

Job Program Abuses Found In GAO Probe

(Continued from Page One)
participants to ensure meaningful permanent employment or additional training.
—Inadequate records kept by project sponsors on costs reimbursable by the federal government.
—Inadequate reporting by project sponsors in documenting non-federal contributions to the program.
—Weakness in the control over and accounting for federal contributions to the program.
The GAO report spotlighted six organizations which took part during fiscal 1967, four in the Out of School Program.

Obituary

Benjamin Sulzka
Benjamin Sulzka, 77, of 104 Benton St., died on Wednesday at 8:30 a.m. after a long illness. He was the husband of Mrs. Mary Sulzka. He was born in Poland, Jan. 12, 1891, and came to this country in 1910. He was employed as a painter at Pratt and Whitney Aircraft Division of Oak Industries, West Hartford. He was a member of the Lithuanian Citizens Club, Hartford.

TAC Accepts Potter Plan On Apartment Construction

A mood of cautious acceptance, with little in the way of a real construction boom, was the order of the day at the meeting of the Technical Advisory Committee last night. The committee, which accepted the regulations drawn up by Eric Potter, planning director, with some minor modifications.
The Technical Advisory Committee (TAC) is a group appointed by a former Town Planning and Zoning Commission headed by John Lanning, to assist the TPC by examining Manchester's zoning regulations and recommending revisions to them.
The TAC's recommendations will be in the form of a report to the Planning Board. The report will be presented to the Planning Board at a meeting to be held on Wednesday, Jan. 10, at 7 p.m.

Funerals

Frederick Gutter
Funeral services for Frederick Gutter of 104 Benton St., died on Wednesday at 8:30 a.m. after a long illness. He was the husband of Mrs. Mary Gutter. He was born in Poland, Jan. 12, 1891, and came to this country in 1910. He was employed as a painter at Pratt and Whitney Aircraft Division of Oak Industries, West Hartford. He was a member of the Lithuanian Citizens Club, Hartford.

Junior Women Cancel Meeting Set for Tonight

The Junior Women's Club meeting scheduled for tonight has been canceled because of the weather.
The program, which was to be a discussion on drug abuse led by high school teacher Mrs. George Nostrand followed by a presentation by Mrs. Alan Wiedie, club president.

McCarthy Gives Up SFRC Seat

See state marked a victory for Chairman J. W. Fulbright, D-Ark., against strong pressures to fill all five vacancies that are expected as early as the 1968 political developments.
Fulbright argued that, at 19 months, the panel was too unsteady and second-guessing to be a major international issue.

Parents Meeting Slated at ECHS

At 8 o'clock tonight in the school auditorium, the school's parent meeting will be held for parents of next year's ECHS students.
The Rev. Charles E. Shaw, principal, will preside. The meeting will be held at 8:30 a.m. to 12:30 p.m. in the school examination and preliminary administration preparation building.

Citation Won By Ringstone

George Ringstone of 11 Coleman Rd., work coordinator of the Manchester Highway Department, is one of 20 public personnel from 14 state communities who were named as recipients of the Connecticut award.
He and the 19 others completed a 13-week, in-service training course on waste disposal. The award was presented by the Connecticut State Department of Public Service.

Farewell Party For Wittkofske

Manchester Water Superintendent Lawrence Wittkofske will leave tomorrow for a 20-year career in the Connecticut state and local government.
Wittkofske will present the award to the 100 persons who presented him with a cash prize.

Job Rate Rises For Third Month

(Continued from Page One)
The department said the unemployment rate rose to 4.9 percent in December, up from 4.7 percent in November.
The state and local government, manufacturing, and wholesaling sectors were the main contributors to the increase in job openings.

Sheriff Cites Conversation Confession Disclosure Rocks Trial of Darwin

(Continued from Page One)
Judge hearing the case finally prompted him.
Sweeney said calmly, "No, I did not think it was. There were other confessions offered."
Then, his voice still at a high pitch, reminded Sweeney that he had been in court much of the time during the first trial and knew what was going on regarding admissibility of confessions. Several confessions were thrown out by the judge presiding at the first trial.
The defense counsel asked Sweeney if he had given the formation of the conversation to the state's attorney at the time of the first trial. Sweeney said he had not. She inquired if he had "written" it. Sweeney replied, "I just didn't see why I should say anything about it."
Darwin did not get any calmer down. Addressed the judge, William P. Barber, Jr., said, "You honor," he said, "I am not making any statement. I am only making a statement of fact. I am not making any statement. I am only making a statement of fact."

Man Hurt In Tolland 2-Car Crash

John Farrell, 31, of Hartford, was reported in serious condition at Hartford Hospital today after he received two injuries in a two-car accident in Tolland yesterday.
Farrell was first taken to Johnson Memorial Hospital in Hartford and then transferred to Hartford Hospital where he was investigated by state police in Hartford.
A second accident in Tolland yesterday involved a state truck and a school bus. Driver of the school bus, Robert Clouse, 28, of New Britain, was arrested on a charge of driving on the wrong side of the road. He is scheduled to appear in Manchester Circuit Court today.

Speechless

Some kind of a record, dubious in nature, was established at Tuesday night's Board of Directors' meeting. Not one member of the club spoke — not during the meeting, not when the subject was opened to those who wanted to speak on any subject within the board's jurisdiction.
As a result, the meeting ended at 10 p.m. on Tuesday.

Hospital Notes

ADMITTED YESTERDAY: Keith Collins, Canterbury; Donald Dalton, 207 Elm St.; Joseph E. Jones, 2 Downy Dr.; Guy Johnson, 110 Greenwood Dr.; John McDowell, 20 Arnold Rd.; John McDowell, 22 Campbell St.; William Miller, 25 Hillside Ave.; Richard S. Smith, 25 Hillside Ave.; William Spaul, East Hartford; William Switzer, 60 Elm St.; Thomas Tilton, Hartford Springs; William Tilton, Hartford Springs; N. H.; Donald White, 219 School Ave.; Donald Whitford, 27 Hillside Ave.

Parents Meeting Slated at ECHS

At 8 o'clock tonight in the school auditorium, the school's parent meeting will be held for parents of next year's ECHS students.
The Rev. Charles E. Shaw, principal, will preside. The meeting will be held at 8:30 a.m. to 12:30 p.m. in the school examination and preliminary administration preparation building.

Nine Members Proposed For CDAP Under Harkins

A nine-member CDAP Agency, under the direction of Town Manager William Harkins, has been proposed to take into account all aspects of future town development.
The CDAP stands for Community Development Action Plan. It is a program sponsored by the state department of Community Affairs. A CDAP program represents, according to town manager Harkins, a "long range goal setting process for the town level."

Lebanon Has New Premier

(Continued from Page One)
service and adherence by Lebanon to Arab policies.
In Jerusalem, meanwhile, Israeli Prime Minister Golda Meir rejected France as a Middle East peacekeeper. Addressing a conference of world leaders, she said President Charles de Gaulle's embargo on arms shipments to Israel was a "major step forward" in the Middle East.

Wire Guild Strikes AP

(Continued from Page One)
"I have received word from publishers and others offering help in the present time, and we are doing it all with our own staff," he said.
The wire guild's strike is expected to last several days, according to the union.

