

About Town

The Essex Club will meet Sunday, Jan. 13 at the club...

Vernon

Members of the American Legion will meet tonight at 7:30 at the W.P. Quinn Funeral Home...

Hospital Patients Enjoy Turkey

Although all patients at Rockville General Hospital who could go home for the holidays did so, the 38 patients who had to remain received special treatment Christmas Day.

Gain Aids Infant

CHICAGO — High maternal weight gain during pregnancy is related to high birth weight of the baby and therefore will be a factor in the rate of prematurity, according to findings of the Collaborative Study of Cerebral Palsy.

Town Regains Strip of Land To Nike Site

The Town of Manchester has regained ownership of 4.8 acres of land extending from S. Main St. to the old Nike Site, located on the 23.9 acre Nike site was relinquished Dec. 16, signed by State Treasurer Gerald A. Lamb, and filed today in the Manchester town clerk's office...

15,341

15,341. The Internal Revenue Service district office here is holding about \$200,000 in returned checks that it says are undeliverable because of faulty addresses.

\$200,000 in Refunds Held by Tax Office

The government had ordered the Nike Site land to be conveyed to the state on Dec. 16, 1965, after the state took over the operation of all community colleges.

16, from the state to the U.S. Army

The government had ordered the Nike Site land to be conveyed to the state on Dec. 16, 1965, after the state took over the operation of all community colleges.

Members of the American Legion will meet tonight at 7:30 at the W.P. Quinn Funeral Home, 225 Main St., to pay respects to the late Thomas J. Wulfe, a member.

Waterbury (AP) — Joseph P. Corcoran, 19, of Waterbury has died of injuries received when he was struck by a truck on Baldwin Street.

KING'S SELF-SERVICE DEPT STORE Better Values, Day In - Day Out!

RECORD SALE! Famous Artists! Top Tunes! Discount Prices!

Major Label 12" Hi-Fi Record Albums 1.47

World's Greatest Artists on 12" Hi-Fi & Stereo LP's 68c

Complete Selection of 45 RPM TOP RECORDS 59c

WINTER GARD SALE Buy Now for Next Year at Savings!

ALL ONE PRICE 2 BOXES \$1 20 to 25 Cards Per Box

CLEARANCE! 25% to 50% OFF and More!

STARTS TODAY JANUARY WHITE SALE JANUARY CORSET SALE

HOUSE & HALE after Christmas COAT SALE!

THE SALE YOU'VE BEEN WAITING FOR!

Illustrations of women in coats and dresses.

SUPERB MINK TRIMMED \$64 \$74

Luscious Colors and Black \$34

FABULOUS SAVINGS! SALE UNTRIMMED COATS \$34

Astronauts Safe

Astronauts James A. Lovell Jr., left, William A. Anders, center, and Frank Borman, right, stand on deck of USS Yorktown today after they were picked up by helicopter from their Apollo 8 spacecraft in the Pacific Ocean.

President Phones Word of Splashdown Wives Endure Ordeal in Prayer

View of Earth from Apollo 8. This is a view of the earth as observed by the crew of Apollo 8 yesterday on the return trip to earth from their lunar orbit.

Average Daily Net Press Run For The Week Ending November 16, 1968 15,341

VOL. LXXXVIII, NO. 74 (SIXTEEN PAGES—TWO SECTIONS)

The Weather Cold with snow continuing into the night. Lows in 20s. Accumulations 2 to 6 inches. Snow changing to sleet. Temperature rain, high in 50s.

Splashdown A 'Bullseye'

ABOARD USS YORKTOWN (AP) — Climaxing a magnificent space odyssey, the Apollo 8 moon explorers came home from the heavens today, steering their spacecraft to a pinpoint landing less than three miles from the main recovery ship in a dark Pacific Ocean.

Apollo 8 'Firsts'

SPACE CENTER, Houston (AP) — Apollo 8 brought to earth today an achievement record including three firsts: — It demonstrated the Saturn 5 rocket can launch man safely to the moon.

Jet Crashes Into Snow; None Killed

SIOUX CITY, Iowa (AP) — An Omaha Air Lines DC-9 jet with 62 passengers crashed into heavy snow in a green of trees on take-off from the Sioux City Airport Friday morning, but no one was killed or seriously injured.

Navy Begins Questioning Pueblo Crew

SAN DIEGO, Calif. (AP) — The Navy is conducting intensive questioning of the crew members of the USS Pueblo after examining doctors reported finding no serious defects, other than minor ones.

Living Costs Rise Again

WASHINGTON (AP) — Living costs rose another month in December, continuing the sharp price spiral since 1961, the government reported today.

President Phones Word of Splashdown

President Lyndon B. Johnson telephoned the wives of the Apollo 8 astronauts to tell them of the splashdown of their husbands in the Pacific Ocean.

Wives Endure Ordeal in Prayer

The wives of the Apollo 8 astronauts endured a seven-day ordeal in prayer and worry for their husbands who were stranded in space.

Man in Space: The Box Score

Table with 2 columns: Item, Value. Includes: Man in space 32 13, Space walks 9 1, Time outside capsule 12 hrs. 10 mins., Rendezvous in space 12 1, Space linkups 7 0.

STAR GAZER

By CLAY R. ROLLAN
Your Daily Astrology Guide
According to the Stars

To develop message for Saturday, read words corresponding to numbers of your Zodiac birth sign.

Aries			Libra		
1-3	4-6	7-9	1-3	4-6	7-9
10-12	13-15	16-18	10-12	13-15	16-18
19-21	22-24	25-27	19-21	22-24	25-27
28-30	31		28-30	31	

1-3: Develop message for Saturday, read words corresponding to numbers of your Zodiac birth sign.

4-6: Develop message for Saturday, read words corresponding to numbers of your Zodiac birth sign.

7-9: Develop message for Saturday, read words corresponding to numbers of your Zodiac birth sign.

10-12: Develop message for Saturday, read words corresponding to numbers of your Zodiac birth sign.

13-15: Develop message for Saturday, read words corresponding to numbers of your Zodiac birth sign.

16-18: Develop message for Saturday, read words corresponding to numbers of your Zodiac birth sign.

19-21: Develop message for Saturday, read words corresponding to numbers of your Zodiac birth sign.

22-24: Develop message for Saturday, read words corresponding to numbers of your Zodiac birth sign.

25-27: Develop message for Saturday, read words corresponding to numbers of your Zodiac birth sign.

28-30: Develop message for Saturday, read words corresponding to numbers of your Zodiac birth sign.

31: Develop message for Saturday, read words corresponding to numbers of your Zodiac birth sign.

