49

GREEN BEANS 2 tons 49

CORN 2 1-1 49

NIBLETS CORN 2 12-or 49

d ready to cook. Now, Deep Basted

with special inner juices

SHOP GRAND UNION FOR THE FRESHEST PRODUCE IN TOWN FLORIDA SEEDLESS FLORIDA JUICE

WHITE OR ASSORTED SCOTKINS DINNER NAPKINS SWEET PICKLES Stripe. 311-02 \$100

TOMATO JUICE 3 4 87° CRACKERS SHOTTIME 310-02 \$100

WH. KERN. CORN 4 1-16 89c S & W MEDIUM **SWEET PEAS**

MAXWELL HOUSE t-lb. 4 = 89 **OVEN CLEANER** POTATO FLAKES ROYAL PRINCE YAMS Con 29° CREAM of OATS FIG BARS COCKTAIL MIX

COCKTAIL MIX WISK LIQUID LAUNDRY 15 gal \$1 43 DETERGENT

WISK LIQUID

CANNED SODA All 12-oz. 10c

DOG FOOD Het Bare 4 14/9-02. \$100

COFFEE

REG. DRIP OR ELECTRA-PERK MAXWELL HOUSE Coffee \$137

MAXWELL HOUSE

BOY SCOUT Notes and News

. Truop SI oy Scout Troop St beld : Court of Honor Monday sight, Nov. 18, at Green School. umed Turner, systmaster of Troop 123, spoke on the imortunce of parent participatio saided at the ceremontes and school the members of the

scont committee: Bernard Krutt, J. R. Haskell, Orrin West. Dallas Dodge, Donald Kueld and Myron Rice. d by Whit West, senior patrol eader, amusted by Ciyde Miller.

Code Roberts and Robert Rice One of the highlights of the program was the Tenderfoot Inwhich Ronald Wells, son of Mr. and Mrs. Donaid Wells; Wayne Kuetil, son of Mr. and Mrs. Donald Kuehl; David Tournaud, son of Mr. and Mrs. Phillip Tourof Mr. and Mrs. Alexande

darkes, became the newest members of Troop \$1. ments were made by sorge Hanchi and Douglas Pinto, second class; Dale Robert Robert Rice, Jeffery Whitese

unistant senior putrol lender; lazuel Krutt, seribs; Jeffrey Whitesell, instructor; Dule Roberts, bugler; Dule Roberts, Robert Rice, Clyde Miller, patro coders; Douglas Pinto, Dallas Merit badges were assurded to calles Dodge, canoning, camp-ng, swimming, nature; Richard

Also, Dule Roberts, woodcary ing, nature, conservation of antiural resources, camping, read-ing; Gary Roberts, rifle and shotgun, conservation of matural resources, woodcarving; Whit West, conservation of matural reources, miture; Jeffery White-ell, life saving, swimming, per-

West extinguishing the candles on the operating the Scout Law. He was assisted by Daie Robert, troop bugier, who played taps.

STATE IS MOVED

Royal Prince Yams Green Giant Cream Corn 1-lb. 1-ex. can or BILLINGS, Mont. (AP) -If you happen to be back East and are looking for directions to Billings, Mont—forget it.

Mrs. Louise Bradford of Billings said she was awaiting a dividend check on some stock Niblets Corn Ocean Spray - Jailled or Whole **Cranberry Sauce** Shop-Rite Flever King Ice Cream

Orange Juice

Mamoganiza Milk

6c off Label

Toothpasta

Listorine

Spray Deederant - 10" Off Lobel Oys. Right Guard ... 89" Select

Shep-Rite - Lrg. 8" Size Fresh Baked

Pumpkin Pie

Prospect Ave. & Blvd., West Hartford 450 Slater Road,

New Britain

280 Windsor Ave., Wilson

Crest

Shop Rite Flour

Fruit Cocktail

Tomato Juice

Gold Medal Flour

thep-fine Wis. Kernel, Cr. Style Stroom or Wis. Kernel

Cranberry Sauce

Chock Full O' Nuts Coffee

Fruit Cocktail

Shop Rite Applesauce 6 1 1

Floischmann's 39 Breast of Turkey

Grescent Rolls 4 in 1 Potato Salad 10. 33c Shop Rite Sour Gream 12.33' Genea Salami 1. 79'

6 12 89' Mortadella

1 39' Virginia Ham

e. 28c Boiled Ham

Pink

Rolls brown & serve 21: 25' English Muffins 27: 39'

White Bread 6 100 \$1. Stuffing Bread 2 39

587 MIDDLE TURNPIKE, EAST, MANCHESTER

26-30 Count

Shrimp

Oysters

Oysters

CORN

she owns in a company which has its headquarters in New Mrs. Bradford finally re-ceived it—addressed Billings, Montans, Canada. To top it off, Canadian tax was withheld from her dividend.

******* WANTED SERVICE

WRITER For general auto repairs 8 hours, 5-day week. Paid holidays, vacation. Apply in person to Earl Lewis. PAUL DODGE PONTIAC, INC.

00000000000 NEW HOURS-6:30 a.m. Midnight! Inquire About

STE MAIN ST.

Our fisturday Rates Nursery School Dally 9:00 to 11:80 A.M.

Open New Year's Eve All Night! KIDDIE KORRAL Nursery School and

Delicious Government Inspected Grade "A" Oven Ready

HENS 10 to 16 lbs.

TOMS 20-24 lbs.

Gay't Grade "A" Breast & Thighs hop Rite Plump & Tender Shop Rite Boneless

SWIFT PREMIUA

49: 55:

Reg. Style First Cut

Fresh & Crisp For Thanksgiving

Cranberries Chestnuts

Holiday Frozen Food Buys!

Canned Ham

Sara Lee Pound Cake 594

311 West Main St., Meriden 1269 Albany Ave. Hartford Pumpkin Pie 2 - 89 Sliced Bacon Shop-Rite of Middletown 835 Washington St., Middletown, Conn.

Manchester Parkade, Middle Turnpike, West-Triple-S Redemption Center, 180 Market Square, Newington Open Late Tues., Wed., Fri.—All Redemption Centers Closed Mondays

FRESH (SHOULDER) PORK BUTTS **JONES SAUSAGE** PORK ROLL ARMOUR FRANKS A Bacon EARLY MORN SLICED BACON SLICED BACO Stuffed Turkeys ******* ,59' BRILLIANT OR SAU-SEA **PORK CHOPS** BAKED VIRG. HAM **CHICKEN WINGS** HARD SALAMI Nancy Lynn BAKED GOODS 69 AMER. CHEESE PROCESS IN FRESHBAKE **25** COLE SLAW

BABY MUENSTER 🤲 00 ORANGES GRAND UNION CHEESE SPREAD 2-lb. 890 pkg. 890 6 pkgs. \$100 MARGARINE PILLSBURY BISCUITS SWEETMILK SOUTHERN YAMS 2 to 29° BUTTERMILK pkg. YELLOW ONIONS 3 ... 29° FRESH DATES TURKISH FIGS FRUIT CAKE MIX PAGE 59° SWEET EATING FLORIDA **TANGELOS** GRAND UNION COFFEE REG. OR

25° DEL MONTE

P. 59c

≥59

4 at. 89c

4 at . 996

9-02 35¢ 28-02 63¢

MINCE MEAT

BORDEN'S NON-SUCH

53°

ANGEL FOOD CAKE 59°

ICE CREAM PIES Chor. et of 4 59°

Ground Beet

Package Contains 9 to 11 Chops, End and Center Cuts

6 to 8 lb. Average

Ducklings Ato 6 lb. Average 65 lb.

Sliced Bacon Top Quality pkg. 79

Sausage Meat Super-Right 49%

Pork Chops

Turkey Legs

Grapefruit

Holiday Favorite

CLUB SODA & FLAVORS

Stuffed Olives 91/2 oz. 69°

Sweet Potatoes 35 oz. 35°

A&P Egg Nog

Capons

55%

SLICED 79 is.

Imported Chestnuts 39. Yellow Turnips

It means that if you buy your Thanksgiving Turkey at A&P and are not completely satisfied with it,

we won't just give you your money back we'll give you Double Your Money Back*

How can we dare to make such an offer? By being sure that our Super-Right Turkeys are the finest you can buy.

You can't buy a better turkey even if you pay a premium price.

We buy only U.S. Inspected Grade "A" Turkeys... and only the tender, young birds from this year's flock.

There's one other big advantage in coming to A&P for your turkey. When you do, you'll find harvest-of-value prices on everything you need for your Thanksgiving dinner.

Come to A&P. You'll be thankful you did.

*Bring in the price label or register tape, of course.

COPYRIGHT © 1968, THE GREAT ATLANTIC & PACIFIC TEA CO., INC. Juice Oranges

STORE HOURS during Thanksgiving Week OPEN TILL 9 P.M. Tuesday & Wednesday Closed Thursday, November 28th (Thanksgiving Day) **Usual Hours Friday and Saturday**

Holiday Items Galore . . . Available At Your A&P Food Stores

Pre-Holiday Grocery Buys!

AAP BRAND-GRADE A

Tomato Juice 3 to az. 1.00

101/2 at 16° Scott Viva Towels Sin 2 pact 47

Burry Gaucho Cookies 150. 59° Borden's Cremora Non-Dairy Club Crackers

A&P Mixed Nuts 11.59 3 . 1.49 IT O'CLOCK COFFEE

Pizza Quick Frozen 15 oz. 690

PLAID

Calo Brand Cat Food Liver & Fish Flavor

Goff Brand Cat Food

Pruf Spray Starch

et. 69°

6 181/2 az. 95°

Liquid Detergent

Laundry Detergent

FRESH TURKEYS | Swift's Deep Basted Butterballs and Armour Golden Star Self-Basting

A Fresh Crop of Good Taste—Fruits and Vegetables!

Pascal Celery

OVER 3/3 FRUITS & NUTS

Frozen Foods!

A&P Orange Juice

"The Real Thing" 5 coz. 99°C

Sweet Peas 2 49

Strawberries 2 10 oz. 65

Marvel Ice Cream 1/2 gal. 69

329 459

Turkeys also Available ... Priced Higher

Laundry Detergent With Bleach, Borax & Brightener

SIZES 10 and SIZES 20 and

Under 20 lbs. Under 24 lbs.

Ribs of Beef

Shrimp Cocktail 3 1.00

8 to 10 lb. Average

Turkey Breasts White Meat 89.

Polish Sausage or Krauss 89 c

Canned Ham Super-Right 4 lb. 3.95

RIPE Bananas

1st 4 ribs only

CAP'N JOHN'S-Quick Frozen

Cooked Shrimp

Geese

YELLOW

Pitted Dates

Holiday Pound Cake

Enriched Bread Made With

Dairy Values!

AsP Real Cream

Sharp Cheddar 122 49°

Excellent With 61/2 oz. Pumpkin or Squash Pio can

Cream Cheese

Slow Baked

Fruit Stollen Cake

Stuffing Bread

PUMPKIN, SQUASH, APPLE

Holiday Pies

Jane Parker's Holiday Line-up!

Butternut Squash

Wilkinson Razor Blades Stainless Steel 10 in 11.34

s serving as the 1968 Nationa

roblems of today's world, Today's" Frank Blair asks people to contribute to the Christmas Seal Campaign to fight tuberculosis, emphysema and air pollution.

Vernon

Area Clergy

Sets Service

For the second year an Ecu-mentcal Thankagiving Service will be sponsored by the Rock-ville Area Clergy Council. Dr. Abraham J. Feldman from Hart-ford will be the main speaker for the symptom

for the evening.

The service will be held on Wednesday befinning at 7:30 p.m. at the Vernon Center Mid-

Members of the Clergy Coun-

Rockville Hospital Notes

TALL CEDARS OF LEBANON

Read Herald Advertisements

Your Thanksgiving day Feast begins at First National. all the delicious fixin's you'll need for a truly memorable dinner! First **National** Stores

HOLIDAY WEEK STORE ALL STORES OPEN-TUESDAY WEDNESDAY & FRIDAY UNTIL 9 P.M

Members of the Clergy Council participating in the service will be the Rev. Truman Ireland, pastor of Talcottville Congregations? Church; Cantor Marshall Press, cartor of Congregation B'nai Israel; the Rev. Valerie L. Paradis, minister of Christian Education of the Union Congregational Church; the Rev. William Schneider, assistant pastor of St. Bernard's Roman Catholic Church, and the Rev. Michael O'Hara, assistant pastor of St. Luke's Roman Catholic Church.

The Sykes Junior High Choir under the direction of Lensy Wallace will lead the congregational hymns and provide an anthem. Bulletin Hoard Board of Education will Closed All Day Thursday (Thanksgiving) hold a curriculum meeting in the Rockville High School li-brary at 7:30 tonight. Fayette Lodge of Masons will hold a regular meeting tomor-row at 7:30 p.m. Ernest Booth-OCEAN

CRANBERRY SAUCE

COCKTAIL

FINAST

SWEET CORN

FINAST

CUT GREEN

BEANS

FINAST

ORANGE

YOR GARDEN FROZEN

CREAM STYLE

Kidnaped Tot Is Reunited With Parents

(Continued From Page One) r father. Because of difficulty understanding the girl's atements, the FBI was not called into the case until Sun-

day.