Police Log

ABSTRACTS
Stephen J. Berry, 17, of East Hartford, was arrested and charged with robbing a store on Jan. 7. Police gave no other details.
Edward G. Franklin, 35, of 22 Ridge St., was arrested and charged with operating an unregistered motor vehicle yesterday, when he was allegedly stopped by a patrolman revolving at a high rate of speed on Center St. The patrolman stopped the car and noticed that the license plates had expired. Franklin's court appearance is Jan. 20.

Man Hurt In Tolland 2-Car Crash

John Farrell, 31, of Hartford, was reported in serious condition at Hartford Hospital today after he received two injuries in a two-car accident in Tolland yesterday.
Farrell was first taken to Johnson Memorial Hospital in Hartford and then transferred to Hartford Hospital where he was investigated by state police in Hartford.

Speechless

Some kind of a record, dubious in nature, was established at Tuesday night's Board of Directors' meeting. Not one member of the club spoke — not during the meeting, not when the subject was opened to those who wanted to speak on any subject within the board's jurisdiction.

Hospital Notes

ADMITTED YESTERDAY: Keith Collins, Canterbury; Donald Dalton, 207 Elm St.; Joseph E. Jones, 2 Downy Dr.; Guy Johnson, 110 Greenwood Dr.; John McDowell, 20 Arnold Rd.; John McDowell, 22 Campbell St.; William Miller, 25 Hillside Ave.; Richard S. Smith, 25 Hillside Ave.; William Spaul, East Hartford; William Switzer, 60 Elm St.; Thomas Tilton, Hartford Springs; William Tilton, Hartford Springs; N. H.; Donald White, 219 School Ave.; Donald Whitford, 27 Hillside Ave.

Parents Meeting Slated at ECHS

At 8 o'clock tonight in the school auditorium, the school's parent meeting will be held for parents of next year's ECHS students.
The Rev. Charles E. Shaw, principal, will preside. The meeting will be held at 8:30 a.m. to 12:30 p.m. in the school examination and preliminary administration preparation building.

Nine Members Proposed For CDAP Under Harkins

A nine-member CDAP Agency, under the direction of Town Manager William Harkins, has been proposed to take into account all aspects of future town development.
The CDAP stands for Community Development Action Plan. It is a program sponsored by the state department of Community Affairs. A CDAP program represents, according to town manager Harkins, a "long range goal setting process for the town level."

Lebanon Has New Premier

(Continued from Page One)
service and adherence by Lebanon to Arab policies.
In Jerusalem, meanwhile, Israeli Prime Minister Golda Meir rejected France as a Middle East peacekeeper. Addressing a conference of world leaders, she said President Charles de Gaulle's embargo on arms shipments to Israel was a "major step forward" in the Middle East.

Wire Guild Strikes AP

(Continued from Page One)
"I have received word from publishers and others offering help in the present time, and we are doing it all with our own staff," he said.
The wire guild's strike is expected to last several days, according to the union.

Manchester Evening Herald

Huge New York Welcome Grets Apollo 8 Heroes

Thousands Mass Along 'Apollonway' NEW YORK (AP) — New York greeted the Apollo 8 astronauts today with a massive, winding, whipped flags, tons of ticker tape and the roar of thousands of cheering people. They were paraded up Broadway, unofficially nicknamed "Apollonway" for the occasion.
As the spacecraft started the parade, they passed a group of children waving a placard which said "Welcome Apollo 8." And that, judging from the cheering and explosion of applause, was the most enthusiastic crowd who orbited the moon for 200 years.
Showers of streamers and ticker tape began floating down from towering skyscrapers. Being the route from the Battery to City Hall, the traditional parade route, the crowd was estimated to be the largest since the "Canyon of Heroes."
The astronauts were greeted by Mayor John Lindsay, New York Gov. Rockefeller and Mayor John V. Lindsay. The astronauts were greeted by Mayor John Lindsay, New York Gov. Rockefeller and Mayor John V. Lindsay. The astronauts were greeted by Mayor John Lindsay, New York Gov. Rockefeller and Mayor John V. Lindsay.

Bill Anderson Dies, Retired from Herald

William Mark Anderson, 65, of 40 Hancock St., retired circulation manager of the Herald and organizer in 1958 of the Manchester Evening Herald, died suddenly last night at his home.
Mr. Anderson was born in 1903 in New York City. He was a member of the International Brotherhood of Bookbinders and was active in the union. He was a member of the Manchester Evening Herald staff for many years.

South Viets Claim 191,307 Foe Killed

WASHINGTON (AP) — The South Vietnamese government today claimed to have killed 191,307 North Vietnamese troops in the past year, a figure that would mean the loss of nearly 60 percent of the North's fighting force.
The South Vietnamese government also claimed to have killed 191,307 North Vietnamese troops in the past year, a figure that would mean the loss of nearly 60 percent of the North's fighting force.

NASA Picks Team For Lunar Landing

WASHINGTON (AP) — A civilian and two Air Force officers are the third man on the backup crew for the Apollo 11 mission, NASA officials announced today.
The civilian astronaut, Fred Haise, will fly the Apollo 11 mission, the NASA spokesman said. The other two crew members are Air Force Capt. Michael Smith and Air Force Capt. Ellison S. Onizuka.

New Wave Of Strikes Hits Italy

ROME (AP) — Much of Italy was struck today by a new wave of strikes, followed by New York City. The strikes were in the metal, machine, and electrical industries.
The strikes were in the metal, machine, and electrical industries. The strikes were in the metal, machine, and electrical industries.

Tandem Venus Shot Launched by Soviets

MOSCOW (AP) — The Soviet Union launched an unmanned tandem Venus probe today, the first of a series of probes to be launched in the next few years.
The probe will follow the orbit of Venus 4, which reached the planet Oct. 18, 1967. The probe will follow the orbit of Venus 4, which reached the planet Oct. 18, 1967.

Shown in ticker tape, the Apollo 8 astronauts ride in motorcade parade up New York City's Broadway today, dubbed 'Apollonway' for the occasion. From left are Capt. James A. Lovell Jr., Col. Frank Borman and Lt. Col. William A. Anders.

Shown in ticker tape, the Apollo 8 astronauts ride in motorcade parade up New York City's Broadway today, dubbed 'Apollonway' for the occasion. From left are Capt. James A. Lovell Jr., Col. Frank Borman and Lt. Col. William A. Anders.

Shown in ticker tape, the Apollo 8 astronauts ride in motorcade parade up New York City's Broadway today, dubbed 'Apollonway' for the occasion. From left are Capt. James A. Lovell Jr., Col. Frank Borman and Lt. Col. William A. Anders.

Shown in ticker tape, the Apollo 8 astronauts ride in motorcade parade up New York City's Broadway today, dubbed 'Apollonway' for the occasion. From left are Capt. James A. Lovell Jr., Col. Frank Borman and Lt. Col. William A. Anders.

Shown in ticker tape, the Apollo 8 astronauts ride in motorcade parade up New York City's Broadway today, dubbed 'Apollonway' for the occasion. From left are Capt. James A. Lovell Jr., Col. Frank Borman and Lt. Col. William A. Anders.