Stock Exchange To Leave City Over Tax Levy

PHILADELPHIA (AP)—The nation's oldest stock exchange plans to pack its bags and move out of Philadelphia in fear that a 5 cent per share stock transfer tax will hurt its \$1 billion per year business.

The City Council voted Thursday, 11-4, to adopt the levy as part of its upcoming \$4.8 million bond package. Mayor James H. J. Tate signed the bill.

Edkins Wetherill, president of the 178-year-old Philadelphia-Baltimore-Washington stock exchange, said he will carry out his threatened move and "will talk with the phone company Monday to see about communication facilities."

The 48-year-old executive had threatened the switch to force the council's abandonment of the levy. The exchange's board of directors echoed the threat last week when it, too, voted to seek quarters elsewhere if the tax became law.

Wetherill expects 50 million shares to be traded on the exchange by year's end. He said if the exchange remains in Philadelphia through 1969, the stock transfer tax will cause that volume to shrink to 15 million shares.

He said the levy is not a tax on the exchange or brokerage firms, "but one on the customer."

"There is no way," he said, "to force them (the customers) to do business in Philadelphia when it's so easy to get out of the tax. They're not going to use brokers in the city of Philadelphia."

The exchange consists of 108 members throughout the United States. Of these, 63 are located here. Wetherill surveyed those members several weeks ago and found that 45 of them said they would leave the city if the tax were passed.

Wetherill, who has headed the exchange since May 1966, said Bell Telephone Co. estimated it would take about four months to build a new exchange in the city.

"We will move just as soon as a temporary communication facility can be put in," he said.

"Their speed will determine just how fast we do move."

The exchange's new location will be just across the Schuylkill River in southeastern Montgomery County.

The stock levy applies only to the exchange and over-the-counter markets, not the New York or American Stock Exchanges.

It becomes effective at 12:01 a.m. New Year's Day.

TV-Radio Tonight

Television		Radio	
8:00	4:30 Perry Mason (CBS)	8:00	10:30 News, Sports
8:30	6:00 Merv Griffin (NBC)	8:30	11:00 News, Sports
9:00	6:30 Paul Harvey (CBS)	9:00	11:30 News, Sports
9:30	7:00 Mike Douglas (NBC)	9:30	12:00 News, Sports
10:00	7:30 The Dick Cavett Show (CBS)	10:00	12:30 News, Sports
10:30	8:00 The Ed Sullivan Show (CBS)	10:30	1:00 News, Sports
11:00	8:30 The Tonight Show (NBC)	11:00	1:30 News, Sports
11:30	9:00 The Dick Cavett Show (CBS)	11:30	2:00 News, Sports
12:00	9:30 The Ed Sullivan Show (CBS)	12:00	2:30 News, Sports
12:30	10:00 The Tonight Show (NBC)	12:30	3:00 News, Sports
1:00	10:30 The Dick Cavett Show (CBS)	1:00	3:30 News, Sports
1:30	11:00 The Ed Sullivan Show (CBS)	1:30	4:00 News, Sports
2:00	11:30 The Tonight Show (NBC)	2:00	4:30 News, Sports
2:30	12:00 The Dick Cavett Show (CBS)	2:30	5:00 News, Sports
3:00	12:30 The Ed Sullivan Show (CBS)	3:00	5:30 News, Sports
3:30	1:00 The Tonight Show (NBC)	3:30	6:00 News, Sports
4:00	1:30 The Dick Cavett Show (CBS)	4:00	6:30 News, Sports
4:30	2:00 The Ed Sullivan Show (CBS)	4:30	7:00 News, Sports
5:00	2:30 The Tonight Show (NBC)	5:00	7:30 News, Sports
5:30	3:00 The Dick Cavett Show (CBS)	5:30	8:00 News, Sports
6:00	3:30 The Ed Sullivan Show (CBS)	6:00	8:30 News, Sports
6:30	4:00 The Tonight Show (NBC)	6:30	9:00 News, Sports
7:00	4:30 The Dick Cavett Show (CBS)	7:00	9:30 News, Sports
7:30	5:00 The Ed Sullivan Show (CBS)	7:30	10:00 News, Sports
8:00	5:30 The Tonight Show (NBC)	8:00	10:30 News, Sports
8:30	6:00 The Dick Cavett Show (CBS)	8:30	11:00 News, Sports
9:00	6:30 The Ed Sullivan Show (CBS)	9:00	11:30 News, Sports
9:30	7:00 The Tonight Show (NBC)	9:30	12:00 News, Sports
10:00	7:30 The Dick Cavett Show (CBS)	10:00	12:30 News, Sports
10:30	8:00 The Ed Sullivan Show (CBS)	10:30	1:00 News, Sports
11:00	8:30 The Tonight Show (NBC)	11:00	1:30 News, Sports
11:30	9:00 The Dick Cavett Show (CBS)	11:30	2:00 News, Sports
12:00	9:30 The Ed Sullivan Show (CBS)	12:00	2:30 News, Sports
12:30	10:00 The Tonight Show (NBC)	12:30	3:00 News, Sports

Fire Guts Rural Home, Six Perish

GRANVILLE, N.Y. (AP)—Six persons, two of them children, perished early today in a fire that destroyed a two-story frame house in a rural section.

Officials said the temperature was 18 below zero and the fire might have been caused by an over heated wood stove.

Mrs. Elizabeth Bushee, the wife of the owner, and one of her three children, Thomas, 10, escaped by jumping from a second-floor window. They were taken to a hospital in satisfactory condition, suffering from frostbite, shock, bruises and lacerations.

Joseph Bushee, 32, the owner, his brother, Edward, 26, Mrs. Nellie Williams, 65, Fred Steele, 65, Ruth Jane Sumner, 5, and Walter Carl Sumner, 10, were killed.

Mrs. Williams was Bushee's grandmother and Steele, his uncle.

State police said the nearest neighbor was about a half mile away.

The house was in flames by the time they arrived, the police said.

The house was in the Washington County hamlet of Raceville, north of here, near the Vermont border.

both stores open tonight till 9!

we have a complete assortment of your favorite new year's party supplies

- hats
- noisemakers
- paper tableware, etc.
- organizational discounts, too!

• 2 locations: downtown main street and east middle town, next to popular market

Volpe Calls for Stress Of Mass Transportation

WASHINGTON (AP)—John A. Volpe, President-elect Nixon's choice for transportation secretary, says more emphasis must be put on mass transportation systems to cope with the nation's urban traffic problems.

The Massachusetts governor said Thursday in his first news conference since appointed by Nixon that "highways alone won't do the job."

The emphasis on public transportation came as a bit of a surprise since Volpe has gained a reputation as a man who believes in highways. As federal highway administrator in the Eisenhower administration, he directed the start of the gigantic interstate road system and he founded a construction company that has built thousands of miles of highways.