When the girl was identified, kidnaping charges were filed against Castile in New Orleans and he was placed under arrest.

Castile is to be arraigned before a U.S. commissioner in Baristow, Calif., after his release from the hospital. Spokesmen listed his condition as satisfactory, but declined to describe the extent of his injuries. men listed his condition as satisfactory, but declined to describe the extent of his injuries.

Castile, with six ribs fractured, was taken to Needles Community Hospital, just across the California border from Topock. Brenda, who had a bloody nose, also went to the hospital after the accident.

The FBI said hospital officials called police when Brenda kept repeating, "He's not my daddy, he's not my daddy." Bhe had been registered under the name of Castile, they said.

Robert Rightmyer, special agent in charge of the FBI office in New Orieans, said Needles police contacted agents in Las Vegas Sunday. The description of Castile, the girl and the car—a black foreign compact—matched information broadcast in a nationwide police bulletin. "I prayed every day asking God to give me strength," the child's mother, Mrs. Philip Maquar, said weeping. "I went to the church where Brenda was christened hoping it would help. God was good to me. He has always been good to me," Mrs.

God was good to me, He has always been good to me," Mrs.

Maquar wept.

A massive search for the girl began shortly after Wednesday noon when she was reported missing and feared the victim of a child molester. The search was concentrated in the New Orelans area. On Sunday, more than 800 persons combed a swampy area east of the city.

Brenda, her brother Craig, 8, and sister Natalie, 4, were outside a neighborhood grocery when an unidentified man enticed the older children inside. When they came out they discovered Brends was gone from her stroller. A witness told police the man had placed Brenda in a car and they sped off.

WASHINGTON - A lawyer consultant to the National In-stitute of Mental Health esti-mates that civil commitments are responsible for the confine-ment of almost a million peo-ple in state mental hospitals.

16 to 20 lbs

10 to 14

FRESH KILLED TURKEYS AVAILABLE AT HIGHER RETAILS. WE HAVE A FULL VARIETY OF GEESE, CAPONS, LARGE ROASTING CHICKENS

5-lb box \$4.89 Cherry Stone Clams

FINAST BACON 8 - 95. BEEF LIVER

59 GROUND CHUCK 69 69th GROUND ROUND 89th 39th FRANKFURTS 65

1 8°

FRUIT CAKES 15th \$1 69 4 18th 89°

Try Finast's Own Delicious Pumpkin or Mince Pies, Cloverleaf, Parkerhouse, Snowtlake or Poppy Seed Rolls

Give Mom a Rest...

Let Finast do the Holiday Baking!

BONUS BINGO PRIZE BLIP PROGRAM 147

\$ 100 tax cans

PRIZE SLIP S-4 **(a)**

Armour's Golden Star self-basting turkeys. If you prefer a fresh-killed bird, we have a wide selection of U.S. Grade A turkeys fresh from selected farms. For extra convenience, you can choose one of our delicious boneless turkey roasts. And if you feel venturesome, we offer a variety of capons, ducks, geese and Rock Cornish hens. Whatever you serve, you'll serve it with pride.

CHICE

Small.

on 4/1

46 oz 3/85°

Royal Prince Yams In Pincopple

Comstock SQUASH FIE Filling 15 of 2/43' Libby's Pumpkin Pie Filling 30 of 39'

Pillsbury Pie Crust Mix 9/2 ox 2/43

Planter's Cocktail Peanuts of 3/1
Flavor House ROASTED Peanuts of 39'
River Queen Mixed Nuts can 65'

Sugary Sam Yams

Libby's Tomato Juice

peas

small peas

YOU'LL FIND EVERYTHING FROM SOUP TO NUTS COSTS YOU LESS WITH mini-pricing®

Stop & Shop

Cranberry Sauce

Sweet Mixed Pickles OXFORD Durkee THROWN Olives Reumberto STUFFED Olives Luncheon Napkins SNOWSOFT 25 COUNT 2/39' Alcoa Heavy Duty Wrap Rich's Whip Topping 18"x25" roll 49" Stop & Shop Frozen Squash 110 7/1 Frozen Cavatelli GREENE COUNTY Sweet Potatoes BIRDS EYE 10 oz 3/1 Stop & Shop Potato Puffs 6/1

Chicken Croquets HOWARD

A fine value! **Kernel Corn** Another idea. Season while heating with chili powder for a new taste

sensation.

Stop & Shop Eggnog

Sea Maid Shrimp Cocktail

Our best quality! Stop & Shop **Whole Onions** The most popular vegetable for the Feast. Why add extra work when you can just

All 'round favorite!

Stop & Shop

Real Sharp

Cheese

(Random Weight)

sauce

Breakstone Temptee Whipped Cream Cheese We reserve the right to limit quantities. You save with mini-pricing⁸ Libby's Vegetables Orange Juice 3 quart \$1 in Butter Sauce

Ice Cream 10 oz pkgs Caterer's Kitchen Stop&Shop Sherbet 4 turnovers

Stop & Shop **Turkey Bread** Here's something you'll be needing plenty of. Take advantage of this low price. **Stop & Shop Pies** Mince, 1 lb. 5½ oz. Squash, 1 lb. 7 oz., Apple, 1 lb. 6 oz., or Pumpkin, 1 lb. 7 oz. **Cranberry Nut**

Fresh from our ovens. You'll love it! 12 oz. pkg.

263 MIDDLE TURNPIKE WEST, MANCHESTER, CONN.

Delicious, tangy-sweet ranberry-Apple Cider

NATIVE RED **Delicious Apples**

your family enjoys are here:

Fruit bowl favorite! California

and Anjou Pears. Dates, Figs. Persimmons, Chestnuts. Prickly Pears along with a complete variety of Nuts in shell and Nut Meats. There are Tangerines, Tangelos, Seedless Grapefruit and all your favorite holiday salad vegetables

such as Celery. Celery Hearts and Cucumbers

Spanish Melons

Full flowering, sturdy plants that say

White Gem urkeys

tender moist white meat and rich flavored dark meat to tempt the heart-iest appetites. Clean

Young Hen

Armour Stuffed Turkeys 59ib Boneless Turkey Roast v. s. Grade A. 31/2 to plug. 12.99

Boneless Turkey Roast January 1.98

Start the dinner off in elegance!

Medium White Shrimp 98%

Specially selected and bred for

Grade A

turkey growing - no pin They are scientifically fed for flavor, tenderness,

Young Tom Young Hen

of tenderness

Butterball

'Deep Basted' where hand basting can't reach. Juices bubble and baste through turkey as it cooks, keeping it moist

and juicy, even if you over-Young Toms 16-20 lbs

Young Hen

Stop Shop

For a special turkey dressing! **Fully Cooked Ham Rath Sausage Meat** Start Thanksgiving day off right with fried sausage meat and eggs, then use some in your turkey dressing. 1 lb. roll.

Colonial Semi-Boneless

Tapioca Pudding Caterer's Kitchen 3 carts. 1

Fresh Turkeys - U.S. Gov't. Grade A

263 MIDDLE TURNPIKE WEST, MANCHESTER, CONN.

Stop & Shop will redeem your Federal Food Coupons

Stop & Shop will redeem your Federal Food Coupons

Cut from USDA Choice Grade Beef!

Dated for freshness!

3 lbs Ground Chuck

Chuck Stew Beef Orticious Cut 78%

Holiday Grid Finales for Schoolboys

Herald Angle

Ten Thousand Men of Harvard was one of the songs the Harvard University band struck up shortly after the most thrilling finish to a football game that this writer has ever witnessed in nearly 25 years on the

Irish Foe Before Rose Bowl for Ohio State

First Aid Firm of Quarterbacks

Getting Job Done in Relief Roles New York Washington Philadelphia NEW YORK (AP)—Nobody seems to be immune
to the crippled quarterback
epidemic sweeping the National Football League this
year. But three clubs are
getting maximum protection from the first aid firm
of Earl Morrall, Craig Morton and Zeke Bratkowski.

Morrall who stepped into
Johnny Unitary pass pocket at
the outset of the season when
the Baltimore ace came up with
a sore pitching arm, helped the
Colta stampede the Minnesota
Vikings 21-9 Sunday for their

Morrall, a 34-year-old NFL

Citime alay, 5-5-1, Dallas defense combined to
balay, 6-5-1, Dallas defense combined to
balay, 6-5-1, Dallas defense combined to
balay, 6-5-1, Dallas defense combined to
balas defense combined to
balay, 6-5-1, Dallas defense combined to
balas defense combined to
balay, 6-5-1, Dallas defense combined to
balas defense combined to
balay, And Green Bay, 5-5-1,
Dallas defense combined to
balas defense combined to
balack the Bears, The 25-yearold quarterback, understudy to
many form years, completed 15 of 32 passes for 240
yards and one score . . a 15yard strike to Bob Hayes.

The Bears, who had lost halfTucker Fredericison.

The Cardinals held off a late
Atlanta
Central Div
Mills Crenshaw and one-yard
willis Crenshaw and one-y

Breaks played a big part in will be on sale Tuesday an & the final outcome.

But anyone who was in the stands, a reported 40,250 — less than half the number that made ticket applications at Harvard alone — or who stayed up Saturday night to watch the game unwind, play by play, at 11 on Channel 8, or again via TV yesterday afternoon, also on Channel 8, will never ferget the finish.

Breaks played a big part in will be on sale Tuesday an & Wedneaday at Manchester High. They will also be available at the gate Thursday.

Harvard in this all important department and the Crimmon made the most of them.

Fumbles — six in all, five in the last half — and penalties hurt Yele, but that a football.

In my book, it was the great-est college football game that I have ever seen, and inside I was

Attanta Sunday night wiff backcourt men Earl Monroe and Hawks pulled within one several
Kevin Loughery teaming for 54 times, they never could catch
points as the Bullets increased up.

Monroe finished with 28 points
their lead to one game over the idle Celtics.

Los Angeles increased its lead had 31 for the Hawks,

Midget Basketball
All boys who signed up for the East fide Rec Midget Basketball
All boys who signed up for the East fide Rec Midget Basketball
All boys who signed up for the East fide Rec Midget Basketball
and Loughery 28. Zelmo Beaty pick up their uniforms tonight at 6 o'clock before play starts.

LAFAYETTE, La. (AP) — \$100,207 in total tour earnings after the first nine holes, shooting a 24-year-old Californian, exceeded each of the goals he set for himself this year on the \$5.8 million play-for-pay circuit.

"It's a bigger thrill than anybody knows," said Cervudo Sunday after winning the \$5.000 Cajun Classic, the year's final PGA tour event, with a record 270-18 under par-for 72 ales.

"I finished a runner is in the National Amateur and the Western Amateur—about every big amateur tournament you can name and was starting to get the feeling of the course on which the regulation figures are 38-38-72.

Invented have been satisfied.

**At 17, another par 3 hole, his was starting to get the feeling of lation figures are 38-38-72. par."

a bridesmaid, wondering if I "I would have been satisfied At 17, another par 3 hole, his

Eagles Home With South, writer has ever witnessed in nearly 25 years on the beat.

Darkness had nearly covered Soldier Field in Cambridge when Harvard tallied the necessary when took their me friend's ground at the necessary which took their me friend's ground at the necessary which took their me friend's ground at the necessary which took their me friend's ground at the necessary which took their me friend's ground at the necessary which took their me friend's ground at the next carbolic comebacks in the linkery of foot-ball at Harvard. The result was not a victory, but a 25-25 tie against No. 1 rival Yale.

Notes Were Wesk Tale's Band tried to raise the spirits of the downlands at the final would be frosting en the cake.

Ouch CHE Demers' Eagles will host south Catholic High in traditional Thanksgiving morning contests.

Both local schools are as mured of winning seasons but trumphs in the final or will host schools are as mured of winning seasons but trumphs in the final or will host schools are as mured of winning seasons but trumphs in the final or will host schools are as mured of winning seasons but trumphs in the final or will host schools are as mured of winning seasons but trumphs in the final or traditional Thanksgiving morning contests.

Notes Were Wesk Tale's Band tried to raise the goth which took their me fried's life.

Notes Were Wesk Tale's Band tried to raise the spirits of the downlands at great time shouting, "We're No. 1" and were waving white hanker who minutes before had a great time who minutes before had a great time who minutes before had a great time shouting, "We're No. 1" and were waving white hanker chiefs at the Harvard stode of the field was church mice.

Like in any one-sided game, like in the final out. In this case, it their seats before the final gun, goth final five minutes hearded of the raise the final out. In this case, it was mid out. In this case, it was the spirit of the winste when the stoot man of the final out. In this case, it was with the winning way that have well the winning was a were

in his major college officiat-ing career with an assign-ment in the Yale-Harvard Ivy League football game last Saturday was Charles "Chick" Toomey of Man-

Rookie Golf Pro Ron Cerrudo Winner First Time on Year's Final Tourney

was starting to get the model of I a bridesmaid, wondering if I was ever going to win any with that, even if it didn't win."

The only 68 he hot was in the green a foot from the pin and stopped. He tapped in the stour victory, earned a \$5,000 paycheck and finished four shots ahead of little-known Bobby Mitchell and cigar-smoising Chartle Sifford.