South Windsor House Appoints Donnelly To Serve on Three Panels

Representative Thomas J. Donnelly, serving the two-town district of East Windsor and South Windsor in the State Legislature, today announced that he has been appointed to serve on the Public Utilities Committee of the General Assembly as well as on the Corporation Committee and the Constitutional Amendment Committee.

In his announcement, Rep. Donnelly said, "I am privileged to be able to serve on these committees and am particularly pleased and gratified that my request to sit on the Public Utilities Committee has been granted."

"I expect that this appointment will enable me to carry forward my campaign plans to promote the legitimate and equitable merger of certain operations and facilities of the Connecticut Water Co. with those of the Metropolitan District Commission in those areas of South and East Windsor where improvement in the quality of water offered the townspeople and increased operating efficiency of the water company is needed," he continued.

Rep. Donnelly also announced his plans for carrying out his legislative promises of holding regular office hours in the district.

Representative Donnelly said that he will be available on alternate weeks at the town hall of South Windsor and at a home office on Saturday morning from 10 a.m. to noon. During January Donnelly will be at the South Windsor Town Hall (corner of Jan. 10 and East Windsor on Jan. 10 from 7 to 9 p.m.).

Donnelly also emphasized his availability to the townspeople at any other time at his home or office.

Rep. Donnelly added that the deadline for filing legislative bills is Jan. 25 and added that any constituents interested in specific legislative contact him prior to Jan. 15. He also offered to provide copies of any bills that any individual may be interested in seeing.

Police Chief John J. Kerrigan has announced that three South

Dr. Diskan Plans Talk On HOPE

Dr. A. Elmer Diskan of Manchester will talk about his experiences on the S.S. HOPE when he appears as the guest speaker at next Monday's meeting of the Andover Junior Women's Club. The meeting is scheduled for 8 p.m. at the elementary school.

Dr. Diskan returned a few weeks ago from a tour of duty with the HOPE in Central and South America.

The Y emphasizes that yoga exercises are for all ages and physical conditions with the concentration on stretching, breathing, relaxing and reconditioning the entire body. A general beginning is presented by the instructor, Mrs. Ruth Bender.

Classes meet each Tuesday morning from 9 to 10 a.m. at the Main St. Community Hall. The registration fee is \$12 dollars for the eight-week session.

School Menu
Next week's school lunch menu is as follows: Monday, orange juice (elementary), hamburger in a roll, French fried potatoes, buttered peas (high school), fruit and cookie milk; Tuesday, old fashioned beef pie with fresh vegetables, chocolate brownie, milk; Wednesday, orange juice (elementary), meat and cheese pizza, french fries, baked beans, buttered peas, corn bread and butter milk; Friday, baked macaroni and cheese, buttered beans, corn bread and butter milk; for the elementary schools and Italian spaghetti with tomato sauce and cheese, tossed green salad with Russian dressing, French bread with butter, tea cream and milk at the Columbia Congregational Church on Monday. They were all highly pleased with the record collection for the chapter.

Mrs. Paul Bramhall was captain of the day, Mrs. Richard Osborne, Mrs. Winona Abbott, Mrs. Edward Hopkins and Mrs. Andrew Gausper served as donor aides. Staff members were Miss Dorothy Raymond and Miss Vera Stanley.

Andover people who received special recognition as donors were Francis Halnes, three-gallon pin; Philip Deacon, two-gallon pin, and Mrs. William Krawlowich, one-gallon pin. Nineteen of the 111 donors were first time donors.

Admitted Wednesday: Alfred Backofen, Ward St.; Kenneth Belmont, Route 1; Josephine Orlovski, West St.; Frank Bruniello, Kuster Dr.; Alvin Chas. Belmont, West William; Mary Lou Savage, Maple Rd.; Birtia Wednesday; A son to Mr. and Mrs. Earl Savage, Maple Rd., and a daughter to Mr. and Mrs. Brian O'Neil, Virginia Lane.

Sheinwold on Bridge

When you bid a makeable slam with only 31 points in high cards you have good reason to congratulate yourself, but don't sprain your wrist putting yourself on the back until you've brought the slam safely home. If you save your smites until the score has been entered you won't have to eat crow very often.

North dealer. Both sides vulnerable. Opening lead—Jack of spades. Declarer took the queen of spades, drew three rounds of trumps and then led out the ace and king of clubs. This play would work if the clubs broke normally, if either player had the singleton ten or queen, or if East had four clubs. Unfortunately West had the club length, and his two club tricks defeated the slam.

South was right for the first four tricks, but then he played the club body. He should take the ace of clubs and then lead to his hand with the ace of spades to lead the next club from the south hand.

Safety Play
If West plays a low club, declarer can win the trick with the ace and then lead the king of clubs. If West plays a high club, declarer can win the trick with the ace and then lead the king of clubs.

South would take dummy's king of clubs and return the low club toward the Jack in the South hand. This would limit East to one club trick.

In short, the proper safety play in clubs would protect declarer against any 5-2 or 4-1 break of the five missing clubs. Farther opens with a diamond and the next player passes. You hold: Spades, 7-8-9; Hearts, 2-10-11; Diamonds, K-Q-J-10-9; Clubs, 4.

Answer: Bid two diamonds. In spite of your magnificent trump support for diamonds, this is a woefully weak hand and you cannot afford to make a stronger bid.

Copyright 1969
General Features Corp.

High on the College "Must See List"

PETER GOES TO POT? FUNNY!
PETER SELLERS
IN "I LOVE YOU, ALICE B. TOKIAS"
Jo Van Fleet
TECHNICOLOR
3 Shows
7:05-9:00
Sun. from 3

The Country Squire RESTAURANT
FINE FOODS AND COCKTAILS
LOVELY COLONIAL DECOR
DINING ROOM - BAR ROOM - COCKTAIL LOUNGE
Specials: Tues. - Wed. - Thurs.
* SEIZING SIRLOIN STEAK, ONION RINGS \$8.95
* ONE HALF CHICKEN, Deep Fried or Charbroiled \$2.99

Open TODAY SATURDAY 9 a.m. 'TIL MIDNIGHT
NO MONEY DOWN
Do You Dare To Wait
1,000 BARGAINS ON LIVING ROOMS—CHAIRS—BEDROOMS BEDDING—RUGS HUNDREDS MORE!

WEST SIDE STORY
"BEST PICTURE!" Winner of 10 Academy Awards!.....
NATALIE WOOD
RICHARD BEYMER - RUSSELL TAMBLIN
RITA MORENO - GEORGE CHAGRE
ROBERT WISE
STEPHEN SODERBERG
LEONARD BERNSTEIN
JACQUE BESSON
EDDIE FAY HELLMUTH
JOHN WILSON
JOHN COHEN

Roller Derby BOMBERS VS. BRAVES
EASTERN STATES COLISEUM
West Springfield, Mass.
\$3.00 - \$5.00 - \$2.00 - \$2.00 - All Reserved
Send a check or money order to: SPRINGFIELD MANAGEMENT CO., INC. P.O. Box 811 West Springfield, Mass. 01099
Watch Roller Derby in Color (Sat. Ch. 30 1 P.M. - Ch. 6 2 P.M.)