Rapid transit systems may not prove feasible in some areas, Volpe said, but there will be others where "you can't build any more highways without tearing a city apart."

He added that the stream of cars coming into city downtowns makes it impossible "even to provide parking spaces for them without having to tear down half the city for parking lots."

In calling for more stress on mass transit, Volpe declines to say whether more federal money would be needed. And he stressed that such areas would make its own decisions on what kinds of transportation it wanted.

Volpe also announced he plans to sell all his stock in his construction firm. He said his brother Peter would replace him as the chief stockholder.

Volpe said getting rid of the stock was necessary to avoid the appearance as well as the fact of conflicts of interest.

Volpe's reputation as a strong supporter of highways had been supported recently when he came out against the Department of Transportation's controversial proposal to open the way for more citizen participation in highway location and design.

But in his meeting with reporters, all of Volpe's emphasis was on mass transit.

Girl, 7, Killed in Fire After Rescuing Fire

UTICA, N.Y. (AP)—Wendy Lerch, 7, was killed in a fire in her home shortly before midnight Thursday after rescuing her four sisters and a brother.

Her mother, Mrs. John Lerch, sat hysterical on the sidewalk in a straight-backed wooden kitchen chair, wrapped in borrowed coats and blankets as firemen fighting in subzero weather their sixth major fire of the night—put out the flames and then searched for Wendy's body.

Mrs. Lerch had rescued her crippled husband, confined to a wheelchair the last three years, while Wendy got Patty, Pearl, Ricky, Renee and Linda away from their Cooking Avenue home.

Fire officials said the fire was started by a faulty heater under Lerch's bed. He and one of the children were taken to a hospital for treatment of minor burns.

Wendy returned to the blazing house to make sure all her family was safe and was trapped on the second floor at the top of the stairs.

The Lerch family lost a son in Vietnam about a year ago.

When The Occasion Calls For Flowers, Think Of The Parkhill-Joyce Flower Shop

Frank Gakker, Proprietor 200 Main St., Manchester (Next to Hartford National Bank)

• YES—WE DELIVER • Phone: 649-4988

FUEL OIL 15.4

200 Gal. Min. C.O.D. One Day Notice for Delivery

Around The Clock Burner Service

After Hours Emergency Oil Deliveries Made at 18.4c per Gal.

Ask About Our 5-Day Discount Payment Plan

MANCHESTER OIL HEAT, INC. 649-4988

FLETCHER GLASS CO.

54 McKEE STREET 649-4521

D. D. EISENHOWER, DECANter . . . \$5.00
J. F. KENNEDY, DECANter . . . \$12.50
F. D. ROOSEVELT . . . \$10.00
M. L. KING . . . \$5.00
R. F. KENNEDY . . . \$5.00

NULINE REPRODUCTIONS FROM \$1.00

Now is the time to bring in your screens to be repaired. Storm window glass replaced.

AUTO GLASS INSTALLED
GLASS FURNITURE TOPS
MIRRORS (Fireplace and Door)
PICTURE FRAMING (all types)
WINDOW AND PLATE GLASS
Tub Enclosures from \$30 to \$45 plus installation

Specials for Collectors:
1968 Campaign Bottles
Nixon and Agnew on Amber Elephant Bottles
Humphrey and Muskie on Green Donkey Bottles per set \$29.95

YOU ALWAYS SAVE AT THE ARTHUR DRUG

3 DAYS ONLY! **GOOD YEAR** HURRY! Offer ends MONDAY

YEAR-END SALE!

BUY NOW - SAVE BIG! Shop Early - Stocks are Limited!

FEATURING G.E. STEREO

FEATURES

- Solid State AM/FM Tuner—Automatic Frequency Control
- General Electric Jam-Proof 4-speed Automatic Changer
- Big Four-speaker Sound System
- General Electric Man-Made™ Diamond Stylus

SALE! \$148 C 219 PICTURED

BARGAIN PRICED! SLIGHTLY SCRATCHED OR DENTED

G-E SELF CLEANING RANGE, Model No. J 328C. \$159

NORGE GAS RANGE, 30", 4 Burner. \$129

G-E PORTABLE DISHWASHER, SM 100C. (2 only). \$119

G-E PORTABLE DISHWASHER, SM 200B. \$99

NO MONEY DOWN

GOODYEAR SERVICE STORE

646-0101 KELLY ROAD VERNON, CONN. 675-6292

HOURS: Mon. and Tues. 8-6 Wed., Thurs., Fri. 8-9 Sat. 8-3

FABRICS—THINK PILGRIM MILLS!

SALE—SHOP PILGRIM MILLS!

WOOLENS

- DRESS FABRICS
- DRAPERY FABRICS

AT YOUR FAVORITE FABRIC STORE!

Pilgrim Mills HARTFORD ROAD

Salesroom Open Daily 9 A.M. - 10 P.M. — Saturday till 6 P.M.

Naturally—"Charge Cards" Accepted—C.A.P. and C.B.T.

Starting January 1st, The Connecticut Bank and Trust Company's Investment Passbook Accounts will carry an interest rate of 5%, guaranteed for three years from the date of your most recent deposit.

Don't misunderstand. This isn't just a guarantee on your deposits. All banks will give you that. Including CBT.

It's a guarantee that you'll still be getting 5% interest three years from now. And only one bank will give you that. Only CBT.

Whether you're a present Investment Passbook holder or you're starting a new account, you'll be guaranteed that 5% rate. And the minimum balance has been lowered, too. It's now only fifty dollars, with no minimum on additional deposits, each of which extends the guarantee period. Funds on deposit for 90 days may be withdrawn without notice in the first ten days of each quarter, too.

So, why not bank where the interest rate on your passbook is guaranteed? **CBT THE CONNECTICUT BANK AND TRUST COMPANY** Member F.O.I.C.

Manchester Evening Herald

PUBLISHED BY THE MANCHESTER EVENING HERALD CO., INC. 110 Main Street, Manchester, Conn., at 9:30 a.m. and 5:30 p.m.

Subscription Rates: One Year (12 issues) \$12.00, Six Months (6 issues) \$7.00, Three Months (3 issues) \$4.00.

MEMBER OF THE ASSOCIATED PRESS. The Associated Press is exclusively entitled to the use of publication of all news dispatches...

Advertising Rates: Display advertising: one inch square, one week, \$10.00.

Tolland Sailor Hurt In Vietnam Visits Home

Byron West of Boston Rd., recently wounded in the Vietnam War, returned home for the holidays from the Philadelphia Naval Hospital.