A stroke behind the Becondplace finishers were Miller Barblace finishers were Miller Barblace finishers were Miller Barblace finishers whose

'Won't Happen Again in Thousand Years'

have ever seen, and inside I was slightly hoping that Yale would come out on top and complete a perfect season.

Both teams wound up unbeated en, but the deadlock spoiled perfect bids.

Each school now shiftes the tallied twice himself and passed for the other two League champtons is, but it will take some time before I'vy League champtons is, but it will take some time before I'vy League champtons is, but it will take some time before I'vy League champtons is. "Every Yale man can walk around his head high," Coach arries and for the most part by significant in the time type in the time type in the first period, and the coaling in the first period and the coaling in the first period in the coaling in the first period in the games of the castern Intercollegate Football offices frootball assured was charged water and the field water has an other All-America performance, but the deadlock spoiled performance in the field wice himself and the field to do it. (Chick Toombi in the games of the field t

"Every Yale man cen walk around its head tight," Oncho for Mark and the second an

By building them in.

shield washers and adjustable bucket seats are part of the car. You can't own a folkswagen without owning them, too. (Things like whitewalls are extra, as the price of a Volkswagen. you might expect. But we tell you that in

For Girl Hoopster ketball Association, with the reactions varied from a ho-hum from the fans to a hopping-mad reaction from New York Nets' owner Arthur Brown.

Reactions Varied

Chartle Masten, the Kentucky burst that carried the Note from

Colonels general manager who a two-point halftime advantage signed the petite, would-be to a 73-60 margin. woman jockey to a short-term Walt Simon of New York led Penny Ann, dressed in a black Darrell Carrier topped the Colo all scorers with 25 points while enit dress and a cost, took two nels with 28.

practice shots she missed both York Nets-Kentucky game at Commack, N.Y. The Nets missed some, too, and New York stalked off with a 91-84 Sets Record

Los Angeles beat home-standing Houston 117-10e in overtime In Winning in the only other Sunday game.

In Saturday's games, Miami MIDDLETOWN — Jimmy stopped Indiana 126-107 and the Keefe has broken his own rec-Nets edged Minnesota 110-106.
In Sunday's NBA games, Loss 10th annual J. Fred Martin Annual Theorem Piped Ch'cago 103-100.
Cross Country Run for the 4.25 Seattle bombed Milwaukee 141time in 20:16.4 for the 4.25
miles.

111 and San Diego outlasted
Philadelphia 185-128 in overtime

Peter Squires of New Milford
won the schoolboy companion

Communication George Mikan's 18.57 for the 2.5 mile course. up," he said, "k's up the own- tion out of 95 starters. Other vested and are trying to create Phinney 78th, John Odell 78th

a publicity man's whims."

There's little chance Miss In the high school division of ey," she said, but added that Keefe will compete in th

VW sedans leven the 65 hp Fastback and Squareback) average 27 miles to a

They all take oil by the pint. (Even the

expensive-looking Karmann Ghia. And

Every man has his price.

And you don't have to figure out how much the extras will add to the price of gallon. Even the biggest VW, our boxy the Volkswagen you buy. We already figured them in.

Things like heater/defrosters, wind-

to drive out in. It'll cost you less to drive | Ifor no money at all, of course, you

never cost you a cent for anti-freeze. (Volkswagen engines are air-cooled.) But if you still don't care to sell out so cheap, there is at least one way to raise You can add the automatic stick shift to the bug or the Karmann Ghia. Or full automatic to the Fastback or Squareback

can come in and see them all in person.]

station wagon, averages 23.

TED TRUDON, Inc.

MANCHESTER'S Only Fuel Oil Dealer Open 24 Hours A Day! MORIARTY BROTHERS

PRO SHOP

Open Daily 9-5 Everything for the golfer. Get your personalized balls in short time. Many bargains in shoes,

HOUR FUEL OIL DELIVERY

Serving You for Over 1/2 of a Century Mobil

HOUR

BURNER

SERVICE

USC, 9-0, apparently will enter the game still top-ranked after beating down stubborn for the Southwest Conference Big Eight crown with a 21-19

Texas or Arkansas.

bound against Penn State, during the weekend, an average by the state of 49.12 a game.

Elsewhere in the Top Twenty, points in the last 42 seconds on "I won't predict by how much climched at least a tie for the of 49.12 a game.

Elsewhere in the Top Twenty, points in the last 42 seconds on "I won't predict by how much climched at least a tie for the of 49.12 a game.

Elsewhere in the Top Twenty, points in the last 42 seconds on "I won't predict by how much climched at least a tie for the of 49.12 a game.

Purdue, No. 12, Purdue, Pu pross-town rival UCLA 28-16 championship and the automat squeaker over Missouri, No. 13, thing," said Houston Coach Bill 38-35 as Leroy Keyes ended his point conversions, the last after was talking about Ohio State, while Ohio State, 7-0, completed ic spot in the Cotton by wallop- while Tennessee, No. 8 and Yeoman, who had most of his collegiate career with four time had run out.

Houston Shocks Tulsa by Almost Unbelievable 100-6 Score

NEW YORK (AP) — its regular season with a rousing frexas Tech 827 in its finale, besided for the Cotton Bowl, starters out midway through the
the Rose Bowl against
the Rose Bowl against
Southern California, but
the question is, will the
first, second or even third
ranked team in the country?

Notre Dame might have the
answer.

Notre Dame might have the
answer.

Note Dame might have the
answer.

Note Dame might have the
same that behind Penn
The Iristh get last crack—before Ohio State—at Southern Cal
when they squares off state date of
the color micro
the Color m

Both teams came litto the game undefeated and initied. The little known Champi was ity manhandled East Catholic, with the smart money toys, and it looked like peaches and cream for the Nutmeggers after erecting an early 2-0 lead, and later Breaks played a big part in the control of the final cuttores.

Two weeks ago, Windham easily manhandled East Catholic, 41-7 and would like nothing better than to make it a season sweep against Silk Town rivals. Tickets for the Windham game will be on sale Tuesday and the final cuttores.

SCORES—Roman Gabriel of Los Angeles is hit at goal line by Carl Lockhart of the Giants but fall over the white line for touchdown in second quarter.

Rams Breathe Easter

After Comeback Win

After Comeback Win

Los Angeles (AP)—30, passed 17 to Mike Dennis punt by Ernle Koy. The Giants Rams, who nipped New York and Angeles Rams and Tommy Mason against a recovered on the Ram 6 and Tommy Mason against a recovered to the Cotts b The Los Angeles Rams and Tommy Mason against a recovered on the Ram 6 and 24-21 on Bruce Gossett's field vious opponents, protected the many starts, Kelly scored twice, the final period and gave De-The Los Angeles Rams and Tommy Mason against a recorded the pass presently Tucker Frederickson for the pass presently Tucker Frederickson goal with four seconds to play, marginm The Vikings' points passed for another touchdown trusted 18 and 8 yards to the scored from the 3.

To the dismay of Ram follow for the pass presently Tucker Frederickson goal with four seconds to play, marginm The Vikings' points passed for another touchdown trusted a tie with the Saints. Bill in the Coastal Division race. came on three field goals by ground, pushing his season tital Giants 29—field goal range for To the dismay of Ram follow over the 1,000-yard markm over the 1,000-yard markm passes for the Lions, winless in their last six games.

Los Angeles at Munnson flipped a pair of scoring passes for the Lions, winless in their last six games.

Los Angeles at Munnson flipped a pair of scoring passes for the Lions, winless in their last six games.

Los Angeles at Munnson flipped a pair of scoring passes for the Lions, winless in their last six games.

Los Angeles at Munnson flipped a pair of scoring passes for the Lions, winless in their last six games.

Basketball

Los Angeles 103, Chicago 100

Denny in Town

Gossett, who had missed three previous field goal attempts from 43, 41 and 45, delivered the knockout boot from 36 yards—with 4 seconds remaining in the game.

The hottest goaltender in the a 6-0 whitewashing which the game.

The hottest goaltender in the a 6-0 whitewashing which the game.

The hottest goaltender in the a 6-0 whitewashing on the North Tarkenton in an excruciating cago's Dave Dryden, who has Stars Sunday night.

Jets' 37-15 upset of San John Hadi said in the dressing a little. "Joe started on right to march the starget. We stayed in the air because Joe was on target."

The American Football League game evened the records of the season, hit only six of 19 passes for 35 yards in the first half but finally connecting the Jets' into the end zone and "we don't on the first half but finally connecting the Jets' into the end zone and "we don't on the first half but finally connecting the Jets' into the end zone and "we don't on the first half but finally connecting the Jets' into the end zone and "we don't on the first half but finally connecting the Jets' into the end zone and "we don't on the first half but finally connecting the Jets' into the end zone and "we don't on the first half but finally connecting the Jets' into the end zone and "we don't on the first half but finally connecting the Jets' into the end zone and "we don't on the first half but finally connecting the Jets' into the end zone and "we don't on the first half but finally connecting the Jets' into the end zone and "we don't on the first half but finally connecting the Jets' into the end zone and "we don't on the first half but finally connecting the Jets' into the end zone and "we don't on the first half but finally connecting the Jets' into the end zone and "we don't on the first half but finally connecting the Jets' into the end zone and "we don't on the first half but finally connecting the Jets' into the end zone and "we don't on the first half but finally connecting the Jets' in the first half but finally connecting the Jets's During a break he motored to Manchester's Memorial Hospital to say hello to Dave Jaworski, an East Catholic Baltimo

realistically surveyed the When Michigan beat Indiana

charge around left end. Early in "We seem to do it the hard New York Assured of at Least Tie

KENTUCKY COLONEL?—Penny Ann Early, would-be jockey, is now a basket-ball player. She showed up with the Kentucky entry in the ABA Sunday night in New York. Teammates are Gene Moore, Randy Mahaffey and Bobby Roscoe.

the same for the Rams' the same for the Rams' quarterback, Roman Gabriel, and kicking specialist Bruce Gossett, in looking specialist Bruce Gossett, in looking back on Los Angeles's dramatic 24-21 victory in their National Football League cliffnanger Sunday in Memorial Colisum. Gossett, who had missed three previous field goal attempts The Rams are 9-1-1, ½ game the Rams' the 2 to put Los Angeles in front of an understatement. The Rams are 9-1-1, ½ game the SAN DIEGO (AP)—"If in the Western Division title race and the Jets assured of a law to the looking back on Los Angeles first quarter. New York cashed in on two er-Coastal Division. New York is looking back on Los Angeles's dramatic 24-21 victory in their National Football League cliffnanger Sunday in Memorial Colisum. Gossett, who had missed three previous field goal attempts The Rams are 9-1-1, ½ game the New York is 10 to the first time. SAN DIEGO (AP)—"If in the Western Division title race and the Jets assured of a like in the Jets assured of a like

an 11-yard touchdown shot to he job two weeks ago, Dryden Los Angeles trimmed Philadel-Aaron Thomas. There were 42 has allowed just one goal in the phia 3-1.

team's coach, George Allen, iel's 60-yard bomb to speedy on the Ram 27 and the remark-when he said:

Training 16-0 at the man, state on the Ram 27 and the remark-when he said:

Training 16-0 at the man, state on the Ram 27 and the remark-when he said:

Wendell Tucker put the Rams able Tark converted this into a Joe Namath Never Had Better Passing Luck

and Miami clouted Boston 34-10. Denver covered. Markin
The Jets, three games shead
of idle Houston with three to
play, didn't even need the last
minute, getting right into the
plot as Namath and Don Marynard teamed for an 87-yard
scoring play and Jim Turper
kicked a field goal for a 10-0
first period lead. Turner's kick
was his 29 of the season a 200
son, who intercepted an earlier was his 29 of the season, a pro son, who intercepted an earlier football record, to which he add- pass, wrapped up the victory ed two more field goals before with a 95-yard interception r turn for a 27-10 lead.

Targetion in an excrudating cago's Dave Drycen, who has stars sureasy right.

4 minutes had driven the Giants burned Minnesota twice in less in other Sunday night games, by yards—and the Rams dizzy than a week.

New York edged Oakland 3-2, both Oakland and Kansas City the final quarter for a score.

Charger Coach Sid Gillman

Cords of both teams at 8-3, leav-the first half but finally connecting the end zone and "we don't care how we get there."

Charger Coach Sid Gillman sconds remaining.

Gabriel, starting from his own Minnesota twice. The latest was breakaway effort by Billy Collins in the second period. The

When Michigan beat Indiana wreckage, "It was just a bad day," he said. "we played poor to yards on the ground, 16 basketball star, is in his first season as coach of the LaSalle College quintet of Philadelphia.

Fikings 21-9 Sunday for their Morrall, a 34-year-old NFL Bratkowski, 37, was on target game record.

He had plenty of support from the Black Hawks as Eric Neshad their troubles against Heidi, but it was a different the rout with two goals apiece.

Chicago scored four times in the

The Jets, blacked out a week

By helftime it was 27-7 with

Division.

"I know how John feels," said
Namath, whose Jets clinched at
least a tie for the Eastern Division title. "I've been there before."

by another and kicked
two field goals.