PIZZA KING
423 MAIN ST., MANCHESTER
Below Friendly's
NOW OPEN UNDER NEW MANAGEMENT!
JACK PARSONS, Owner and Manager
Specializing In PIZZAS - GRINDERS - SPAGHETTI
Eat Here or Take-Out Orders
PHONE 647-1456

BUCKBOARD STEAK HOUSE
CALL 633-5225 FOR RESERVATIONS
GLASTONBURY
Specializing In:
★ CHARBROILED STEAKS
★ DELICIOUS ROAST BEEF
★ ITALIAN FAVORITES
BUSINESSMEN'S LUNCH MON. - FRI.
OPEN SUNDAYS STARTING JAN. 19
OPEN 11 A.M. TO 1 A.M.
BANQUET FACILITIES AVAILABLE
NOW OPEN 7 DAYS A WEEK

MANCHESTER THEATRE EAST
FRI. - SAT. - SUN.
THEY HAD GUTS, GUNS AND AN GAL BETWEEN THEM!
KILLERS THREE
THE MOST SHOCKING FILM OF OUR GENERATION!
PIRATON SUNSET STRIP
SCREAMING WHEELS - RECKLESS PLEASURES
THUNDER ALLES
IN PANAVISION AND COLOR

D & L FIVE STORES OF FASHION

get buzzin'...

Hanes HOSIERY ANNUAL SALE

Saturday, January 11/Saturday, January 18

Walking Sheer	Reg. SALE 3 Pr.
Reinforced, heel and toe	1.50 1.30 3.90
Micro-Mesh	1.50 1.30 3.90
Sheer heel, demi toe	1.75 1.50 4.50
Support Sheer	3.95 3.50 10.50

Hanes annual sale gives you seven lucky days to save on amazing, dashing hosiery. Your favorite styles in groovy colors: South Pacific, Ball Rose, Svelte Short, Barely Black, Town Taupo. Sizes 8 1/2-10 short, 9-11 avg., 9 1/2-11 tall.

(D&L Hosiery - all stores)

County Politics

Houley Finds His 1st Day Disordered

Tolland County's freshman State Senator Robert Houley of Vernon was wowed in being with 34 other state senators Wednesday.

Describing his first day impressions of the legislature as "disorganized," he nonetheless looks forward to his first year of duty as a state senator. His only complaint is the lack of available coffee, which he is considering bringing with him.

Houley was supported by the man of the Senate Agriculture Committee and will serve on the newly formed Human Rights Committee, the Education Committee and committees on Military Affairs, Welfare and Veterans Institutions and on Claims.

Area Appointments
The 32nd District State Representative William O'Neil of East Hampton, Conn., has been appointed chairman of the House Committee on Military and Veterans Affairs. Committee appointments in the House have not been completed at this time.

Vincent H. Sheehan of Vernon registered as a lobbyist for Vincent and Thayer Advertising at the opening day session. Lt. Gov. ARNOLD FRAMMELL of Stafford has named Daniel Sullivan, also of Stafford, as an aide during the legislative session.

Donnelly as a Panelist
Forty-six District Rep. Thomas J. Donnelly Jr. a Republican, has been named to serve on the Public Utilities Committee, as well as the Corporation and Constitutional Amendment Committees of the legislature.

His appointment to the Public Utilities Committee, which is headed by Vernon State Rep. Gerald Allen, places two area legislators on the committee which may be called on to consider dealing with the Rockville Aqueduct Committee. Included in these problems may be the construction of the purchase of the water company by the town served, turning it in to a municipal facility as proposed by CRPA chairman Seymour Lavitt.

Manchester Evening Herald

Published Daily Except Sundays and Holidays at 10 Blaisdell Street, Manchester, Conn. (06108)
Telephone 643-2711
Sales Office: Postage Paid at Manchester, Conn.
SUBSCRIPTION RATES
Payable in Advance
One Year \$30.00
Six Months 15.00
Three Months 7.00

UA THEATRE EAST

2nd Filmmaker Week!
DAVID NIVEN
"THE IMPOSSIBLE YEARS"
Added Attraction
"Rovan and Martin at the Movies"
Mon. thru Fri. 7:00-8:45
Sat. 7:00-8:45
Sun. 11:00-1:00
Conning Room
John Wayne
"The Hellfighters"

FREE BEER & PRETZELS 9 A.M. TO 12 MIDNIGHT

LAST DAY!

BUYS OUT SALE OF GOING OUT OF BUSINESS STOCK OF NORMAN'S WAREHOUSE FURNITURE

NO PAYMENT UNTIL MARCH 1969

CATCH A SALESMAN YAWNING & WIN A PRIZE

WE WILL BE OPEN SATURDAY 'TIL MIDNIGHT

NAME YOUR OWN PRICE NO REASONABLE OFFER REFUSED

Free Beer and Pretzels and Soda for the Children

Open TODAY SATURDAY 9 a.m. 'TIL MIDNIGHT

NO MONEY DOWN

Do You Dare To Wait

NO MONEY DOWN

1,000 BARGAINS ON LIVING ROOMS—CHAIRS—BEDROOMS BEDDING—RUGS HUNDREDS MORE!

8-Pc. Convertible LIVING ROOM CHOICE OF FABRICS \$148	COLONIAL SOFA AND CHAIR Wing Back, Foam Cushions \$168 8 Sets	9 x 12 RUG PADS \$9 and up	Concord House 3-Pc. Maple BEDROOM NOW \$115 Panel Bed, Dresser, Mirror, in Maple Finish. Antique brass hardware.	5-Pc. Mica Top DINETTES NOW \$3688 Formica top table and 4 sturdy chairs.	LAMPS PICTURES & PLAQUES 50% OFF	3-Piece SECTIONAL reg. 299.95 \$188	Famous Nathan Hale Sofa & Chair Lovely High Back with Wing, Decorator Fabrics \$228 Was \$469.95
HOLLYWOOD BEDS Complete with headboard, innerspring mattress, box spring on legs. \$48	TV RECLINERS Fully Adjustable NOW \$48 Menisited recliner chairs.	OUR TAYLOR COCKTAIL or STEP TABLES NOW \$5 Wing Finish	ODD CHEST OF DRAWERS ONLY \$29	MODERN SOFA Foam Cushion \$99	3 Rooms of FURNITURE from Model Home Modern or Colonial \$399	Italian or French or Spanish PROVINCIAL BEDROOMS & LIVING ROOM SUITES \$195 AND UP	2-Piece SOFA BED SUITE Choice of Colors \$144

HUNDREDS OF ITEMS AT STORE ALL OFFERED AT RIDICULOUS PRICES

BLUE BELL, OLD BOND, SIMMONS, and Other Top Name Brands
MATTRESSES or BOXSPRINGS
NOW \$22-\$27-\$36
Full, Some Twin, Some Lace Tufted, Smooth or Quilted Tops!