West was presented with a commendation for his gallantry and courage while serving on the USS Intrepid (DD-562) during the Vietnam War. He was wounded in the hip and leg by a mortar shell on October 2, 1967.

West, 24, is recovering from his wounds in the Philadelphia Naval Hospital. He is expected to be discharged in a few weeks. He will then return to his home in Boston.

Moynihan's Book Hints at Policies

(Continued from Page 6)

disaster, says Moynihan, as proven by the succession of accumulated evils that accompanied efforts to mobilize the poor.

He describes four stages in the development of the ghetto. The first stage is the ghetto as a result of economic factors. The second stage is the ghetto as a result of social factors. The third stage is the ghetto as a result of political factors. The fourth stage is the ghetto as a result of racial factors.

Moynihan's book, "The Negro Family: The Case for National Support," is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

Moynihan's book is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

Moynihan's book is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

Rockville Hospital Notes

Visiting hours are 11:30 a.m. to 3 p.m. in all areas except maternity and pediatrics...

The Board of Selectmen met earlier this week, expressing approval of the town board and commission, to the local youth organizations and other citizens groups who were working for the year.

Whiting all townspeople a New Year's celebration and a Happy New Year, the selectmen voted to give special thanks to those who supplied the food, labor and materials for the renovation of the town hall.

The Red Cross Bloodmobile will visit Rockville Jan. 18 in its annual drive to collect blood for the town's churches and other organizations.

The town clerk's office has 1969 hunting and fishing licenses available for sale during regular office hours.

The Student Activities Board will play the "Tolland" basketball team at 8 in the night basketball game for the benefit of the Student Activity Fund.

Walters from meeting to authorize the postponement of the sale of \$500,000 in previously authorized school bonds will be held Saturday night at 8 in the Hills.

Discharged Monday: Bern Team Tomsett, Oak St.; Valente Murphy, Elm St.; Kosowski, Morrison St.; Edgar Cyr, Union St.; Louise Barber, North Park St.; and O'Connell, Archdiocese and daughter, Prospect St., and Mrs. Barbara Archdiocese and daughter, Tolland.

Discharged Tuesday: Barbara Danis, Manchester; Eugene Hill, Hillside St.; William Abem, Warehouse Point; Stella Wilcock, Billington; Frank Barnhart, High St.; Michael Bernickiewicz, Village St.; John Byrne, Shiner Rd.; Lisa Franchino, Hillside St.; and Luelle Kosick, Prospect St.

Discharged Wednesday: Leroy Savage, RFD 2; Edmund Parker, Hillside St.; and Diane Ferebee, Village St.

Inside Report

by Rowland Evans Jr. and Robert D. Novak

WASHINGTON — The scores of Federal segregationists who have been dispatched to school districts in recent weeks are almost certain to be withdrawn by the Nixon administration.

This will begin a severe slow-down in forced busing and integration, a policy rather firmly decided upon to fulfill the President-elect's campaign commitment to the South.

Now, the Nixon administration is expected to back off from its integration policy. This is a major step in the process of a policy of "freedom of choice" plans. That would mean the end of a comprehensive race-integration and other similar plans in public schools.

Actually, that does not mean the million has arrived for the South. If the new President pulls back from desegregation, civil rights organizations will quickly turn to the Federal courts, which, ironically, probably will be more severe than the Johnson administration against dual black-and-white school systems in the South.

Nevertheless, the policy now contemplated by Mr. Nixon would be the first serious step toward racial integration by any major administration in the United States since the Supreme Court's original school desegregation decision in 1954. It could put Federal executive and Federal judges on opposite sides in civil rights litigation.

The political sensitivity of this year's election is also a factor in the Nixon administration's decision to back off from its integration policy. The Nixon administration is expected to back off from its integration policy.

Moynihan's book is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

Five Day Forecast

Temperatures during the five-day period beginning Saturday are expected to average in the 50s, with high readings generally in the upper 50s and overnight lows in the 40s.

Forecast: During the five-day period may total more than half an inch occurring as morning showers or as light rain or drizzle, with some rain or snow and again as rain or snow on Wednesday.

Officially Seeks Three Missing Boys — Officials will search for three of five youths reported missing from the Oxbow School for Boys in Meriden Wednesday night.

School authorities and local police would not release the names of the boys, said at large late Thursday. They said, however, two are 15 years old, one from Bridgeport and the other from New Haven. The third is a 12-year-old from Hartford.

Charles Framgan, 41, of uncertain address, was arrested on a warrant and charged with aggravated assault in the beating, police said. No motive was given.

Dies After Beating — NEW HAVEN (AP)—A man, 16, has died in Yale-New Haven Hospital.

The victim of the beating, on Dixwell Avenue, was Herman Molones, 29, of New Haven, police said. He died Wednesday.

Charles Framgan, 41, of uncertain address, was arrested on a warrant and charged with aggravated assault in the beating, police said. No motive was given.

Dies After Beating — NEW HAVEN (AP)—A man, 16, has died in Yale-New Haven Hospital.

The victim of the beating, on Dixwell Avenue, was Herman Molones, 29, of New Haven, police said. He died Wednesday.

Man Seeking Exemption on Car Mufflers

A proposed Senate bill which would exempt motor vehicles operated in racetracks or amusement parks from muffler requirements is being introduced by Sen. Robert Houley of the 20th District.

The exemption would be granted to vehicles participating in an event authorized by the commissioner of state police and would waive the requirement with respect to muffler construction as a safety precaution.

The bill is expected to pass and will be introduced by the House. It would exempt motor vehicles operated in racetracks or amusement parks from muffler requirements.

The House has passed the bill. It would exempt motor vehicles operated in racetracks or amusement parks from muffler requirements.

The Senate has passed the bill. It would exempt motor vehicles operated in racetracks or amusement parks from muffler requirements.

The House has passed the bill. It would exempt motor vehicles operated in racetracks or amusement parks from muffler requirements.

The Senate has passed the bill. It would exempt motor vehicles operated in racetracks or amusement parks from muffler requirements.

The House has passed the bill. It would exempt motor vehicles operated in racetracks or amusement parks from muffler requirements.

The Senate has passed the bill. It would exempt motor vehicles operated in racetracks or amusement parks from muffler requirements.

The House has passed the bill. It would exempt motor vehicles operated in racetracks or amusement parks from muffler requirements.

Talks With China

What does China intend in extending its offer to discuss the Warsaw talks it broke off with the United States this year?

No one pretends to have a clear idea of the motivation, much less of the consequences, but a great deal of thought is undoubtedly being given to the initiative by Beijing.

It is not only the fact of the invitation, but the fact of it that provokes thought. It was considered in fact that Chinese language news has been coming this way from Peking in recent months.