Denver, after blowing a ninepoint lead in the last two minutes, came back from a 32-31
deficit on Bob Howfield's 12-

two shutouts in less than a week were one more than Dryden had managed in parts of two previous NHL seasons.

Chargers Losers

Chicago scored four times in the final period to break the game open.

And while Dryden is concentrating on scoreless goaltending, the Boston Bruins are concentrating on battering goaltenders. The Bruins had a 12-goal weekend, capping it off with seven against Toronto Sunday after scoring five against New York the right before.

Phil Esposito led the Sunday romp with three goals and two assists.

The Jets, blacked out a week in the last minute when NBC replaced them with Heidi and Oakland followed with two game-winning touchdowns, returned to the air Sunday with a new ending, a 37-15 victory over the San Diego Chargers in the American Football League.

The tale was told by hero Joe Namath, who completed 17 of 31 passes for 337 yards and two only 5 for 19 for 35 yards and two only 5 for 19 for 35 yards and three interceptions in the first half for San Diege.

"This is the worst football game I've ever played in my life." muttered a disguested Hadl, whose Chargers dropped to third place behind Oakland and Kansma City in the Western Division.

"I know how John feels," said

By halftime it was 27-7 with San Diego only able to break throug* on Speedy Duncan's AFL-record 95.7-7 that Hadl hit on a new ending, a 37-15 victory over the San Diego only able to break throug* on Speedy Duncan's AFL-record 95.7-7 that Hadl hit on a new ending, a 37-15 victory over the San Diego only able to break throug* on Speedy Duncan's AFL-record 95.7-7 that Hadl hit on a new ending, a 37-15 victory over the San Diego only able to break throug* on Speedy Duncan's AFL-record 95.7-7 that Hadl hit on a touchdown pass and two-point conversion. By then Maynard by goat, John Hadl, who munaged only 6 for 19 for 35 yards and two point conversion. By then Maynard For 124 yards, putting both over the 1,000 yard mark.

Oakland, which lost the last six television seconds to a station break this week, had things well in hand by then, as NBC with the score had three interceptions in the first half for San Diego.

"This is the worst football game I've

Oakland gained a tie at 8-2 by yard field goal with 11 seconds moving easily past Cincinnati left. moving easily past Cincinnati
34-0 while Kansas City was idle.
San Diego is 8-3.

In other games Denver beat
Buffalo 34-32 in a furious finish
and Miami clouted Boston 34-10.

The Control of the contro

benefits. Call 644-0508, after

BRIDGEPORT

OPERATORS

To set up and work on air

craft parts. Top wages and

overtime for qualified per

REGAL TOOL CO.

EAST HARTFORD

328 TOLLAND TPRE

BY SHORTEN and WHIPPLE Help Wanted-Male 36 Help Wanted-Male 3

lathe operators. Experienc-

EARN WHILE YOU

SPECIAL THREE WEEK

FOR ORDERLIES

HOSPITAL IS SETTING UP AN INTENSIVE & WEEK TRAIN.

ING PROGRAM FOR MALE

PERSONNEL DEPT., MAN-

MANAGER

TRAINEE

The Goodyear Tire and

Rubber Company has an excellent opportunity for a

man interested in a career

id advancement. Outstand

0102. An equal opportunity

PITAL, 643-1141, EXT. 243.

649-5334.

ed operators only. Top pay and by perpettian or helper, pe fringe benefits. Le-Mi Corpora-tion, One Mitchell Drive, Man-half for overtime, insurance

PROGRAM. COLLEGE STU- MAN to work in Shipping an

CHESTER MEMORIAL HOS. PLUMBERS and plumbers

FORMATION CONTACT THE Pettingill, 643-2334.

DENTS AS WELL AS SENIOR Receiving Dept. of local furni-

CITIZENS WILL BE ELIG- ture store. Must be able to ac-IBLE, FOR ADDITIONAL IN- cept responsibility. Call Mr.

BY V. T. HAMLIN

BY KEN MUSE

THAT
WAS SO
MANY
YEARS
ASO! BUT
IT SEEMS
LIKE
YESTERDAY

THIS WHEELCHAIR

FOR WHAT

DID, DEAR.

In Beverly Hills, Phil has seen Mr. Aid Mrs. Charles Buddy Rogers (Mary Pickford) And William Haines—But has had no Luck in Tracking Down Edmond Drew.

monarch
5 Turkish
official
8 Arab
chieftain
12 Greek
goddess of
youth
13 Twice
(music)
14 Uncommon
15 Genus of
true olives

true olives
16 High
mountain
17 Egyptian
goddess
18 Fountains

22 Compass point 23 Heath genus 24 Cretan mountain 28 Ethiopian

plant
30 Movie actor,
David
32 Small child
33 Time before

47 World War I

CARNIVAL

genre
58 Greek
theaters
59 Slash
60 Fodder
61 Misplaced

1 Precipitation

2 Capital of Montana 3 White

garment 6 Hunter's attendant (Scot.) 7 Meat jelly

(Bib.) 1 Legal matter 9 Harem 1 Former Chinese dignitary 4 Boorish

26 Lair 27 Pismire 31 Climbing vine 32 Oriental

porgy 33 Prayer ending 14 Youngster

36 Daimio's

on copper 40 Japanese emperor 41 Mountain

crests 42 Seat anew

45 Hindu ruler

BY DICK TURNER

TO 1968 by HEA Inc. TAL Boy U.S. Pol. Off.

CLASSIFIED ADVERTISING DEPT. HOURS 8 A.M. to 4:30 P.M.

COPY CLOSING TIME FOR CLASSIFIED ADVI-4:30 P.M. DAY BEFORE PUBLICATION Deadline for Saturday and Monday is 4:30 p.m. Friday.

Classified or "Want Ads" are taken over the phone as 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 incer-rect 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

643-2711

Trouble Reaching Our Advertiser? 24-Hour Answering Service

ANSWERING SERVICE

\$1,250, 649-5755.

1962 T-BIRD, good condition.

automatic transmission. \$575.

Call 649-9425. .

door hardtop. Power steering, 6159.

1963 CHEVROLET Impala, 4- Economy Builders, Inc., 643-

HERALD **BOX LETTERS** Information

HE HERALD will tters. Readers answe is one you've mentioned If not it will be handled

Savings Bank of Manchester. 843-5084. Application made for payment.

RIDE WANTED to C.B.T. _ COMMERCIAL space available. Plaza, Hartford, from West Central, Two areas, 1,000
Middle Tpke., Manchester. square feet each. One with
Working hours 8:30 to 4:30. Call 10x10 overhead door. Call 643-RIDE WANTED from 132 West

Business Services natural cane and do all types of, caning. Call Hebron 1-228-Middle Toke. Manchester to Constitution Plaza. Leaving Offered 13 9736. TREE EXPERT - Trees cut, building lota/cleared, trees top-ped. Got a tree problem? Well worth phone call, 742-8252. RIDE WANTED from Silver Lane to P&W, Purchasing Bldg., 8-4:45. 643-4608. YOU ARE A-1, truck is A-1. HI DONALD - Doing fine, need Cellars, attics, yards, drive-ways sealed and small truckaddress. Write Friend, c-o Manchester Herald. ing done A-1 right. Call Tremano Trucking Service tollfree, 742-9487.

est Douglas accepts lowest pairs. Reasonably priced. 648-down, smallest payments, anywhere. Not small loan finance company plan. Douglas Motors, 346 Main.

REPAIRS — Lawnmowers, snow blowers and garden tractions. Free pick up and delivery 987 PONTIAC Tempest, 328, 4- sor area. Call 644-0421.

1964 PONTIAC LeMans, V-8, 4speed convertible. Good conrotary blades. Quick service. dition. Call 643-1691.

1967 OLDSMOBILE F85, standard, \$1,295 or would consider trading for a camper, excel-TREES cut and removed, land

1960 PONTIAC Bonneville, 4- mate, insured, 289-8720. 1966 CHEVY II Nova, excellent condition. Automatic, 4-door condition. Automatic. 4-door sedan. Best offer over \$1,100. Call 649-2552. DOUG'S Welding — Arc and gas welding, 8-5 daily. 244 Broad St. behind Dairy Queen, Manches-Call 649-2552.

1966 VOLKSWAGEN Sunroof, COMMERCIAL snow plowing, excellent condition, ski rack. guaranteed speedy service.

Cutch sale \$1,250. Call 649Call 643-5311.

door hardtop. Good second car. service. 742-7649.

TWO HANDYMEN want a va- exterior and interior. Paperriety of jobs by the hour or day. Reasonable rates. Call for information, 643-5505, 643-8292.

NAME YOUR own price. Painting paper representation, page representation, paper representation, page representation, p ing, paperhanging, paper re-moval. Free estimates and dec-

EDWARD R. PRICE-Painting.

14 orating service. Quality work-

bathrooms, kitchens. 649-3446. 643-2804. 1965 IMPALA SS Convertible, CARPENTRY — concrete steps, PAINTING, er related work. No job too INSIDE—outside painting. Spesmall. Dan Moran, Builder. cial rates for people over 65. Call my competitors, then call Evenings 649-8880.

game rooms, remodeling, all 875-8401. ob too small. R & R Bros., HOMES, GARAGES, porches, rec rooms, room additions, Price \$650. Call owner after 6, 742-8789. kitchens, roofing, siding, general repair work. Financing available. No down payment.

ADDITIONS, remodeling, garage, rec rooms, bathrooms speed, 456 positraction, 327, 315
h.p., marina blue, mag wheels.
\$3,700 with 2 tops. 648-7148.

The discussion of the counter girl want-limited funds available for second mortgages, payments to suit your budget, Expedient synski, Builder. 649-4291. 1962 DODGE Lancer 770, 2-door sedan, automatic transmission, radio, heater, snow tires, low remodeling. Free estimates.

REC ROOMS a specialty, paneling, kitchens and all interior remodeling. Free estimates.

> 10 AAMCO Transmissions of Man- Business Opportunity 28 chester, nationwide, guaranteed service. Budget terms. Loaner cars. Free towing. Call for lease in Vernon, also four Loaner cars. Free towing. Call room optional apartment in rear. Call 643-0977 for particutown line, Rt. 83, Talcottville. CHAIRS need recarding? We use

Roofing—Siding 16 ROOFING, aluminum siding, gutters, carpenter work, 30 years' experience. Comecticut Valley Construction Co., 643-7180, Free estimate.

SNOW PLOWING—nave your a health and your pocket book, residential and commercial,

REWEAVING of burns, moth-holes, zippers repaired. Win-dow shades made to measure, all size Venetian blinds. Keys

made while you wait. Tape re-

LIGHT TRUCKING, bulk deliv-

ery, yards, attics, cellars clean-

d and removed. Also odd jobs,

SEWING machines expertly re-paired. All makes domestic or imports. ABC Appliance Re-pair, 41 Oak Street, 649-8879. Rockville, 875-2193.

Roofing and Chimneys 16-A STEPS, SIDEWALKS, stone NEED CAR? Credit very bad? walls, fireplaces, flagstone ter- ROOFING - Specializing re-Bankrupt, repossession? Hon-est Douglas accepts lowest pairs. Reasonably priced. 643-roofs, gutter work, chimneys cleaned and repaired. 30 years' experience. Free estimates. Call Howley 643-5361. 644tors. Free pick up and delivery

in Manchester and South Windspeed, many extras. 646-1437. LIGHT trucking, odd jobs, also 1983 CHEVROLET Impala, 4door hardtop, V.8, power steering, very clean, \$825. Call 1775 or 289-8824.

LIGHT trucking, odd jobs, also
moving large appliances, Burning barrels delivered, \$4. 644breaking Dressmaking 19
to
643
DRESSMAKING and alterations, zippers replaced etc. tions, zippers replaced etc. Call 649-4311. SHARPENING Service - Saws, tions, evening wear, suits made to order, 16 years experi-

ence. Call 643-7042. drapes, 644-0287. CARPENTER — experienced. all types of work. Reasonable. Call anytime, 646-1787.

ible, automatic. Excellent condition. \$1,250. Call 643-2051.

PORD station wagon, 1964, powers er steering, automatic, call 649-5137.

TREE removal Trimming. Reasonable rates. Covered for property damage. Got a tree problem? Call Dana's Tree Service, 522-8429.

MANCHESTER Delivery-light trucking and package delivery. Refrigerators, washers and stove moving, specialty. Folding chairs for rent. 649-0752.

MANCHESTER Delivery-light trucking and package delivery. Refrigerators, washers and stove moving, specialty. Folding chairs for rent. 649-0752.

L. PELLETIER - Painting-

NURSE or LPN

CHESTER MEMORIAL HOS-

ARE IN EFFECT, CONTACT

THE PERSONNEL DEPART-

MORIAL HOSPITAL, 643-1141, two days weekly, 649-8685.

operation. Diversified work. ply Moriarty Chevron Service

Salary commensurate with ability. Mrs. Montpetit, 649- TIRE MEN—Starting pay \$2.50 an hour all benefits including

sistant for physician's office. Firestone Retread Shop, 20 Write Box K, Manchester Her- Bidwell Road, South Windsor,

AUTO MECHANICS

We have 2 openings for experienced auto mehanics. We offer company paid health, accident,

ife insurance benefits * Excellent working con-

ditions in a modern shop * Uniforms provided

John Maiorca, Service Mgr.