Modern, Contemporary, Spanish, Sectionals, Colonial and Provincial
LIVING ROOMS
NOW \$72 to \$126
\$184 - \$223 - \$295

BUNK BED OUTFITS
All Standard 39" wide, all Salem Maple or select hardwood. Choose from Cape Cod, Spindle and Wagon Wheel designs. Bunks can be used as twin beds. Top gets 2 beds, 2 sturdy stairs, ladder and speed rail. Usually \$179.95 to \$149.95.
\$90
\$99

42" Extension Table & 4 Chairs
EARLY AMERICAN DINETTE SET
Floor Samples
Reg. \$159.95

NEVER A SALE SO GREAT

BUY OUT SALE AT OLD SITE OF

NORMAN'S FURNITURE WAREHOUSE

MANCHESTER

175 PINE ST., MANCHESTER

LAST DAY TODAY SATURDAY 9 A.M. 'TIL 12 MIDNIGHT

TEL 646-2331

TEL 646-2331

WELCOME HERE

FROM HARTFORD EAST HARTFORD FURNITURE

JUST SAY CHARGE IT

Police Order News Blackout In Death Probe

COLUMBIA (AP) — A news blackout has been ordered by Police Chief...

Stolen Car Seized in Bank Case

NORWALK, CONN. (AP) — Police today seized a stolen car which they believe might have been used in the getaway of three robbers who held up a bank here Thursday for \$110,000...

Coventry School Board to Appeal Ruling in Busing Case

The Board of Education will appeal a ruling by the State Board of Education regarding a transportation situation, in which the state board has ordered the Coventry board to provide busing for a kindergarten child to the home of the child's father...

Nab Alleged Cosa Nostra Head N.Y. State Raid Nets 29 In Gambling Crackdown

STRATHEAN, N.Y. (AP) — A which grossed between \$10 million and \$15 million a year, was for the most part, centered within the confines of the city of Syracuse as well as other areas of Onondaga County...

Elderly Housing Program Proposed

HARTFORD (AP) — A \$23 million program in housing for the elderly has been proposed by the state Commission on Services for the Elderly...

To Stay with NATO

BRUSSELS (AP) — Harlan Cleveland will stay on as ambassador to the North Atlantic Treaty Organization until May 1 of either the left-wing Labor Party or the right-wing Conservative Party of Malaya or the Party since September, 1967.

Malesians Still Seek 55 Communist Escapees

KUALA LUMPUR (AP) — Malaysian authorities are still seeking 55 militant Communist leaders who escaped a police crackdown that netted 140 suspects last November...

Guest Speaker

State Atty. Gen. Robert H. Kilian will be the guest speaker at the Manchester Jaycees' 10th annual Distinguished Awards Banquet Monday, Jan. 20, at Cavin's Restaurant...

Save a Book of Manchester Welding Service Have It Repaired

SAVE A BOOK OF MANCHESTER WELDING SERVICE Have It Repaired Welded Sharpened 648-1088 or 648-8783

Business Mirror

NEW YORK (AP) — American news have had much of a reputation for sitting still, but now they're traveling more often and farther than ever in a travel boom that is changing the nature of tourism...

Residents Make Proposals On Correction of Curve

Residents of the north end of Rt. 87, Whitsey Rd., Lakeview Park and Woodland Terrace and Woodland Terrace and Woodland Terrace and Woodland Terrace...

State Bank Chief Names Deputy

STAMFORD (AP) — A three-term Commissioner Philip Hovens announced Thursday the appointment of a former state senator as his deputy...

1968 Caprice Coupe

No cloaks. No hoopla. No funny hats. This is an event for the serious car buyer. The man who has X number of dollars to spend and is determined to get his money's worth and maybe more...

Academic Reading Improvement Center, Inc.

Classes for Elementary and Secondary Students and Adults. Phonics, Vocabulary Development, Comprehension, Study Skills & College Board Test Preparation...

1969 Fabrics

ALL SEWING NOTIONS COURTEOUS, CAPABLE SALESGIRLS CUSTOM MADE DRAPERIES

Dilgrim Mills offers SEW-MUCH!

1969 FABRICS ALL SEWING NOTIONS COURTEOUS, CAPABLE SALESGIRLS CUSTOM MADE DRAPERIES

Oswald's Mother Files Libel Suits, \$5 Million Each

FORT WORTH, Tex. (AP) — Five libel suits for \$5 million each were filed Thursday by the mother of assassinated Sen. Lee Harvey Oswald against a congressman and several writers and publishers...

Police Give Routine Lie Detector Tests to James H. Thompson

Police gave routine lie detector tests to James H. Thompson, 37, a boy friend of the victim, and Mr. and Mrs. Don Mitchell, both 28, close friends and neighbors of Miss DeLoach...

Polishers Shampoo - Heavy duty 400 watt motor

Polishers Shampoo - Heavy duty 400 watt motor; all-metal die cast construction. Double insulated inside, modern styling outside. With scrubbing and waxing brushes, shampoo brushes, buffing pads, and pad holders. #P1022

Take An Extra 20% OFF

our regular low prices on all Metal Giftware Stainless Flatware

General Electric AM/FM Stereo Console

General Electric AM/FM Stereo Console \$14988

General Electric Portable TV

General Electric Portable TV \$7488

General Electric Portable Color T.V.

General Electric Portable Color T.V. \$34995

Easy Credit Terms Available

Easy Credit Terms Available

Hospital Notes

Patients Today: 274 ADMITTED YESTERDAY: Robert Adams, Irene Dr., Vernon; Madeline Baldwin, 106 Warranoke Rd.; Mrs. Roseetta Bottom, 41 Falkner Dr.; Sean Brinkley, 43 Mark Dr., Coventry; Mrs. Ellis Craig, 84 1/2 Hartford; Edward Darby, 222 Oak St.; William Dennis, W. H. Hunsick; Edward Friedrich, 101 Union St., Rockville; Susan Gardner, 47 Hale St., East Rockville; Mrs. Ose Barlow, 80 Spring St.; Arthur Holguen, 200 Kelly Rd., Vernon; Mrs. Kathleen King, Warehouse Point; Raymond Kristoff, 814 School St.; James Lead, 68 Brickland St.; Laurie Lee, Corinne Dr., Tolland; Mrs. Mary Lennie, 18 Tower Rd.; Mrs. Sharon Lusk, Vernon; Gerald McNamara, East Hartford; David Manning, 818 Hartford Rd.; Robert Monaco, Hickory Dr.; Helen Mrs. Theresa Ruffini, 117 Birch St.; Nancy Bieffert, 80 Kennedy Rd.; Mrs. Barbara Simpson, 77 School St.; Debra Smith, East Hartford; Mrs. Edith Trank, 21 Sunset Ter., Wapping; Mrs. Mary Walz, 85 Hill Rd., Rockville; Leslie Williams, 42 Arnot Rd.

REGINA JL

Exclusive Rug Dial Floor Polisher choice \$26.88 each

Kodak Carousel Slide Projector

Kodak Carousel Slide Projector \$4997

Yashica TL 35mm Single Lens Reflex Cam.

Yashica TL 35mm Single Lens Reflex Cam. \$11997

Kodak Dual 8 Slow Motion Projector

Kodak Dual 8 Slow Motion Projector \$13997

Stock up Now on Plastic Housewares!!!

your choice 2 for 1 Values up to \$1.76 each

SAVE A BOOK OF MANCHESTER WELDING SERVICE

SAVE A BOOK OF MANCHESTER WELDING SERVICE Have It Repaired Welded Sharpened 648-1088 or 648-8783

1969 Caprice Coupe

No cloaks. No hoopla. No funny hats. This is an event for the serious car buyer. The man who has X number of dollars to spend and is determined to get his money's worth and maybe more...