The usual justification was absent. There is a sense that the Red Chinese actually want to reestablish communications with the United States and not merely to make an offer for some propaganda purpose.

One explanation that springs to mind is growing fear of Russia. The invasion of Czechoslovakia with its new nation situation — that the Red Army has the obligation to invade a Communist country in danger of being subverted — has been the most interesting Chinese suspicion of its powerful neighbor.

The United States cannot pass up the opportunity to reestablish relations with China. Perhaps the Chinese really do plan meaningful negotiations now.

What is by this time a relatively familiar Communist practice is a report to the effect of regionalization on the part of small communities who want to continue some modern efficiency with some retention of their old-time neighborhood feeling after school — has now found approval of two new groups of regional voters.

There are those in Connecticut, of course, to whom such regionalization is not new. They are those in the old time, who are now developing in the nation's great ghetto cities, a region for regionalization because to those in the ghetto, it seems the only way of escaping from the situation of the ghetto and the ghetto.

Why Not Ratify?

If the so-called nuclear negotiators are to be taken seriously, their position is not as favorable as it seems. The Soviet Union, though not yet ratified by any of these nuclear powers...

At that time, because of Richard Nixon's expressed opposition to ratification of the treaty, the Soviet Union... The Soviet Union, though not yet ratified by any of these nuclear powers...

Now Mr. Nixon, as President-elect, is being asked to ratify the treaty. The Soviet Union, though not yet ratified by any of these nuclear powers...

The maneuver is being interpreted generally as a challenge to President Johnson to try his luck now and go down in the annals of history. It is a challenge to President Johnson to try his luck now and go down in the annals of history.

Mr. Nixon's own administration has been the most interesting Chinese suspicion of its powerful neighbor. The United States cannot pass up the opportunity to reestablish relations with China.

There are those in Connecticut, of course, to whom such regionalization is not new. They are those in the old time, who are now developing in the nation's great ghetto cities, a region for regionalization because to those in the ghetto, it seems the only way of escaping from the situation of the ghetto and the ghetto.

What is by this time a relatively familiar Communist practice is a report to the effect of regionalization on the part of small communities who want to continue some modern efficiency with some retention of their old-time neighborhood feeling after school — has now found approval of two new groups of regional voters.

There are those in Connecticut, of course, to whom such regionalization is not new. They are those in the old time, who are now developing in the nation's great ghetto cities, a region for regionalization because to those in the ghetto, it seems the only way of escaping from the situation of the ghetto and the ghetto.

Moynihan's Book Hints at Policies

By LIBBY AARONS

The Washington Post has a book review of Moynihan's "The Negro Family" which is both a warning and a hope. It is a book that is both a warning and a hope.

Moynihan's book is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

Moynihan's book is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

Moynihan's book is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

Moynihan's book is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

Herald Yesterdays

25 Years Ago

By LIBBY AARONS

The Washington Post has a book review of Moynihan's "The Negro Family" which is both a warning and a hope. It is a book that is both a warning and a hope.

Moynihan's book is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

Moynihan's book is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

Moynihan's book is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

A Thought for Today

Sponsored by the Manchester Council of Churches

If we have any fears at the prospect of beginning a new year, we ought to look to our own hearts and minds. It is a thought for today.

Moynihan's book is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

Moynihan's book is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

Moynihan's book is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

Moynihan's book is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

By Whitaker

A Law We Could Do Without

When the General Assembly convenes, most legislators tend to think in terms of passing laws — but every once in awhile they should think about undoing a law.

One prime candidate is the anti-hitchhiking law that was enacted in 1949. It is legal to hitchhike anywhere in the state, and while enforcement is highly discretionary, arrests are made, and those hitchhiking do expose themselves to a minor criminal record.

As there is not a real menace in the state who has not in his youth stumbled a ride, it is difficult to understand why this particular law went on the books. Certainly there are places where hitchhiking should be prohibited — high speed, limited access highways where hitchhiking is a mortal attempt to stop. But hitchhiking at the local station comes to a halt for every one to shove a motorist's gas pedal. In the other words, people get robbed in the street, in the house, or wherever on the moon, cities will not be far behind. It is always a matter of perspective.

As Connecticut law now stands, citizens can be fined more than \$100 for hitchhiking, unless there is an accident or an emergency. The problem is simply that no law should be on the books that is not reasonable, enforced, and happily agreed to by those people. The prohibition against asking for a lift, more than of these criteria. MIDDLE-TOWN PRESS.

Moynihan's book is a study of the Negro family in the United States. It is a book that is both a warning and a hope. It is a book that is both a warning and a hope.

WANTED Clean, Late Model USED CARS Top Prices Paid For All Make CARS CHEVROLET CO., INC. 1220 Main St. Phone 649-5338

WANTED Clean, Late Model USED CARS Top Prices Paid For All Make CARS CHEVROLET CO., INC. 1220 Main St. Phone 649-5338

WANTED Clean, Late Model USED CARS Top Prices Paid For All Make CARS CHEVROLET CO., INC. 1220 Main St. Phone 649-5338

WANTED Clean, Late Model USED CARS Top Prices Paid For All Make CARS CHEVROLET CO., INC. 1220 Main St. Phone 649-5338

WANTED Clean, Late Model USED CARS Top Prices Paid For All Make CARS CHEVROLET CO., INC. 1220 Main St. Phone 649-5338

WANTED Clean, Late Model USED CARS Top Prices Paid For All Make CARS CHEVROLET CO., INC. 1220 Main St. Phone 649-5338

WANTED Clean, Late Model USED CARS Top Prices Paid For All Make CARS CHEVROLET CO., INC. 1220 Main St. Phone 649-5338

WANTED Clean, Late Model USED CARS Top Prices Paid For All Make CARS CHEVROLET CO., INC. 1220 Main St. Phone 649-5338

WANTED Clean, Late Model USED CARS Top Prices Paid For All Make CARS CHEVROLET CO., INC. 1220 Main St. Phone 649-5338

See all the Bowl Games in thrilling COLOR Magnavox SPECIALS NEW YEAR SAVE UP TO \$50 on these superb ENJOY this beautiful SWIVEL CONSOLE from any angle! ALL MODELS with today's BIGGEST COLOR PICTURE! Price Reduced NOW ONLY \$479.50

YOUR CHOICE of these deluxe consoles ... all with today's BIGGEST PICTURE! SAVE \$50

YOUR HEADQUARTERS FOR SKI-DOO IN MANCHESTER MANCHESTER HONDA 634 CENTER STREET, MANCHESTER—645-9170

NICHOLS-MANCHESTER TIRE, Inc. GOOD YEAR SUBURBANITE Tread Design RETREADS Made By People Who Care: US ALL POPULAR SIZES BUY NOW ON OUR EASY PAY PLAN!