De Cormier Motors-643-4165

Experienced...

LINOTYPE

OPERATOR

Immediate Opening

APPLY IN PERSON AT THE

Manchester Evening Herald

13 BISSELL STREET—MANCHESTER, CONN

* Top pay according to skill. Apply to:

Manchester Office. 371/2 Hours. Hartford Road.

Remodeling, repairing, additions, rec rooms, garages, porches and roofing. No job terior, very reasonable, free estimates. Call Richard REST HOME Automobiles For Scie 4

WES ROBBINS Carpentry remodeling specialist. Additions, rec rooms, dormers, porches, cabinets, formica, built - ins, cabinets, cabinet

workmanship hour part-time 1:30 to 5:30 only 327 cubic inch, 4-speed. Best floors, hatchways, remodeling, guaranteed. Interior and exoffer over \$1,000. Call 646-2294; porches, garages, closets, ceilterior. Also papering. Fully in643-2128 for appointment, 9:30 officer over \$1,000. Call 648-2294, potential, gatager, finished, rec sured. Call Ken Ouellette, 643-a.m. to 1 p.m., ask for Mrs. 1962 PONTIAC station wagon, rooms formica, ceramic. Oth- 9043 or 649-6326. Greene or Mrs. Franklin, PART-TIME coo fully equipped, show room con- GARAGES, breezeways and me. Estimates given. 649-7863,

> shift, for expanding 120 bed convalescent home. Paid meal time with free meals ing (specializing in older and holidays, paid vacafloors). Inside painting, Paper-hanging. No job too small.

SECOND MORTGAGE - Un- PART-TIME counter girl want- evenings. service, J. D. Realty, 643-5129. ply in person. Parkade Cleanservice, telephone Mr. Hall,

249-3468. FOR NIGHT SHIFT REGISTERED NURSES ARE URGENTLY REQUIRED FOR

EXTRA INCOME SECRETARY, speedy typist for transcription, electric typewriter. Willing to learn MT-ST mechanical experience. Ap-

Reliable man or woman. No selling. Refill and collect from new type coin-operated dispensers in your area. We secure locations. Must have car, references, \$650 to \$2,-000 cash investment, for equipment and inventory. Ten hours weekly can net excellent income. For personal interview, write, in-

cluding phone number, to, Cal-Ton Supply Company, Inc. 1041 Central Avenue, Albany, New York, 12205.

SMALL complete machine shop. new equipment, wired, ready to go. For further details call Female

East Hartford office, light typing, all fringe benefits, Call and orders, general office WILL teach sewing and pattern cutting. Also will do dressmaking. Call 643-0679, for further work. Apply in person. C&M Express Co., 200 Prestige Park Rd., East Hartford. GIRL NEEDED for full-time jo as service secretary at Ted Trudon's Volkswagen. Diversi-fied duties. Please call 649-2838 Moving—Trucking— fied duties. Please call 649-2838
Storage 20 or 875-6502 and ask for Mr.

Painting—Papering 21 SALESWOMEN, Christman

period mainly, year 'round posinterior and exterior, papering and paper removal, fully insured. 643-9043, and 649-8326. In 5:30 or 9:30 to 5:30. Personible, understanding. Hours 1:30 door hardtop. Good second car.

New tires, winterized. \$250.

Call 849-2252, after 5 p.m.

Size of 843-9043, and 849-8326.

ELECTRICAL work —Imperial JOSEPH P. LEWIS, custom painting and paperhanging. Incommercial, industrial, 24 terior and exterior. Dry wall ment, 9:30 a.m. 1 p.m., ask for work. Fully insured. Free estimates, 648-1112, 649-2579, 649-2579, 649-2579, 649-2579, 649-2579, 649-2579, 649-2579.

CONNECTICUT

CREDIT department assistant, Christmas period mainly, year 'round possibly. Office experience necessary. \$2. per derman at 643-4320 for an

Greene or Mrs. Franklin, Casual Village Shops, Manches-

SMILING WOMAN (over a day. Five days a week. For interview call Mrs. Steirer at 875-6986 between

GIRL Friday wanted. Must be experienced in secretarial and bookkeeping work. Must be competently, keep a full set of books. Prefer construction firm experience. Call 643-9508, 7-9

> wages and overtime plus other benefits. Call A. B. Chick comptometer operators to work 8:30 through 4:30, five skilled in all phases of lent benefits, free parking, son. Cantone's Esso Service, genial co-workers and ex-

PART-TIME evenings, 6 to 10 p.m. Married only, car necessary, \$3.00 per hour to start. Call 646-4880 from 2-7 p.m. STORES, Inc. THE 11 TO 7 SHIFT AT MAN- PARK & OAKLAND AVES. PITAL NEW SALARY RATES EAST HARTFORD, CONN.

MENT, MANCHESTER ME- CLEANING WOMAN wanted,

2nd, 3rd SHIFT MEN EARN EXTRA MONEY PART-TIME MORNINGS and/or

WE NEED PART-TIME MEN FOR

WE WILL TRAIN! f you are interested in excellent pay and generor

CALDOR, Inc.

Manchester Evening Werald 13 BISSELL STREET-MANCHESTER, CO.

ings, for jamitorial work and BUS DRIVERS, full-time, coach floor cleaning work, Manchesdriver for bus line. Also part- ter and East Hartford area. 380 on order. Mail resume to waxing and janitorial work. 06101. Replies held in con-

Saturday, \$60, per week. Call beryard and mill. Davis & 528-2214.

and two day maintenance men. Full time. Garden type apartliable, some knowledge required, willingness to learn, Fine opportunity and good salary. Send resume to Manager, 6

in retail management. Rep-Town of South Windsor ing company benefits include paid vacations, free ance, plus pension plan. For interview call Mr. Superintendent - Sanitary

Plumbing & Heating, 649-2926. ience desirable. Employe station attendent. Apply in percation, medical and insurance benefits, some overtime. Starting pay \$3.12 per

lic Works 644-2511.

PART-TIME, \$3.50 per hour, Manchester schools, 7:30 - 8:45 four evenings per week and a.m. 2:15 - 3:45 p.m. Excellent Saturday. Four full-time openings available. Call 289-7458, 4 tired persons. We train you.

AFTERNOONS AT CALDOR

STOCK or SALES EXPERIENCE IS NOT NECESSARY

employe discounts on purchases APPLY NOW-STORE MANAGER

1145 TOLLAND TPKE.

Immediate Opening

EXPERIENCED

You'll find your co-workers most congenie

Check the fringe benefits.

Apply in person at the

gill. 646-2331.

BARBER - full-time, good pay.

Wednesday through Saturday nights. Apply Cavey's, 45 E.

Must be over 18. Apply Ca-

air. Outdoor workers, shop workers, concrete fabricators.

type work. No experience re-

overtime. Top pay rate. Many

time, top wages paid. Apply 270

SHEET METAL.

MACHINE ASSEMBLERS

INC.

Phone Mrs. Brumetti, 643-2487.

Experienced, Apply 315 Broad _ Street, Manchester. S

41 CHAPEL STREET MANCHESTER, CONN.

ity shop.

guired. Year 'round work with

MECHANIC, experienced, full- 5:30 anytime weekends.

vey's, 45 E. Center Street.

Call after 7 p.m., 643-7555.

CLASSIFIED

DVERTISING

CLASSIFIED ADVERTISING DEPT. HOURS

8 A.M. to 4:30 P.M.

COPY CLOSING TIME FOR CLASSIFIED ADVI

4:30 P.M. DAY BEFORE PUBLICATION

Deadline for Saturday and Monday is 4:30 p.m. Friday.

YOUR COOPERATION WILL DIAL 643-271

Continued From Preceding Page

BOLTON 4 BEDROOM expired today.

Oversized 7 room Ranch.

Built-in kitchen, wall to wall

NOT

carpeting. Acre treed tot. Available immediately. Only

BARROWS and WALLACE CO.

BOLTON LAKE, bargain year end close out at \$7,900. 5

near water. Hayes Agency 646-

CUSTOM CRAFTED

HOMES

WOODED ACRE

SETTING

*Eight room Colonial, 4 spa-cious bedrooms, 2½ tiled baths, 20' fireplaced family room, pegged floors, adjacent to most efficient kitchen.

2½ baths, including first floor laundry, fireplaced family room,

car garage. Exceptional value.

J. WATSON BEACH & CO.

REALTORS

fireplace, built-in oven and

tom built Ranch, 11/2 baths

fireplace, garage, 1½ acres, drilled well, close to school and

built-in range, raised hearth

shopping. Mid 20's. Judith Wil-

648-8832, 875-5351.

Call Suzanne Shorts 646-3233

room Ranch summer home

December 3, 1968 et 8:50 p.m.

to consider and act on the following:

Proposed additional appropriation to General Fund
Budget 1988-89, Board of
Directors \$3,600

to cover cost of advertising for remainder of fiscal year, to be financed from unappropriated surplus.

Proposed additional appropriation to General Fund
Budget 1988-89, Refund of Social Services \$35,000

to cover cost of advertising for remainder of fiscal year, to be financed from unappropriated surplus.

Proposed additional appropriated surplus.

The wedding, performed Saturdays in the home of Miss Mahr.

Social Services \$35,000

for finance of Town's Assistance Program to be financed from unappropriated surplus.

Proposed additional appropriated surplus.

Proposed additional appropriated surplus.

Decror's Dilemma?

District (AP) — The surplus and the home of Miss Mahr.

Proposed additional appropriated surplus.

Proposed additional appropriated surpl

"WHERE QUALITY ALWAYS

EXCEEDS THE PRICE!"

WED. NIGHTS HIN 8:00 Open Friday Night till

WHOLE OR SHANK

FRESH GROUND

OF ADOPTION OF ORDINANCE the Town Charter, Notice is hereby given of the adoption by the Ranch, 3 bedrooms, living OOVENTRY — Secluded six Board of Directors of the Town of Manchester, Connecticut, No.

vember 12, 1968, of an Ordinance as follows:

PENSION ORDINANCES Sec. 122-5(b) is hereby repealed and the following is sub-

INSURANSMITHS SINCE 1914

649-5241

968 MAIN STREET, MANCHESTER

TOWN OF MANCHESTER, CONNECTICUT

tached garage, convenient loc- Agency, 1-429-5146 or Ed. Cortion, good condition, \$22,500. U neliuson, 742-7008.

Robert D. Murdock, Realtor, 643-6472.

Wanted—Real Estate 77

BOLTON — 4½ room Ranch.
Beautiful treed lot. Quiet location. New furnace. Call now.
Only \$13,500. Hayes Agency, 646-0131.

Wanted—Real Estate 77

A member may, with the approval of the Board of Directors, request, by written application to the Pension Board, that pension payments be commenced to him in a reduced amount prior to his Normal Retirement Date. Pension payments shall, upon receipt by the Pension Board of such application, be commenced on an Early Retirement Date which shall be the first day of any month specified in the member's application which is within ten (10) years before the member's Normal Retirement Date, in a monthly amount equal to the actuarial equivalent, as determined

COVENTRY — 3 bedroom
Ranch, built-in stove, wall to
wall carpeting, 2 stone fireplaces, treed acre of land,
\$19.200. Ray Holcombe. Realwall carpeting, 2 stone fire-places, treed acre of land, \$19,200. Ray Holcombe, Real-

fico & Brooks, Realtors, 563-COMPLETELY FINISHED
7 room Raised Banch on rustic 4 acre lot with firefireplace and large bow winplaced family room, large kitchen, formal dining room, dow, family sized kitchen, custom paneled rec room with bath and a half, built-ins, built-in bar, 1% baths, attachmore, Must be seen at \$27,ed garage, open porch. Good value throughout, \$23,800. U & R Realty Co. Inc., 843-2692, Robert D. Murdock, Realtor, B & W

duced to \$29,900. Meticulously maintained 4 bedroom Raised Ranch, with wall to wall car- GLASTONBURY, country club setting, quiet and reserved. ocation. Wyman & Lord, 646- New, custom built, 7 room financed from unappropriat-500. Located 5 minutes from shopping and school in an area el family room, three bedrooms, garage, good sized lot. Handy location. \$23,900. For nancing arranged with low interest rate. Immediate occu-pancy. Call L.C. Greenough Co. for details. 847-9921.

Manchester Parkade Manchester 649-8308

PHILBRICK appointment call Philbrick ANCHESTER well maintain-tul view. \$14,500, buys this 6-

room expandable California On one level, 3 bedrooms, Ranch, one acre land, \$23,900. dining room, kitchen-family for this 4-bedroom, Dutch Co-room with fireplace. A ther-

wooded acres. 5% room Ranch BARROWS and WALLACE Co. Manchester Parkade - SOUTH WINDSOR, Birch Hill.

*New wiring, heating, plumb-

or antique collectors.

Exclusive

REALTORS

21 Central Row, Hartford

SOUTH WINDSOR - 51/2 room

& R Realty Co. Inc. 643-2692, _____ Robert D. Murdock, Realtor,

40 Years Experience

*Priced in low 60' with 3 acres.