CALDOR

MANCHESTER - 1145 TOLLAND TURNPIKE

EXIT 93, WILBUR CROSS PARKWAY

SALE: FRI. and SAT. OPEN LATE EVERY NIGHT

Read Herald Advertisements

Read Herald Advertisements

Read Herald Advertisements

Read Herald Advertisements

Business Mirror

NEW YORK (AP) — American news have had much of a reputation for sitting still, but now they're traveling more often and farther than ever in a travel boom that is changing the nature of tourism...

Dilgrim Mills offers SEW-MUCH! 1969 FABRICS ALL SEWING NOTIONS COURTEOUS, CAPABLE SALESGIRLS CUSTOM MADE DRAPERIES

GOSMETICS WE CARRY ALL THE TOP LINES ARTHUR DRUG

Academic Reading Improvement Center, Inc. Classes for Elementary and Secondary Students and Adults

1969 Caprice Coupe

bask in Gregg Draddy's fun-loving resort collection!

Bright, beautiful and brand new... snazzy pants shifts to go south now, north later. It's the freshest, youngest, most flattering look this season!

D&L FIVE STORES OF FASHION All D&L stores open Monday, Wednesday, Thursday, Friday till 9 P.M., Tuesday and Saturday till 6 P.M.

Huge New York Welcome Greet Apollo 8 Heroes

(Continued from Page One)

...of all New Yorkers." ...

...of the National Aeronautics and Space Administration... a member of the official party... Dr. Paine said... "Perhaps the message is that we should dream no small dream."

...Lindsay presented each astronaut with the Medal of the City of New York... "Gentlemen, we salute you."

...Borman stepped forward to receive the medal... "We all love New York. We all love all of you. Thank you very much."

...More than 4,000 police and plainclothesmen were on station to handle the crowds... "The astronauts were escorted... another historic 'first' in the nation... after his solo flight... across the Atlantic in 1971."

...As the astronauts proceeded, clusters of people waited at vantage points to catch a glimpse of the astronauts... schoolchildren left a school bus to watch.

...The astronauts were... Susan Borman, Marilyn Lovell and Valeria Anders rode with them in the cars, along with their children... Bright sunshine bathed the city but chilly winds were blowing... The temperature was in the mid-40s... On Grand Central Parkway, traffic stopped to allow the motorists to pass.

...The astronauts kept looking out the car windows, apparently enjoying New York landmarks... eLindsay Jan 10

...Plans called for them to travel by motorcade from the airport to Whitehall Street in lower Manhattan, where they transfer to open cars and start up Broadway to the City Hall... This is the "Cherry of Heroes."

...Three of their predecessors in space traveled with them... New Yorkers. They were Lt. Col. John Glenn Jr., the first American sent into orbit, in 1961, and the late Virgil I. Grissom and John W. Young, the Gemini astronauts, in 1966.

...Cool but clear, sunny weather forecast.

...city and state government of

New Wave Of Strikes Hits Italy

(Continued from Page One)

...as happened during a transport strike Dec. 28... Unions sponsoring the transport strike were demanding higher pay for their members... But other labor strikes which the Communists claimed hit Italian cities today were aimed primarily at eliminating the "salary zone" system in Italy... Under this system workers in midland and farther south earn less per hour doing the same work as laborers in the more prosperous north... The Communists said the cities affected were Bergamo, Parma, Pavia, Udine, Alessandria, Biella, Ravenna, Udine, Arezzo, Trieste, Parma, Vicenza, Varese, Bari, Reggio Calabria, Crotone, and Ancona... All these strikes were to last 24 hours... On Thursday, Mantua, Palermo and a few other cities were beset by strikes.

12th Circuit Court Cases

MANCHESTER SESSION

Lawrence Garrett, 19, of 12 Edridge St., charged with risk of injury to a child in July had both those charges nulled in Circuit Court 12 yesterday... In notifying the charges, the prosecution said that federal authorities have taken jurisdiction in the matter... The car was found in Nebraska... Other cases disposed of included the following: Harold R. Hagenow, 28, of 22 Flower St., fined \$100 for breach of peace... Charles J. Jordan, 22, of Lakewood Dr., Vernon, disregarding the signals of an officer, \$25 and bond set at \$100 for appeal... Edward D. Leary, 18, of New Haven, arrested in Vernon, \$50 fine reimposed... Cases continued included the following: Jeffrey W. Bennett, 18, of 1111 E. 11th St., charged with driving a motor vehicle without permission, operating a motor vehicle without license is under suspension, and attempted larceny, Jan. 23... Bernard Costello, 20, of 1000 house Rd., Coventry, charged with breaking and entering with criminal intent and larceny under \$200, Jan. 18... Raymond C. Dubois, 22, of Southington, arrested in Manchester, charged with breaking and entering with criminal intent and larceny under \$200, pleaded not guilty to the charges and will have a probationary hearing on Jan. 20... Robert P. Nicolai, 23, of Wolcott, charged with conspiracy, Feb. 20... Raymond Sabadi, 18, of 2810 W. 11th St., charged with burglary of a building, Jan. 20... William J. O'Connell, 20, charged with burglary of a building, Jan. 20... William J. O'Connell, 20, charged with burglary of a building, Jan. 20...

Stock Market Holds Rally, Trade Active

By JAMES F. HILL

NEW YORK (AP)—The stock market held Thursday's technical rally working through some Friday on moderately active trading... The Dow Industrial Average was up 2.25 to 89.00 at noon... Dow rails were up at 11 a.m. Dow rails were up .02, utilities were up .22, and stocks were up .25 at midday... Brokers viewed the action as continued technical recovery, following Thursday's gain of the more 8 points in the industrial average... The Dow indicator had plummeted about 30 points in the first three days of the week... Corvets were strong, following after a book of the model... The price was 210.80 shares... The price was 210.80 shares... The price was 210.80 shares...

Flu Deaths Rate Triple Expectations

ATLANTA, Ga. (AP)—Deaths from influenza and pneumonia increased sharply again for the week ending Jan. 4... Communicable Disease Center said Thursday... A CDC spokesman said that the number of deaths from flu and pneumonia during the week in 122 cities for which it keeps statistics was the highest in that city since the continuing epidemic of Hong Kong flu... It was the third consecutive week in which deaths more than doubled the number expected, according to CDC figures... The center's weekly mortality report, however, said indications are that the epidemic is declining in many states... In all, 43 states have reported widespread or reported deaths from influenza in the past four months, the CDC said... Simons was up 1/4 to 42 1/2... He is conducting a survey with Hamden Watch, un-... observed at 214... Alpha Chairman... of the planet and confirmed findings by Venus 4 that planet has a torrid atmosphere... After its nearest approach to Venus, Mars flew on into orbit around the sun... The 414-month tandem flight... of Venus will make it possible to study the dimensions of the atmosphere in different areas of the planet of ridges... Venus 4 was described as weighing 2,600 pounds, slightly more than a Volkswagen... craft, which weighs 2,600 pounds... The announcement reported that the first of the two craft is 86,700 miles from earth... This was the first progress report on Venus 4 since the initial announcement Sunday... The Venus 4 was on the correct trajectory, and equipment on both craft was functioning normally...