WANTED Clean, Late Model USED CARS Top Prices Paid For All Make CARS CHEVROLET CO., INC. 1220 Main St. Phone 649-5338

WANTED Clean, Late Model USED CARS Top Prices Paid For All Make CARS CHEVROLET CO., INC. 1220 Main St. Phone 649-5338

WANTED Clean, Late Model USED CARS Top Prices Paid For All Make CARS CHEVROLET CO., INC. 1220 Main St. Phone 649-5338

BUGS BUNNY comic strip panels with dialogue.

ALLEY OOP comic strip panels with dialogue.

DAVY JONES comic strip panels with dialogue.

WAYOUT comic strip panels with dialogue.

BUZZ SAWYER comic strip panels with dialogue.

MICKEY PINN comic strip panels with dialogue.

MR. ABERNATHY comic strip panels with dialogue.

PRISCILLA'S POP comic strip panels with dialogue.

ROBIN MALONE comic strip panels with dialogue.

OUR BOARDING HOUSE with MAJOR HOOPLE comic strip panels with dialogue.

OUT OUR WAY comic strip panels with dialogue.

CARNIVAL comic strip panels with dialogue.

SHORT RIBS comic strip panels with dialogue.

STEVE CANYON comic strip panels with dialogue.

WINTHROP comic strip panels with dialogue.

CAPTAIN EASY comic strip panels with dialogue.

LITTLE SPORTS comic strip panels with dialogue.

SQUARE DEAL comic strip panels with dialogue.

Hebron Planners to Meet Tonight To Review Hearing Items

Rham District Grade 7 Girls Hold Tea and Dress Review

Current Quotes

Procedure Set By Town Aides For Burning

Carla Sommer from Chile First Exchange Student

Fishers Have Daughter

104th Birthday

Possess Bicycles

South Windsor Jan. 1 Set To Declare Property

Ten Cosmonauts Congratulate Apollo 8 Crew

Dr. Leary, Wife, Son Arrested in Drug Possession

'Weege' Dies: Photographed Life of City

Nixons Island-hop Via Helicopter

Hearing Ordered

SOURCE OF BEVER

States

Answer to Previous Puzzle

Crossword puzzle grid.

Crossword puzzle grid.

Crossword puzzle grid.

Crossword puzzle grid.

Crossword puzzle grid.

Crossword puzzle grid.

Crossword puzzle grid.

Advertisement for Honk in the new year OK Used Cars (all makes)

Advertisement for THINK SMALL 1968 Volkswagen Sedan

Advertisement for CALDOR Extra Savings on Skis and Accessories

Advertisement for Car Top Carrier 5.88

Advertisement for Vinyl Ski Boots 14.88

Advertisement for Carter Chevrolet

'Get Lamonica' Cry in Jets' Camp

NEW YORK (AP) — The Jets' defense against the Oakland Raiders' passing attack was the only thing that kept the Jets from a 21-10 victory over the Raiders in their first game of the season.

The Jets' defense was led by defensive back Dick Dicker, who intercepted a pass from Raiders quarterback Earl Morrall.

The Jets' offense was led by running back Lenny Hayes, who scored a touchdown on a 10-yard run.

The Jets' defense was praised for its performance, with Coach Sam Wyche saying, "We're very happy with the way they played today."

Colts Happy to Meet Browns Again

BALTIMORE (AP) — The Baltimore Colts are happy to meet the Cleveland Browns again in their first game of the season.

The Colts' coach, Tom Landry, said, "We're looking forward to this game. The Browns are a very good team and we'll be glad to see them in action."

The Browns' coach, Paul Brown, said, "We're excited to be back in Baltimore. We'll give it our best shot."

The game is expected to be a close one, with both teams having strong defenses.

Los Angeles Rams' Firing of Allen Leaves Fans Puzzled

LOS ANGELES (AP) — The firing of Los Angeles Rams head coach George Allen has left fans puzzled and disappointed.

Allen had led the Rams to a 10-3 record in the 1968 season, including a victory over the Dallas Cowboys in the NFC championship game.

The firing of Allen was announced by Rams owner Carroll Rosenbly on Thursday.

Fans are questioning the decision, as Allen's record was considered impressive for a coach in his first year.

Leroy Kelly Main Hope of Browns

CLEVELAND (AP) — Leroy Kelly is the main hope of the Cleveland Browns in their first game of the season.

Kelly, a running back, has been the Browns' leading rusher in the preseason.

Coach Paul Brown said, "Leroy is our key player. We need him to carry the load in the backfield."

Kelly has a strong background, having played college football at Ohio State.

Time for College Grid Fans to Go into Orbit

NEW YORK (AP) — It's time for college football fans to go into orbit with the new Bowl System.

The Bowl System will feature 11 games in the next six days, including the Orange Bowl, the Sugar Bowl, and the Cotton Bowl.

Fans are expected to flock to the stadiums for these exciting matchups.

NFL Players Select Own All-Pro

NEW YORK (NEA) — The NFL players have selected their own All-Pro team for the 1968 season.

The team includes players from various teams, including the Baltimore Colts, the Cleveland Browns, and the Los Angeles Rams.

The selection process was conducted by the players themselves, reflecting their appreciation for their teammates.

GETTING PIERCE OF THE ACTION—Linebacker Pat Shetler gets pulled in fight action when he attempted to break up battle between New York's Vic Hadfield and Oakland's Carl Vandras, hidden in pile. Bert Marshall (9), Mike Laughton (in hat) and Jean Habelle (13) and linebacker Ed Butler assist in trying to bring the battle to an end in NHL on Madison Square Garden ice.

Rams' Firing of Allen Leaves Fans Puzzled

LOS ANGELES (AP) — The firing of Los Angeles Rams head coach George Allen has left fans puzzled and disappointed.

Allen had led the Rams to a 10-3 record in the 1968 season, including a victory over the Dallas Cowboys in the NFC championship game.

The firing of Allen was announced by Rams owner Carroll Rosenbly on Thursday.

Fans are questioning the decision, as Allen's record was considered impressive for a coach in his first year.

Bowl System About to Blast Off

NEW YORK (AP) — It's time for college football fans to go into orbit with the new Bowl System.

The Bowl System will feature 11 games in the next six days, including the Orange Bowl, the Sugar Bowl, and the Cotton Bowl.

Fans are expected to flock to the stadiums for these exciting matchups.

AAMCO TRANSMISSIONS
 OF MANCHESTER
 BUDET TERMS
 NATIONWIDE
 GUARANTEED SERVICE
 LEASER CARE FREE TOWING
 Tel. 649-5887
 1000 Main Street
 Manchester, Vermont
 Rt. 52, Thelwellville, Conn.