*Priced in low 60' with 3 acres.

*TOLLAND — Newly listed 51/2

Call Suzanne Shorts, 646-3233 range, half acre lot. Exclusive

J. WATSON BEACH & CO. HEBRON - 21/2 year old cus-

room and kitchen with dinette room Cape with large glassed

area, tiled bath, wall to wall in heated porch. Aluminum siding and windows, drilled well, wall separate bar area, area of the separate bar area, area of the separate bar area.

also paneled study, one car at- Only \$14,500. Marge Greene

to wall, 2 full baths, 2-car garage, spotless. Price high 20's.
Wolverton Agency, Realtors,
Lots For Scile 73
Large, jumbo size 4-bedroom
Colonial, family room, formal
dining room, large living room. WE HAVE choice one acre On a high wooded lot. Philbrick RANCH - Seven rooms, two wooded lots near Bolton Cen- Agency, Realtors, 649-5347. full baths, formal dining room, modern kitchen with all built-further information, call R.F. VERNON —Five room Ranch's situated on approximately 2 acres, 2-car garage, fireplace

Resutiful high scenic wooded lots. Up to two acres in size. Flagg Co. 643-8822, 875-5351, 1772 COLONIAL For Sale 75 ACREAGE

EAST HARTFORD -Immacu- *Authentically restored by own- *Seven room Colonial-Ranch late four room Ranch. 80x160' er. lot. Taxes \$200 yearly. Excellent retirement-starter home. Reduced to \$16,500 for imme- floor boards. 225 Daths, including first floor laundry, fireplaced family room, wide ultra modern kitchen (self-clean oven), walk-out basement, 2diate sale. Bel Air Real Estate, Fireplaces-living room, keep-VERNON — 5½ room Ranch, most attractive littchen.

built-ins, carport, patio, close Four bedrooms, 2½ baths. to schools. \$20,500. 872-4709.

BOLTON — 5½ room Raised COVENTRY line, ideal family Ranch, rec room, aun deck, home, spacious Colonial, fire-1½ baths, firepiace, 2 sure lot. place, 2 baths, 2-car garage, Only \$23,500. Hayes Agency, 1½ acres. Louis Dimock Real-ty, 649-9223.

condition, on bus line. perch with wrought iron railing, full cellar, garage, 100:200 lot, trees. Hutchins Agency, 843-863. tom built Ranch, family room, good location. Asking \$19,900.

s bedrooms, walk out base Owner says he won't refuse ment, treed lot, large family any reasonable offer. Wolver-size hitchen. Hayes Agency, ton Agency, Realtons, 649-2015. EXECUTIVE TWO-FAMILY, conveniently lo-SPLIT LEVEL, modern kitch-en, diming room, living room portation, etc., third a part-ment possibilities. Philbrick Agency Realtors, 648-5347. Transferred—bates to leave his large custom built 4 bedroom Ranch with 3 1/3 acres, 3 full baths, 2 fireplaces, big family room, more! ! I Price reduced to \$46,900. Call John Sledesky, eled family room, garage, \$27,900. Philbrick Agency Realtors, 649-5347.

BEVEN ACRES, ½ mile from
1.84, 5½ room Ranch. Fire1.84, 5½ room Ranch. Fire1.

garage. Family room, two fire-places. Professionally apprais-ed for immediate sale. Belfiore Large Living room with fire-Large Living room with fire-place, formal dining room, modern kitchen, jalousied porch, two bedrooms, space for porch, two bedrooms, space for

8 ROOMS

cull shed dormer, newly

finished knotty pine rec

Houses For Sale 72 Houses For Sale 72

MANCHESTER, 5% room older 22,500 ATTRACTIVE Split home, in town location, alumi-Level, 5 rooms, family room, garage, covered patio, 5% per screens. Brand new furnace, 3 bedrooms, living room with cent mortgage, close to every-thing, Hutchins Agency, Realgood equity builder, with low, low down payment. \$16,500. 649-2818.

SARRISON Colonial in one of Manchester's most desirable neighborhoods. Modern Kitchon, formal dining room, family room, large living room with fireplace, three large hed-rooms, two car garage, Phil-brick Agency, Realtors, 649-

BRAND NEW Ranch under room, paneled formal dining construction, 5½ rooms, 1½ baths, garage. Nice area. Call now for details. H. M. Frechette Realtors, 647-9993. ROCKLEDGE area -New on

the market. Large five room AC Ranch with 1% baths, builtins in kitchen, finished base- 649-5847 ment, plus garage, two fire-places, many extras. Nice lot. dential area, immediate oc-cupancy. Owner, 649-6010.

lonial, 2 baths, 2 fireplaces. MANCHESTER — Seven years young, three bedroom Ranch, rec room, two delightful baths, rage, over one acre land. built-ins, 2 garages, \$33,500.

Milton Realty Co. Realtors, Hurry! Mr. Lewis, 649-5306. garage, an enclosed rear patio. Mitten Realty Co. Realtors, Located in Forest Hills area. 643-6930. Call J. D. Reni Estate Assn. \$20,900 - Near Route 15, 11/2 Inc. 643-5120, and 649-1638. EXECUTIVE 7 rooms, Split11/2 baths, wall to wall carpets.
Hutchins Agency Realtors, 649-

Level, family room, fireplace, dishwasher, and disposal, wall rage, spotiess. Price high 20's. ins, family room with fireplace, three bedrooms, 2-car garage.

Philbrick Agency Realtors, 649VERNON —Manchester line.

PACKAGE DEAL -2-family, 5- Call now. Hayes Agency, 646-5 with 2-car garage and 5 room single, Belling as a pack-age, C and A zone, centrally -Realtors, 649-2813.

MANCHESTER - Beautiful four bedroom Cape plus rec room, aluminum siding, storms Full price \$22,500. Call Mitten Realty Co., Realtors, 643-6930.

Hug-A-Babies

FUNNY, addrable Hug-Stables are summing dolft—so nice for young hands to hug and cuddled A wonderful gift for Christmas or as bazars donalisms.

Pattern No. 2997 has full directions and yers.

State State

Out of Town
For Sale
75 BRIDGEPORT, Conn. (AP)— People in Sachmaninoff.
A man rushed from the wings Union leaders called a strike today at the Bassick Co. after rejecting the firm's latest con-tract proposal.

The contract between Bassick and the International Union of Electrical Workers, AFL-CIO,

The News

The News

The News

To Leave Hospital

BANTA MONICA, Calif. (AP)

Robert Taylor probably will leave St. John's Hospital by Tuesday after undergoing treatment for an infection that complicated his recovery from lung played four encores.

A man rushed from the wings with a small tool kit, cut the strings with a small tool kit, cut the string at the end where it was the leave to the first of Coventry, within and for the grand plane, and rushed back to the played.

Because each key has three strings, the plane could still be strings, the plane could still be played.

Horowitz resumed, and finished the program. In response to thunderous applause, he played four encores. PUBLIC HEARING

carpeting. Acre treed tot.
Available immediately. Only
\$23,000.

PASEK REALTORS
PASEK REALTORS
T42-8243

TOLLAND — Reduced. Immediate property. Must sell three compositions investment property. Must sell this custom 7-room R a is ed
Ranch, 3 years old, 2 raised
Dearth fireplaces, built-in book-case, paneled wall, 1½ batils, varity, ceramic back apleads above formics counters, drop in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage, narrow redwood in stove, side entrance, on ne car garage in stove set the storm instent on the storm plicated his recovery from lung surgery, his family said Sunday night.

Stars in 'Cactus Flower'

New YORK (AP) — Ingrid

Bergman and Walter Matthau have been signed to costar in the formed after an Oct. the flow of the storm in the storm plicated his recovery from lung surgery, his family said Sunday night.

Stars in 'Cactus Flower'

New YORK (AP) — Ingrid

Bergman and Walter Matthau have been signed to costar in the film version of the Broad-way comedy, 'Cactus Flower,'

Columbia Priction.

ORDER OF MANCHESTER, December 18, 1988.

THE COURT November 18, 1988.

THE COURT NOVEMBER OF

Agency, 647-1618.

Large Living room with fire-place, formal dining room, modern kitchen, jalousied porch, two bedrooms, space for third, 1½ baths, 2-car garage. Lot 120x140, beautiful condition. Only \$16,900, buys. Keith Agen-place, formal dining room, modern kitchen, jalousied porch, two bedrooms, space for third, 1½ baths, 2-car garage. Lot 120x140, beautifully land-scaped, Marion E. Robertson Realtor, \$48-5863.

Lot 120x140, beautifully land-scaped, Marion E. Robertson Realtor, \$48-5863.

Lot 120x140, beautifully land-scaped, Marion E. Robertson Realtor, \$48-5863.

Lot 120x140, beautifully land-scaped, Marion E. Robertson Realtor, \$48-5863.

home offered for sale at \$39,500. Located 5 minutes from
shopping and school in an area
of comparable residences, fibudget 1988-69, Cemeteries
Budget 1988-69, Cemeteries

SINCE 1914

payments of burial lots to normal, and weighed 4 pounds e financed from unappro-12 ounces 4 pounds, 2 ounces; 3 pounds, 5 ounces and 3 pounds, priated surplus. Proposed additional appropriation to General Fund
Budget 1968-69. Police Department \$9000 Pulter, 34, spent Sunday after-for Special Services to be fi-noon at Tiger Stadium watching the Detroit-New Orleans National Football League game.

nanced by increase in cur-Colonial, 11/2 baths, built - ins, - rent services revenue. teams tied 20-20. garage, Call now and pick your colors. H. M. Frechette Real-John I. Garside Jr. Concert Interrupted NO. COVENTRY — Immaculate
6-room Cape, fireplace, wall to
Dated at Manchester, ConVladimir Horowitz had to inter necticut, this twenty-second day rupt his Carnegie Hall concer wall carpet in living room, garage, drilled well, 3 acres, low 20's. Judith Wilhelm Real

REAL

ESTATE

WE RESERVE THE RIGHT TO LIMIT QUANT

12151/4 SILVER LANE—EAST HARTFORD

CACKLE BIRD CAPONS

vancement, many fringe ben- 643-4902.

Bartenders.

upply in person to

GASLIGHT

chester area. Take short auto BLUE LUSTRE not only rids trips to contact customers. Air carpets of soil but leaves pile will. BUY old Hummel cal-rooms at \$135, 4½ rooms at mail A. K. Dickerson, Pres., soft and lofty. Rent electric endars. Call 646-3166. Ft. Worth, Texas, 76101.

COLUMBIA Playbike, \$15. WE ARE EXPANDING

AND WE NEED HELP!

TRAILER —Utility rack, 4x8, built on boat trailer, Excellent condition. Sturdy construction.

THE THOMPSON House — Cottage St. centrally located, large pleasantly furnished rooms, parking. Call 649-2358 for over-condition. Banquet Waitresses KODAK Instamatic 804 camera, LIGHT housekeeping room, ond floor, near Main Street, like new. \$35. Call 649-4874. heated and fully furnished security densets Preparation man LOFTY PILE, free from soil is 801 Main Street, 643-4074.

RESTAURANT

top cabin cruiser, large galley, sleeps 4, full cockpit cover, 8 cyclinder, Fathometer, \$2,395, at Bayreuther, Niantic. 1-739-

Garden-Farm-Dairy Products 50 a dozen at farm. Also live ducks for sale. Also free chicken mamure. Natsisky Farm, nc., 122 New Marker Road, ernon-South Windsor line off Dart Hill Rd., 644-0304.

Fertilizers 50-A FREE chicken manure, Just pay for ad. Take all you want.

Household Goods 51 time and part-time openings CLEAN, USED refrigerators, HIGH SCHOOL JUNIORS or sophomores for dishwashing phone and by appointment Car B.D. Pearl's Appliances, 649 pob. (Automatic machine). necessary, very profitable. Call B.D. Pearl's Appliance.

Part-time after school and 247-1948. person, Brass Key Restaurant, local bank, experience pre-ferred but will train qualified cellent condition, hems, button-holes, saws on buttonperson, hours 9 until 1 on Sat-

some weekends. Good pay.
Pleasant atmosphere. Apply in PART-TIME tellers wanted for TWO part-time oil truck driv-ers. Apply in person, 315 Broad "MM" Manchester Herald. \$55. or \$10. monthly. City Sewing Center, 522-0476. SEWING MACHINES — singer automatic zig-zag, excellent Rooms Without Board 59 Situations Wantedbuttonholes, between hospital and home in

payments of \$8.50 each or pay. free parking, 14½ Hackmatack St. 5-9 p.m. DREXEL bedroom set, complete; dinette set, as new; twin beds; crib; TV; lamps. Call sey, 14 Arch Street. Situations Wanted-643-8446.