Wilson Seeks Compromise Over Rhodesian Issue

By ARTHUR L. GAVRIN

LONDON (AP)—Prime Minister Harold Wilson fought today for a policy of compromise with rebel Rhodesia's white rulers against the overhauling of the terms of the 1965 Rhodesian constitution... But on the fourth day of Commonwealth summit talks here, Wilson seemed to be little chance of agreement on an issue that has become the powder-keg of southern Africa... With his back to the wall, Wilson hoped to appease some of Britain's critics by meeting two of their demands: —To reaffirm a two-year-old promise to withhold independence from Rhodesia until it meets the demands of the majority of its white population... But Wilson planned to add the modifier that if Prime Minister Ian Smith's regime changes its policy of white supremacy Britain will ask to be released from that promise... —To continue and even strengthen the international campaign of economic sanctions against the breakaway colony which would independence 28 months ago... The group of African and Asian countries, led by leftist Tanzania, which now dominates Britain's former empire, want Wilson to go further than that... majority of them already have called on Wilson to abandon Britain's plan for a settlement of the Rhodesia issue... The Rhodesia issue has been a divisive issue for black Africans... Rhodesia is described as weighing 2,600 pounds, slightly more than a Volkswagen... craft, which weighs 2,600 pounds... The announcement reported that the first of the two craft is 86,700 miles from earth... This was the first progress report on Venus 4 since the initial announcement Sunday... The Venus 4 was on the correct trajectory, and equipment on both craft was functioning normally...

58 Inspections Made in Month

The Manchester housing code inspector made 58 inspections last month, all of single-family dwellings, and found everything in good order, according to a report by the town health department... During November, he had made 28 inspections of all of single-family dwellings, and had ordered only one correction... The report states that, for the six months since July 1, the beginning of the current fiscal year, the inspector checked 471 units and ordered 19 corrections — nine for electrical safety, two each for laundry and maintenance problems, and one each for roof, rear and broken windows, ceiling repair, lead lighting, and missing screens... The central objection to the "Fairness plan" was expressed this way by President Julius Nyerere of Tanzania: "Power would be transferred to a minority government — meaning Rhodesia's 200,000 whites... Once such a die had been cast, Nyerere argued, the deed was done."

Contracts Let For Remodeling Of Homestead

Contracts have been signed with Linder Charles to remodel the kitchen and bathroom of the Cheney Homestead on Hartford Rd., and the Hartford Electric to floodlight the house from dusk to dawn... The announcement was made today by Herbert W. Swanson, chairman of the Manchester Historical Society's Cheney Homestead Committee, following the committee's meeting Wednesday night with architect Raymond Sabadi, 18, of 2810 W. 11th St., charged with burglary of a building, Jan. 20... William J. O'Connell, 20, charged with burglary of a building, Jan. 20... William J. O'Connell, 20, charged with burglary of a building, Jan. 20...

Raps Proposal To Cut NRRR Service

WASHINGTON (AP)—The Penn Central Railroad's proposal to reduce train service between New York and Boston has brought sharp criticism from a New York Congressman... Rep. Richard L. Ottinger described as "deplorable" the railroad's plans to eliminate numerous trains running between New York and Boston... Ottinger said "I see no justification for massive bloodletting of the train service between New York and Boston, nor can I understand the need for total restructuring of service before plans for high-speed service can be made..." The Congressman addressed his protests to Paul J. Tierney, chairman of the Interstate Commerce Commission, Ottinger has requested to undertake a full investigation into the Penn Central's proposals...

Soviets Launch Venus 6 Probe

(Continued from Page One)

The two new craft are expected to make the 186 million-mile trip by August 1968... Venus 6 is a 2,600-pound craft... Venus 6 is a 2,600-pound craft... Venus 6 is a 2,600-pound craft...

Today in History

By THE ASSOCIATED PRESS

Today is Friday, Jan. 10, the 10th day of 1968. There are 200 days left in the year... Today's Highlight in History... On this date in 1945, the first general assembly of the United Nations convened in London... In 1776, the American revolutionaries, Thomas Paine, published his pamphlet "Common Sense"... In 1861, Florida seceded from the Union... In 1870, John D. Rockefeller incorporated the Standard Oil Company in Cleveland, Ohio... In 1918, the Blandford bandit and revolutionary leader, Pancho Villa, took 18 American mining engineers off a train at Yuma, Mexico and killed them... In 1920, the League of Nations came into being as the Treaty of Versailles went into effect... In 1928 one of the chief architects of the Soviet Union, Leon Trotsky, was ordered into exile... Five Years Ago... Panama suspended relations with the United States after attempts to buy the Panamanian flag in the Canal Zone...

Japan Approves Plan To Produce Phantoms

TOKYO (AP)—The Japanese government today approved a nine-year plan to produce 34 F4D Phantom jet fighters a day, but only on an budget of a fleet of 104 Phantoms by 1977... The defense agency decided late last year to make the American twin-engine supersonic jet its mainstay fighter... The plan will be built under license from the U.S. producer, McDonnell Douglas Corp. Mitsubishi Heavy Industries Ltd. is the main contractor...

Assistance to Aged

WASHINGTON—The proportion of aged Americans receiving public assistance has dropped since 1960 from 22 percent to about 10... This is largely because of higher levels of Social Security support in effect...

Film to Be Shot at Minneapolis

George Seaton to 'Pilot' Movie Version of 'Airport'

By BOB THOMAS

HOLLYWOOD (AP)—George Seaton, who continues to have one been "a white-knuckle air passenger," has taken charge as pilot of the biggest flight movie in recent Hollywood years, "Airport..." Universal is going all-out with the Arthur Hays Sulzberg novel and the film may well cost \$10 million before it makes a landing... Producer Ross Hunter has assembled a cast that is as impressive as the movie itself... The film veteran Seaton—"Mile on 34th Street," "Country Girl"—wrote the script for "Airport" and will be directing it... "Years ago I was in a crack-up of a plane, so we were taking off at Columbus, Ohio," he recalled, "Fortunately we were only 10 feet off the ground, so there was little damage..." "That was enough to make me a white-knuckle passenger after that. Until I made a picture about the Berlin airlift, 'The Big Lift,' with Montgomery Clift and Paul Douglas, 1960..." "Then I rode in the cockpit with the pilots and I decided: 'these people know what they're doing.' I've been a pretty good passenger since then..." Seaton recently traveled in the flight deck of a transcontinental jetliner and was impressed with the competence of today's fliers... The flight was made with the permission of the Federal Aviation Administration, which is cooperating with "Airport," apparently in hopes that the picture will carry the message of such competence... To the surprise of many, the Air Transport Association, which includes the major airlines, is also cooperating with the film... Reason for the surprise: The plot concerns the bombing of a passenger jet... "The vice presidents of the companies came out here and they seemed to approve the script," said Seaton... "They brought up some points, not inaccuracies but matters of procedure, which I incorporated..." Seaton made two changes from the novel... He eliminated the character of the airport manager in flight control "because anyone that emotionally unstable would never be permitted in the tower..." And, for condescension reasons, Seaton removed the mill-in of local residents protesting jet noise... "We have received permission to shoot at Minneapolis Airport and will construct added counters inside the terminal to house those airlines that don't

George Seaton to 'Pilot' Movie Version of 'Airport'