JOHNSON SEAHORSE OUTBOARD MOTORS
 1 1/2 HP. to 100 HP.
 SALES — PARTS — SERVICE
 EASY TERMS — USED MOTORS
 Open Daily 7:30 A.M. — Thurs. to 9 Sat. to 4 P.M.

Mal Rhines
 formerly with Newbury's
 Mal Rhines is now associated with us in our Marine Department

— Please Note —
 Make arrangements with us now for the motor...

CAPITOL EQUIPMENT
 88 MAIN ST. — TEL. 643-7958

Light Schoolboy Schedule, Injuns Away, Eagles Home

BOSTON (AP) — Anyone who thinks the Boston Celtics have lost their explosive scoring touch, please get in touch with the Milwaukee Bucks.

The Celtics put one of their old-time awesome displays and shot the Bucks 124-104 in a double overtime game.

The Bucks' offense was led by Kareem Abdul-Jabbar, who scored 28 points.

West Crashes 16,000 Barrier

NEW YORK (AP) — Jerry West crashed the NBA's 16,000-point barrier in his first game of the season.

West, playing for the Los Angeles Lakers, scored 40 points in a 107-99 victory over the Detroit Pistons.

West's performance was a highlight of the game, as he led the Lakers in scoring.

Replacements Doing Better

NEW YORK (AP) — The Los Angeles Lakers' replacements are doing better than expected.

The Lakers' starting lineup has struggled in recent games, but the bench players have stepped up.

Coach Pat Riley said, "The replacements are doing a great job. We're confident they can help us win the championship."

Kansas Seven Wins Short Of Coveted 1,000 Plateau

JUST SEVEN MORE wins are needed for the Kansas Jayhawks to reach the 1,000-victory plateau.

The Jayhawks have won 993 games in their history, but they are still short of the milestone.

Coach Larry Searles said, "We're close. We just need a few more wins to reach 1,000."

Kansas Seven Wins Short Of Coveted 1,000 Plateau

JUST SEVEN MORE wins are needed for the Kansas Jayhawks to reach the 1,000-victory plateau.

The Jayhawks have won 993 games in their history, but they are still short of the milestone.

Coach Larry Searles said, "We're close. We just need a few more wins to reach 1,000."

Davis Cup Headed Back to U.S., Only Fourth Time in 18 Years

ADELAIDE, Australia (AP) — The Davis Cup tennis tournament is headed back to the United States for the first time in 18 years.

The U.S. Tennis Association has been selected to host the tournament in 1970.

The Davis Cup is the most prestigious tennis tournament for men, and it has a long history.

Celts Regain Touch, Belt NBA Bucks

BOSTON (AP) — Anyone who thinks the Boston Celtics have lost their explosive scoring touch, please get in touch with the Milwaukee Bucks.

The Celtics put one of their old-time awesome displays and shot the Bucks 124-104 in a double overtime game.

The Bucks' offense was led by Kareem Abdul-Jabbar, who scored 28 points.

Field Cut in Half in Parish Action

FIELD HAS BEEN CUT IN HALF in the Parish Basketball Tournament staged at East Catholic High and two of the four remaining clubs are from Manchester, Assumption and St. Barnabas.

The tournament is a popular event in the parish, and it has been held for many years.

The teams are competing for a trophy and bragging rights.

Maravich Widens Scoring Range

NEW YORK (AP) — Pistol Pete Maravich has widened his scoring range in the NBA.

Maravich, playing for the New Orleans Jazz, has become a more versatile scorer.

Coach Alvin Kirby said, "Pistol is doing a great job. He's a real threat to our defense."

NFL Official, Ed Marion, Tops Gold Key Speakers

ED MARION, one of the National Football League's top officials, was named as the top speaker for the Gold Key Awards ceremony.

The ceremony will honor outstanding players and officials in the NFL.

Marion is a well-respected figure in the league, and his selection is a testament to his leadership.

Kansas Seven Wins Short Of Coveted 1,000 Plateau

JUST SEVEN MORE wins are needed for the Kansas Jayhawks to reach the 1,000-victory plateau.

The Jayhawks have won 993 games in their history, but they are still short of the milestone.

Coach Larry Searles said, "We're close. We just need a few more wins to reach 1,000."

PAUL DODGE PONTIAC
 373 MAIN ST. MANCHESTER

Year-End Special Front-End Alignment
 REG. 9.95 A/C 12.95

FREE MUFFLER and BRAKE INSPECTION

Season's Greetings

PAUL DODGE SERVICE DEPT.

CLASSIFIED ADVERTISING DEPT. HOURS 8 A.M. to 4:30 P.M.

PLEASE READ YOUR AD Classified or "Want Ads" are taken over the phone as a convenience...

24-Hour Answering Service Free to Herald Readers Want information on one of our classified advertisements...

HERALD BOX LETTERS For Your Information THE HERALD will not disclose the identity of any advertiser...

Automobiles For Sale 1968 THUNDERBOLT, 2-door Landau, excellent condition...

Garage—Service—10 COMMERCIAL space available. Central, two areas, 1,000 square feet each...

Business Services Offered 13 YOU ARE A-1, truck in A-1 condition, office, yard, driveway...

Persons 3 BOBBI Fairways have the most complete selection of New Year's party supplies...

Household Services Offered 13-A TWO HANDYMEN want a variety of jobs by the hour or day...

THE HATE GOSSIP! IT'S SO Destructive! LOOK WHAT THEY'RE SAYING ABOUT THE CHURCHES! IT'S WRITING TO TEL EVERYONE HE'S CARING ON BEHIND HIS BACK! AND NOW ONLY THAT, BUT I HEARD...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

CLASSIFIED ADVERTISING DEPT. HOURS 8 A.M. to 4:30 P.M.

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

"My son and I gave each other the same things—MICKY MOUSE WATCHES!"

BERRY'S WORLD

BERRY'S WORLD

BERRY'S WORLD

BERRY'S WORLD

BERRY'S WORLD

BERRY'S WORLD

BERRY'S WORLD

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

The Classic Pretty Miss

The Classic Pretty Miss

The Classic Pretty Miss

The Classic Pretty Miss

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Help Wanted—Male 36 EXPANDED Corporation has openings for cabinet makers or architectural woodworkers...

Experienced... LINOTYPE OPERATOR Immediate Opening

Experienced... LINOTYPE OPERATOR Immediate Opening

Experienced... LINOTYPE OPERATOR Immediate Opening

Experienced... LINOTYPE OPERATOR Immediate Opening

Experienced... LINOTYPE OPERATOR Immediate Opening

Experienced... LINOTYPE OPERATOR Immediate Opening

About Town

A Sabbath Eve for college students... home for vacation... will be held tonight at 8:15 at Temple Beth Shalom...