3 ROOMS FURNITURE Have many openings for fice background, typing. 8-12 steady work in healthy outdoor part-time or full-time \$85. 649-REFRIG. and T.V. FOR ONLY \$398 THE "ANNIVERSARY" ROOM OUTFIT INCLUDES Dogs-Birds-Pets 41 1 FAMOUS MAKE REFRIG LOOKING for good homes, one FAMOUS MAKE T.V. BEDROOM SUITE black and white kitten and LIVING ROOM SUITE tiger cats. Call 649-6480, after 1 FAMOUS MAKE MATTRESS

SUIT

GROOMING all breeds. Har- 1 FAMOUS MAKE SPRING mony Hill. H.C. Chase, Hebron 2 THROW RUGS Rd., Bolton, 643-5427. 2 VANITY LAMPS 2 PILLOWS fits. Call 289-2708, Mrs. Caesar, reds, blacks and chocolate. \$50 1 PR BLANKETS up. Also Pekingese and Wei-1 COCKTAIL TABLE OURNEYMAN electrician and maraners, 1-628-6573. 2 TABLE LAMPS helper, paid vacation and bene-1 9X12 RUG 1 FLOOR LAMP weeks old, AKC registered. SMOKER Call 643-4074. 24 PC. SILVER SET ONE male, one female white 36 PC, DINNERWEAR SET

poodles, AKC registered. Call 18 YDS, FLOOR COVERING 742-9330. Please Note! Refrig. and T are reconditioned and registered, Champion sired. \$75 LOW MONTHLY TERMS TO WANTED - Inexpensive Pels- HARD TO BELIEVE? PHONE "JACK" HTFD, 247-0358 PRESSURE BLAST MFG. so gray angora cat. 742-9633. 43-45 ALLYN ST. HTFD.

BEAUTIFUL golden retriever, Open Every Night "Til 9 p.m. tric stove and refrigerator, gadetalls call or write Strout 3736.

pupples, AKC registered. Sired Sat. "Til 6 p.m. tric stove and refrigerator, gadetalls call or write Strout 3736.

Realty, Hebron, RFD No. 1. COLONIAL, eight rooms, large y High Farms champion. Unexcelled for disposition and de- Machinery and Tools 52 WE HAVE customers waiting sire to please. Ready for new homes December 1st. or will LINCOLN welders, full line for the rental of your apart-MALE Production Workers
Openings on all three shifts.
Rates: \$2.56 per hour and up.
Applications accepted daily.
Call Mrs. Marge Hampson, 6434617 after 5.

LINCOLN welders, full line from handyman, special 225 amp, priced at \$96. Also heavy industrial AC-DC welders, Call Mrs. Marge Hampson, 6434617 after 5.

LINCOLN welders, full line from handyman, special 225 amp, priced at \$96. Also heavy industrial AC-DC welders, Call Mrs. Marge Hampson, 6434617 after 5.

LINCOLN welders, full line from handyman, special 225 amp, priced at \$96. Also heavy industrial AC-DC welders, Call Mrs. Marge Hampson, 6434617 after 5.

LINCOLN welders, full line from handyman, special 225 amp, priced at \$96. Also heavy industrial AC-DC welders, Call ment, upstairs, for middle aged ment, upstairs, for midd

Sitis. Apply to Rogers Corp., 5163. Apply to Rogers Corp., 5164. Mill and Oakland St., Manchester, Com. An equal opportunity employer.

Musical Instruments 53

FOUR ROOMS on first floor, 30 locking for a happy home.

GOYA 6 string guitar, Harmony 12- 5 string banjo, Harmony 12- 5 string banjo, Harmony 12- 646-2426, between 9-5. man, hardware store, Monday through Saturday. Contact Mr. Chapman, in person, W. G. Glenney, 336 North Main St.

EXPERIENCED drummer, between 15-17 years old for Rock group. Call after 3 p.m. 643-5332.

Mathematics for Sale 45

string guitar. All in excellent condition. Call 649-4217 between 6 and 10 p.m. only.

LOOKING for anything in real estate rentals — apartments, homes, multiple dwellings, no fees. Call J. D. Real Estate Associates, Inc., 643-5129.

SEVEN ROOM, central air
AVAIT API III The condition of the condition of

tween 15-17 years old for Rock group. Call after 3 p.m., 643-ELECTRIC STOVE, Hotpoint, FULL-TIME oil truck driver. Call after 5, 643-7518. ANTIQUE Victorian black wal-SOUP'S on, the rug that is, so clean the spot with Blue Lustre.

nut lady's chair. Excellent conclean the spot with Blue Lustre.

nut lady's chair. Excellent conclean the spot with Blue Lustre.

SOUP'S on, the rug that is, so clean the spot with Blue Lustre.

SOUP'S on, the rug that is, so clean the spot with Blue Lustre.

SOUP'S on, the rug that is, so clean the spot with Blue Lustre.

SOUP'S on, the rug that is, so clean the spot with Blue Lustre.

SOUP'S on, the rug that is, so clean the spot with Blue Lustre. Salesmen Wanted 36-A

Rest electric shampoor \$1. Ol- WANTED TO BUY — antiques, cott Variety Store.

Rest electric shampoor \$1. Ol- WANTED TO BUY — antiques, steins, furniture, pewter, lead- Call 643-2268.

Quiet, centrally located. \$135.

Call 643-2268.

Rest electric shampoor \$1. Ol- WANTED TO BUY — antiques, cott Variety Store.

Support. Work Foom. Beautifully kept yard. \$21,000. Keith Agency, 649-1922.

to contact customers. Air mail \$1. Call \$43-2711. wancement, many fringe benefits. Apply Hal Giglio, W. G.
Gienney Co., 63 Hebron Ave.,
Giastonbury.

BROWSE around for Christmas gifts. Open every afternoon Sunday through Friday.
also Thursday evening. Laurel
bonus for man over 40, Manbonus for m

mediate occupancy, 4½ rooms at \$160. Available Dec. 1, 3½ adi A. K. Dickerson, Pres., soft and lofty. Rent electric endars. Call 646-3166.

Will BY old Hummer Called BY old BY old

ROCKVILLE - 3 room furnished apartment, \$120, Call ANDOVER - Country apart-ment, 4 rooms, on Rt. 6, private home setting, \$85 month

ly. References. Call 742-8257 ATTENTION Skiers —A frame sleeps 12, one mile from Mount. Snow and 2 miles from Mount Haystack, available Sunday 8

8-room Ranch, wall to wall, stove, refrigerator, dryer, disposal, fireplace and garage.

Excellent location, large corner lot, heavily treed. WolverFor over 15 fine reside ton Agency, Realtors, 649-2813. For Sale 70 MANCHESTER — Huge Colonial Cape built 1963, Over half

For Sale 70-A

643-1015, 643-0644.

100 year old, 8 room Colonial, tion. Aluminum siding, wall to situated on a beautifully wood- wall, recent heating system, ed % acre lot in a prime res- full basement, detached gaidential location. Hurry! This rage, enclosed porch. Don't won't last Frechette, Realtors, delay. Cali Wolverton Agency 847-9993.

Selling price only \$22,500. Keith For a finished work on turbine blades and vanes MANCHESTER - Rooming Above average hourly rates, fringe benefits and house, good location between profit sharing plan. Apply at Red-Lee Metal Finishing Co., Inc. 69 WOODLAND ST .- MANCHESTER Street. Building and lot next erty. Call The R.F. Dimock to Post Office. Excellent loca-

St. Large rooms, all utilities SO. WINDSOR — 16 acres prime furnished, excellent location, land, near highway, older available immediately. Ask home and barns included. Keith for Mr. Frechette, 647-9993. Agency, 649-1922. STORE or offices for rent 460 BOLTON -28 acres of beauti-Main St. Across from Friendly ful high wooded rolling land lee Cream. 646-2425, 9-5. near new highway, long road near new highway, long road frontage. Priced to sell. Call early. Hayes Agency, 646-0131.

No. 1, Hebron, Conn. MANCHESTER - New listing! Six room Cape, fireplaced living room, paneled rec room,

95 West Middle Tpke., 4½ room duplex, heat, hot water, electric stove and refrigarator gakitchen with built-in range. Name dishwasher, disposal, etc. large Out of Town paneled family room with fire-For Ren? 66 place, formal dining room, four bedrooms, 2½ baths, one off

featuring heat, hot water, re-

VERNON - Mount Vernon 51/2 ROOM Ranch, garage, open

phone Hartford, 527-9238, Ver- tails, 647-9921.

to contact customers. Air mail
A. G. Pate, Pres., Texas Refinery Corp., Box 711, Fort
Worth, Texas 76101.

Wanted—To Buy 58

ing room, Appliances and heat
furnished. Convenient location
and parking. Available Decemwant to wan carpenag, airwooded area. Wooded area.

want to wan carpenag, airwooded area.

word conditioning, swimming pool,
furnished. Convenient location
and parking. Available Decemage all included. No pets. TeleL. C. Greenough Co. for de-AGGRESSIVE man for store sales in hardware and lumber department. Chance for ad.

WANTED — Antique furniture, and parking. Available December 1st. Call 649-9258.

WANTED — Antique furniture, and parking. Available December 1st. Call 649-9258.

STROLLER, CRIB, playpen and department. Chance for ad.

STROLLER, CRIB, playpen and department. Chance for ad.

MANTED — Antique furniture, and parking. Available December 1st. Call 649-9258.

STROLLER, CRIB, playpen and department. Chance for ad.

MANTED — Antique furniture, and parking. Available December 1st. Call 649-9258.

STROLLER, CRIB, playpen and department. Chance for ad. tity. 643-8709, 165 Oakland St. Five ROOM spatished, able, heat, hot water included, able, heat, hot water included, able, heat, hot water, apartment, heat, hot water, heat, heat, hot water, heat, hot water, heat, hot water, heat, hea

like new. \$35. Call 649-4874. heated and fully furnished, security deposit required. Call LOFTY PILE free from soil is 801 Main Street, 643-4074. Everett Real Estate Agency, the curpet cleaned with Blue ROOM to rent for gentleman, Lustre. Rent electric shampoo-er \$1. The Sherwin-Williams Co. Street, call 649-0595. WELL FURNISHED sleeping gas stove, parking Rent rea-

Furnished Apartments 63-A CHOICE locations. Drive by inally over \$306., 6 monthly gentleman, private entrance, ANDOVER - 31/2 rooms, utilities included. References. No pets. 742-8161. of Center and Griswold St. T.J.

non town line. Stop by or call

06248, 1-228-9115.

For Rent 64 ROOMING house, bus and **Business Locations** COMPLETELY furnished light housekeeping room. All utili-ties and parking. Suitable one TWO ROOM office, 100 percent Main St. location. Inquire Mar LARGE ROOM with double bed, Center of town, plenty of park- redevelopment and proposes desk. Errands for meals. Cening, 646-2428, 9-5, tral location. Call 649-5459.

"Now for foreign policy—all in favor of letting other countries do their own thing, say, "Aye"!"

for gestleman. Also one room efficiency, private bath, completely furnished. Call before pletely furnished. Call before 9 to 5 p.m. 5 p.m. Scranton Motel and ly. Parking. Apply 17 North

LARGE clean comfortable room

Tenements 63 SMALL STORE near 100 per LUXURIOUS duplex, 4½ rooms, ply Marlow's, 867 Main Street. ABOUT SIX acres, 150' Front 1½ baths, colored range and refrigerator, heat, hot water. FOUR ROOM office suite with Realty, Edith Lederer, RFD Bus line. Rent \$160. Available waiting area, private lavatory.

November 20th. Call 649-2352, Ideal set up for the professional. Route 83. Manchester. Ver-

NEW ONE and two-bedroom delince garden type apartments available now. Call Paul W. Dougan, Realtor, 649-6535.

41/2 room, 2-bedroom apart- stove and refrigerator, heat fireplace, 2 full baths, kitchen Antiques 56 ment, range, refrigerator, dis-posal. 60 Hudson St. Phone af-rooms, stove and refrigerator, disposal. Can assume mort-\$100. Call 872-4752.

room flat, first floor, two bed-Tobaggon, \$10. In good condi- Rooms Without Board 59 rooms, convenient location. Call /644-1321. THE THOMPSON House - Cot- 31/4 ROOM heated apartment, night and permanent guest 649-5684.

to Main St., 4 rooms on first Read Herald Ads room on bus line. Parking. 272 sonable, adults, no pets. Call Main St. 643-7094 after 4 p.m.

For Rent 66 MANCHESTER — Central location, 5-room Cape with shed rooms each side. Separate former, one room finished off up, large one-car garage. This is a custom built home. Only \$21,500. T.J. Crockett, Realtor, 2818.

MANCHESTER - Six room ial central location, fireplace, 67 late, Call Morrison Agency, p.m. to Friday 8 p.m., \$125. 644-0636.