Night School

Registration for Manchester Adult Evening School... winter term classes will be held at the Manchester High School office...

Vichi Appointed To Court Post

Francis J. Vichi, 300 Main St., was sworn in as assistant bail commissioner for the 12th Circuit by Judge Nicholas Aronson...

court when their cases are to be heard. Those arrested who request a reduction in bail, or ask to be excused from it entirely, are referred to the bail commissioner...

FOR RENT

8 and 16 room Move Pro-tection—ground or above, also 12 room, fully furnished... WELDON DRUG CO.

SAVE A BUCK

at MANCHESTER WELDING SERVICE Have It Repaired Welded Sharpened 646-1658 or 646-8762

For A NEW YEAR'S GIFT

Woodland Gardens Suggests... Azaleas, Cyclamen, Chrysanthemums

WOODLAND Gardens

168 WOODLAND STREET — 643-8474

Whips through snow like a team of huskies.

Now's a great time to own a jaunty Jeepster... sports cassette, power brakes, air conditioning...

'Jeepster'

4-wheel drive fun cars

Moriarty Brothers

'Jeep' Division... Easy Bank Financing With Up To 36 Months To Pay

Town Receives Bids on Truck

Hartford Rd. Enterprises of Manchester, with a net price of \$2,387, is the apparent low bidder...

South Windsor 2-Car Crash Investigated

South Windsor police are still investigating a two-car accident... on the late Paul Maniglia, Bolton volunteer fire chief...

Paris' Only Airport Tightens Security

PARIS (AP) — Security precautions have been reinforced at Orly Airport, and even more stringent measures are planned...

ABOVE NEW MANAGEMENT

PERMA-LIFT "Splice" long leg panty girdle... MAIDENFORM "Underline" deacon-cotton permanent press bra...

WARNER "Select-A-Shape" combinations

WARNER "Select-A-Shape" combinations: Lace bra with natural, contour or padded cups...

NEMO "Paper Dolls" wasteline pullon

NEMO "Paper Dolls" wasteline pullon girdle or panty girdle with panels of whisper-light lycra spandex...

FORMFIT ROGERS panty girdle of nylon and Lycra

FORMFIT ROGERS panty girdle of nylon and Lycra with hi-rise waistband, S, M, L, XL, reg. 13.50, 10.75...

Annual Sale of Famous Name Toiletries!

TABU AND AMBUSH

Once-a-year special of Ambush and Tabu spray cologne... special size \$1.75

COTY

Annual special size of spray mist at \$2.50 in Emulsion and Tabu spray cologne...

HOUANGANT

Hand and body lotion in plastic bottle, Regular \$2.50 NOW \$1.25...

DU BARRY

Moderate petals for dry skin. Regular \$5 NOW \$3

DOROTHY GRAY

Dry skin cleansing cream \$3.50—\$5 size NOW \$3.50

NINA RICCI

Annual sale of special size cologne, L'air de temps \$3.75, Capricci \$4.50

Annual Sale of GIRDLES & BRAS!

VAN RAALTE

Lycra trikot panty girdle, S, M, L, reg. \$7, \$3.99; long leg panty girdle, reg. \$11, \$5.99...

PERMA-LIFT

"Splice" long leg panty girdle (shown here) with Magic Open Oval design...

MAIDENFORM

"Underline" deacon-cotton permanent press bra, reg. 2.50, 1.99; "Trio-lastic" lace stretch bra, reg. \$4, \$3.19...

WARNER

"Select-A-Shape" combinations: Lace bra with natural, contour or padded cups...

NEMO

"Paper Dolls" wasteline pullon girdle or panty girdle with panels of whisper-light lycra spandex...

FORMFIT ROGERS

panty girdle of nylon and Lycra with hi-rise waistband, S, M, L, XL, reg. 13.50, 10.75...

Annual Sale of Famous Name Toiletries!

TABU AND AMBUSH

Once-a-year special of Ambush and Tabu spray cologne... special size \$1.75

COTY

Annual special size of spray mist at \$2.50 in Emulsion and Tabu spray cologne...

HOUANGANT

Hand and body lotion in plastic bottle, Regular \$2.50 NOW \$1.25...

DU BARRY

Moderate petals for dry skin. Regular \$5 NOW \$3

DOROTHY GRAY

Dry skin cleansing cream \$3.50—\$5 size NOW \$3.50

UNDER NEW MANAGEMENT

PETITE BEAUTY SALON 42 Church St., Manchester 643-4455

At New Year's Day Meeting

VC Offer to Talk Release of GIs

U.S. Pledges Try To End Talks Lull

PARIS (AP) — A U.S. pledge to try to break the Vietnam peace talks deadlock was made today by Saigon's insistence that Hanoi and the Viet Cong should make the next move...

Red China Announces 8th N-Blast

THE PEKING (AP) — Red China announced today that it had exploded its eighth nuclear blast...

By Court of Five Admirals

Navy Orders Study On Loss of Pueblo

SAN DIEGO, CALIF. (AP) — A court of five admirals today ordered a study on the loss of the USS Pueblo...

Nixon Must Face China's N-Power

BY WILLIAM L. RYAN AP Special Correspondent Red China has set off another nuclear blast...

Doctors Find Astronauts In 'Great Physical Shape'

ABOARD USS YORKTOWN (AP) — The Apollo 8 astronauts continue physical debriefings aboard this carrier today...

Apollo Flight Draws Praise Over Globe

BY THE ASSOCIATED PRESS "It must be great to be an American tonight..."

Waiting for Pickup

Navy frogmen sit in life rafts next to Apollo 8 capsule in Pacific Ocean yesterday...

27 Passengers Killed As Plane Hits Hangar

Rescue workers lift the body of an unidentified woman onto a stretcher in a Braniff Airlines hangar at Chicago's O'Hare International Airport...

Doctors Find Astronauts In 'Great Physical Shape'

ABOARD USS YORKTOWN (AP) — The Apollo 8 astronauts continue physical debriefings aboard this carrier today...

Apollo Flight Draws Praise Over Globe

BY THE ASSOCIATED PRESS "It must be great to be an American tonight..."

Waiting for Pickup

Navy frogmen sit in life rafts next to Apollo 8 capsule in Pacific Ocean yesterday...

Wild Cheers Greeted Crew

SPACE CENTER, Houston (AP) — A red ball of fire drenching home Friday morning from space, the Apollo 8 landed in the Pacific and the world was told the three-man crew was safe...

Waiting for Pickup

Navy frogmen sit in life rafts next to Apollo 8 capsule in Pacific Ocean yesterday...