BOLTON -Former Rosemont acre wooded lot, breezeway, Restaurant, now for sale, ap-proximately 10 acres. Great place, built-ins, formal dining, MANCHESTER - Neat 6-room immaculate. Meyer Agency, Realtors, 643-0609. potential, T. J. Crockett Realeation over fifty years, meat market and grocery store with PRIVACY - parklike 230 x 286 market and grocery store with rage, trees. Don't miss 1 t. COLONIAL —central entrance, beer permit, key, stock and Hutchins Agency, Realtors, modern kitchen, dining room, equipment. Only \$15,500. Rea-649-5324. on for selling, retiring, Call Marge Greene Agency for ap- MANCHESTER and vicinity. 4 bedrooms, central air-condi-

pointment, 1-429-5146 or 742- Over 75 homes from \$7,500 up. tioning, garage. Philbrick 7008. Call Mitten Realty Company, Agency Realtors, 649-5347. at the property at the corner

Experienced Polishers

MANCHESTER-S room Color

MANCHESTER AREA

L. C. Greenough Co.

For over 15 fine residences in

Cape, convenient, west aide, located near new Rt. 6. Fast

sale imminent at \$18,500. Hur-

large living room, mud room,

large Cape, choice location. garage. Owner transferred, immediate occupancy, 114 mediate occupancy. Call now.

baths, five years old Immacu- Low 20's. Hayes Agency, 646-

MEN - WOMEN

age 18 and over. Prepare Lincoln Service has helped now for U.S. Civil Service thousands prepare for these job openings during the next tests every year since 1948. 12 months. is one of the largest and oldest privately owned schools of its hind and is not connected with the Govarnment. Many positions require little or no specialized education or experience. But to get one of these jobs, you must pass a test. The competition is keen and in some cases only one out of five pass.

It is one of the largest and oldest privately owned schools of its hind and is not connected with the Govarnment. For FREE booklet on Govarnment jobs, including list out coupon and mail at once—TODAY. You will also get full details on how we can train you for these tests, at home, while you keep your present job. Don't delay—ACT NOW!

I am very much interested. Please send me FREE (1) A list of U.S. Government positions and salaries; (2) Information on how to qualify for a U.S. Government Job. Ago..... Phone.....

I Time at home Caldor

gage. 649-5729.

Scilesmen Wonted 50-A cott Variety Store.

Si7,000. plus regular cash bomus for man over 40 in Manchester area. Take short auto trips to contact customers. Air mail to contact customers and beat to contact customers. Air mail to contact customers are contact customers are contact customers. Air mail to contact customers are contact customers are contact customers. Air mail to contact customers are contact customers are contact customers. Air mail to contact customers are contact customers are contact customers are contact customers. Air mail to contact customers are contact customers are contact customers are contact customers. Air mail to contact customers are contact customers are contact customers are contact customers are contact customers. Air mail to contact customers are contact customers are contact customers are contact customers are contact customers. Air mail to contact customers are contact customers ar

PAUL W. DOUGAN, Regitor - 649-4535

MEN

WOMEN

Store Manager CALDOR, INC. MANCHESTER

LET CALDOR HELP YOU

By Raymond F. & Louis C. Damato
Deluxe Apartments from \$145 per month

Call 649-6580, evenings. **NOW RENTING** Sunny Brooke Village

Corner of New State Road & Hilliard

ontiming. High in 40s.

VOL. LXXXVIII, NO. 49

WOODLAND

About Town The Rev. Kanneth W. Steere of Center Congregational Church will speak about "Co-lental Thunksgivings," at a meeting of the Manchester Rotary Club Tuesday at 6:50 p.m. at Manchester Country Club.

The confirmation class of Second Congregational Church will meet Tuesday at 4:50 p.m. at

The Senior High Forum of North United Methodist Church will meet Tuesday at 7 p.m. at

nomeh Tribe, IORM, will elect officers at its meeting might at 8 at Tinker Hall.

committees of Second Congregational Church will meet Tuesay at 8 p.m. at the church. Memorial Temple, Pythian Sisters, will have roll call and the first nomination of officers

at its meeting tomorrow at 8 p.m. at Odd Fellows Hall. Refreshments will be served by Mrs. Sabra Stoughton, Mrs. Pauline Farr, and Mrs. Grace

Miss Daisy Dimock, daughter of Mr. and Mrs. Louis C. Dimock Jr. of Dimock Lane, Bolton, is student teaching at Nathaniel Hawthorne Junior High School, Yonkers, N.Y. She

Neil H. Ellis of 43 Butternut Rd. was recently elected to the board of directors of Mount

an 18th century original, in your choice of delicate Lily of the Velley cologie or new Antique Spice cologue, \$2.50.

Buth Ott-81.00 Bubble Buth-91.00 (in king-sales bettiles), and companied Each Hall from Bubble and the in Sugmen.

a St. Wilbur Cross Pkwy.

DELIVERY 707 HAIN ST .-- 643-5321

Growing Christmas Tree Planted at Bolton Green With the muscular assistance of boys from Boy Scout Troop were, from left, Laurie Rufini, Debbie Negro, Pat Small, 73, Cadettes from Girl Scout Troop 659 planted a living Mary Chick, Sue Benedict, Jim McCurry and Diane Chick. Christmas tree on Bolton Green Saturday morning. The tree was donated by John Whitham. Assisting in the ceremony

nade Musical Club will meet to Molay, will present the Initiato-

land, Hong Kong, Tniwan, Viet-nam, Japan, and the Philippines. Our Lady of Unity Mothers' The lecture is open to the public. A free-will offering will go the home of Mrs. James De-

The commission on missions of South United Mothodist.
Church will meet Tuesday at will meet tomorrow at 7:30 p.m. at the church.

Manchester Lodge of Masons will meet tomorrow at 7:30 p.m. at the Masonic Temple. Follow-

their recent world tour tonight at crans Hospitals. Anyone having 7:30 in Memorial Hall of Center bits of yarn to donate, are re-

awarded the women's badge of respectively, at the Citadel. at the Masonic Temple, Officers morrow at 8 p.m. at the home are to wear white gowns, Memory of Mrs. Joseph Clisham, 51 the Massachusetts Epsilon Chap-ter of Tay Beta Pi at North-eastern University, Boston, corority, will meet tomorrow at Mass.

Stoner will instruct.

are to wear white gow.is. Mean-bers are reminded to bring bingo Ridgewood Dr., Vernon. Mrs. prizes for convalencent homes. Emil Lucek and Mrs. Barry.

Refreshments will be served.

Stoner will instruct.

Members of Miantonomah
Tribe, IORM, will meet tonight
at 7:30 at the John F. Tierrey
Funeral Home, 219 W. Center
St., to pay respects to the late
St., to pay respects to the late
Linwood J. Perkins, a member.

Chilson of 82 Richard Rd., was for the spring conference will
meet tonight at 8 at the home
of Mrs. Robert Miller, 16 Arbott
Rd. The meeting is open to any
member of the club.

N.Y., whehre she is a junior
majoring in elementary education.

FUEL OIL

Ask About Our 5-Day Discount Payment Plan

ENAMEL ROASTERS 121/2×8×5 171/4x111/4x5 \$2.39 18x14x8 191/2x12

Bake delicious and attractive holiday meals now and all year through with these easy-to-clean, self-basting roasters! Convenient built-in well captures excess grease, helps prevent sticking. They're all specially low priced for the holiday season, so buy now and save!

O NAPKINS PLATES

CARVING

SILVERWARE STEMWARE

• GLASSWARE • TOWELS

E. S. A. (Early Shopper's Account) ENDS SAT., NOV. 30th! Pay 1/2 in Jan. — Pay 1/3 in Feb. — Pay 1/2 in March!
Best News Yet—THERE'S NO CHARGE FOR THIS SERVICE!

Cut Flower Pompons Chrysanthemums All Colors!

Beautiful and Useful APPLIANCES FOR THE HOME

Matural-grip Vertical Less Tiring to Use

PRESTO STAINLESS STEEL

AVOCADO 3-Speed Selector Switch
Pingartip Beater Release
7-R, Detachable Cord

ELECTRIC CARVING \$15.88

E.S.A. ENDS SAT., NOV. 30th

Pay 1/3 in Jan. — Pay 1/2 in Feb. — Pay 1/3 in March What a Breeze, Shop in November — Pay Next Year!

Read Herald Advertisements

Twelve Persons Arrested State Police Quell NEW YORK (AP)- The Protest at UConn brokers regarded as favorable reaction to the easing of the international monetary

STORRS, Conn. (AP)—Three busineds of state police put down a demonstration today at a University of Connecticut building being used for job interviews.

About 12 persons were arrested. Earlier, at least two persons were hurt when they tried to force their way past campus police onto the porch of the small house-like building the university had designated as the site for job interview, were carnyl used nightsideks to push back the professors.

The state police put the porch of the same of the same were at a stimated in state police appeared shout 11 a.m. in blue buses of the type often used for school buses. There were an estimated in state police appeared shout 11 a.m. in blue buses of the type often used for school buses. There were an estimated in state police appeared shout 11 a.m. in blue buses of the type often used for school buses. There were an estimated in state police appeared them were not immediately known.

Beven campus security police ware stationed at the door of the building of state police appeared shout 11 a.m. in blue buses of the type often used for school buses. There were an estimated in state police appeared to the type often used for school buses. There were an estimated in state police appeared with the professors.

The constitution of the university police carrying nightsticks were stationed at the door of the building, "isolated from normal university and the university police as statement that placement as distributions of the university were being moved to the building, "isolated from normal university and the university and the way to some 300 persons selding ammesty for the university were selding ammesty for the university and the university and the way to said the door of the building, "isolated from normal university and the university and the way to said the door of the building the university police as the police appea

Merrill, Lynch

emith and ten of its executives 1966 was gloomy.

city acting transportation ad-ministrator, announced this morning that he had curtailed construction on all major roadways in Queens, Brooklyn and Manhattan, the three boroughs most affected by the railroad SEC Punishes atrike. Only the \$7-million Long Island Expressway-Brooklyn-Island Expressway-Brooklyn-Queens Expressway inter-change and emergency repairs

yuch, Pierce, Fenner and outlook for the remainder of

Smith and ten of its executives and salesmen for disclosing inside information to selected big layer in the second selected big layer in the second selected big layer in the second selected big layer in the selected big laye

Long Island Rail Road stations, similar to the one in Jamaica, above, were deserted during the New York City rush hours yesterday, but highways leadusual conditions resulted from a wildcat strike by LIRR personnel who are protesting schedule changes. On some roads into the city, the traffic jam extended for over six miles. (AP Photofax)

French Cut Atom Tests As Austerity Measure

nam just below the demilitarized zone. The guns are pointed toward the DMZ to retaliate against any possible attack by North Vietnamese guns. The gun positions are ringed with sandbags and earth mounds. (AP Photofax)

U.S., South Viet Forces

Marines entered the DMZ be- DMZ."

cause intelligence reports indicated enemy activity creating a tera said its troops in the DMZ

(See Page Eighteen)

recent days violated the U.S.

He said the air attacks took place Monday when an American A3J was downed in Nghe An elimination of the payroll but will apply to all employers. The added value tax does not apply to experts. The elimination of the payroll but will apply to all employers.

Couve de Murville said there ince.

and all other uses of force against North Vietnam."

Hanoi Claims National Assembly the news on civilian and military projects that will suffer in a cutback of On Its Soil President Charles de Gaulle announced the deficit cut Bun-

Concorde Program

Credits Slashed

PARIS (AP)—France's 1969 atomic test program in the South Pacific will be canceled and credits will be

reduced for the supersonic transport plane Concorde as part of the French austerity program to save the franc, Premier Maurice Couve de Murville announced

nam has protested what it says spell out the details. are U.S. air and naval attacks Couve de Murville said th against its territory, a spokes-man for Hanot's peace delega-lion—and that the 1969 atomic

Nguyen Than Le, the delega-tion spokesman, said attacks in were exploded. The Concorde bomb-halt commitments. transport project is a joint ven-He said North Vietnam's ture with Great Britain. Its peace delegation had protested costs have balloomed from an

directly to the U.S. peace team estimated \$448 million in 1962 to about \$2 billion. The cut anpast two weeks a ship of the contribution for 1989. It was not U.S. 7th Fleet had shelled North
Vietnamese territory in the region of Vinh Linh.

Contribution of Contribut

planes flying to the rescue of per cent payroll tax will be can-two downed reconnaissance pi-lots bombarded and fired rock-the added value tax to compen-

Every Fourth Draftee to Be College Grad

Vietnam Fighting Burden Is Shifting

he highly educated young men By next spring, every fourth draftee is expected to be a col-

lege graduate compared to one To "the establishment," ing, it means many more of its sons going into combat. To President-elect Nixon, it means trying to attract young people into a national coalition

amendments of 1967, men in graduate school can no longer deferred from induction unless they are in medical spesummons from Selective

Service must report after the end of the semester in which they are enrolled-meaning the many this January. Before the 1967 act, they had been al-lowed to finish graduate school. dergraduates in good standing. Because the oldest men (up to 26) are most vulnerable to are likely to lose not only the men already enrolled but also those who planned to go there right after getting their first

college degrees.

This one-two punch is expected to hit the graduate schools early next year. They will have to make their plans accordingly

The number as well as the percentage of college graduates going into the Army is also likely to rise charply. The arithmetic of the draft dictates this. Draft calls tend to repeat hemselves every 18 months. for Vietnam -where draftees serve one year -requires keeping the man-power pipeline full The following table shows that call of 26,800 men started the

Some of their assistant profes-sors may be among those called

ceived a deferment is vulner-

cent of the draftees were col-

lege graduates. By early 1969,

Pentagon man-power special-

ist believe the proportion will be

30 per cent or higher. Those

figures compare with 5 per cent

Army Draft. Calls