By BOB THOMAS

HOLLYWOOD (AP)—George Seaton, who continues to have one been "a white-knuckle air passenger," has taken charge as pilot of the biggest flight movie in recent Hollywood years, "Airport..." Universal is going all-out with the Arthur Hays Sulzberg novel and the film may well cost \$10 million before it makes a landing... Producer Ross Hunter has assembled a cast that is as impressive as the movie itself... The film veteran Seaton—"Mile on 34th Street," "Country Girl"—wrote the script for "Airport" and will be directing it... "Years ago I was in a crack-up of a plane, so we were taking off at Columbus, Ohio," he recalled, "Fortunately we were only 10 feet off the ground, so there was little damage..." "That was enough to make me a white-knuckle passenger after that. Until I made a picture about the Berlin airlift, 'The Big Lift,' with Montgomery Clift and Paul Douglas, 1960..." "Then I rode in the cockpit with the pilots and I decided: 'these people know what they're doing.' I've been a pretty good passenger since then..." Seaton recently traveled in the flight deck of a transcontinental jetliner and was impressed with the competence of today's fliers... The flight was made with the permission of the Federal Aviation Administration, which is cooperating with "Airport," apparently in hopes that the picture will carry the message of such competence... To the surprise of many, the Air Transport Association, which includes the major airlines, is also cooperating with the film... Reason for the surprise: The plot concerns the bombing of a passenger jet... "The vice presidents of the companies came out here and they seemed to approve the script," said Seaton... "They brought up some points, not inaccuracies but matters of procedure, which I incorporated..." Seaton made two changes from the novel... He eliminated the character of the airport manager in flight control "because anyone that emotionally unstable would never be permitted in the tower..." And, for condescension reasons, Seaton removed the mill-in of local residents protesting jet noise... "We have received permission to shoot at Minneapolis Airport and will construct added counters inside the terminal to house those airlines that don't

We're Very Grateful

To the People of Manchester for their patronage and for making our first Christmas such a happy and rewarding one for us.

To our neighboring merchants on Main St. whose acts of kindness made us feel welcome.

For being privileged to join the Manchester Business Community as one of its newer members.

To Anthony Gorman of 74 Lakewood Circle for drawing the ticket on the television set won by Mrs. Leora Steimmeyer, 38 Maple St., Manchester.

Lift the Latch Gift Shop

977 MAIN ST. MANCHESTER

NEW 1969 CHRYSLERS & DODGES

IMMEDIATE DELIVERY! SNOW FIGHTERS!

We Have 2 1969 Dodge Snow Fighter Trucks Priced To Move

W-100 1/2 ton 5V-8 engine with 4-Speed Trans. 700 lbs. Mud & Snow Tires-Lock Out Hubs & Snow Plow	W-20 3/4 ton 5V-8 engine with 4-Speed Trans. 8 Foot Box 750x16 Mud And Snow Tires Lock Out Hubs & Snow Plow
---	---

RECENT TRADE-INS:

- 68 CHRYSLER \$2995
- 68 MONACO \$3195
- 68 CHRYSLER \$1895
- 68 DODGE \$1895
- 68 DODGE \$1895
- 68 DODGE \$1895

Many Others * Low Bank Rates

CHORCHES OF MANCHESTER

80 Oakland St., Manchester 043-2781

Open Eve. Except Thursday & Saturday

Wynshaw's

Wynshaw's Bridal Shop cordially invites you and your attendants to a Bridal Fashion Show for Spring and Summer Weddings Sunday Afternoon, January 12, 1968 2:30 p.m. Main Ballroom, Hilton Hotel Hartford, Connecticut

58 Inspections Made in Month

The Manchester housing code inspector made 58 inspections last month, all of single-family dwellings, and found everything in good order, according to a report by the town health department... During November, he had made 28 inspections of all of single-family dwellings, and had ordered only one correction... The report states that, for the six months since July 1, the beginning of the current fiscal year, the inspector checked 471 units and ordered 19 corrections — nine for electrical safety, two each for laundry and maintenance problems, and one each for roof, rear and broken windows, ceiling repair, lead lighting, and missing screens... The central objection to the "Fairness plan" was expressed this way by President Julius Nyerere of Tanzania: "Power would be transferred to a minority government — meaning Rhodesia's 200,000 whites... Once such a die had been cast, Nyerere argued, the deed was done."

STEREO EAST

POST ROAD PLAZA — ROUTE 30 VERNON

YOUR EASTERN CONN. HEADQUARTERS FOR THE FINEST IN HI-FIDELITY AND STEREO COMPONENTS

Division Of Ellington Electronics

PHONE 875-8456

1/2 MILE EAST OF VERNON CIRCLE ON ROUTE 30

OPEN MON. - SAT. 10 A.M. - 9 P.M.

RECORDS

LP'S and 45's

8 and 4 TRACK

CAR TAPES

SCOTCH and SONY TAPE

OPEN REEL and CARTRIDGE

WE HAVE IT ALL

marantz

"With the Marantz... it's like listening clear back to the program source" — High Fidelity Magazine, 1967. The Marantz Model 15 solid-state stereo power amplifier delivers a tremendous 120 watts of power to give you the clearest, cleanest sound at the critical high and low frequencies. Distortion, even at full power, is virtually non-existent. Marantz Safety Circuit protects against signal overload. And two separate power supplies enable both channels to operate simultaneously with no power loss. Marantz imaginative engineering has unequivocally created the finest stereo amplifier in the world.

"WITHOUT QUALIFICATION... THE FINEST AMPLIFIER" — THE AMERICAN RECORD GUIDE, MARCH 1967

WORLD'S MOST ADVANCED SOLID-STATE PREAMP — FROM MARANTZ

The Marantz Model 15 solid-state stereo power amplifier with 120-watts of power delivers the clearest, cleanest sound across the full frequency spectrum. Marantz has no separate equalizer; it takes the bass and rumble out of old 78's and LP's. And you can connect an extra tape recorder in front to copy against short-circuiting with instant overload recovery. With the Model 15, Marantz sets a new standard of technical excellence in stereo power amplifiers.

Simply connect your Sony to an FM stereo receiver or radio and you're ready to record. You'll capture every sound from the opening bars to the last thrilling note. All flawlessly reproduced with superb Sony high fidelity sound. It's so easy to build a musical tape library to hear your favorite again and again, an everlasting Sony magnetic tape. Relax and tape a world of music at home, in your favorite easy chair. There's music in the air... preserve it forever with a Sony!

SEE THE NEWEST AND MOST EXCITING FASHIONS FOR BRIDES, Bridesmaids and Mother-of-the-Brides.

CORRECT FORMAL ATTIRE FOR MEN WITH LATEST INNOVATIONS IN FORMAL SOUQUETS.

NO ADMISSION CHARGE NO TICKETS NECESSARY.

SOME LUCKY BRIDES-TO-BE WILL WIN AN EXQUISITE WEDDING GOWN... PLUS MANY OTHER FREE DOOR PRIZES.

FISHER - SCOTT - KENWOOD - GARRARD - LEAR - NORELLO

VIKING - WHARFDALE - ELECTROVOICE - BOGEN - PICKERING - TELEX

Coventry Nathan Hale Day Panel Looks to Profit in '69

The Nathan Hale Day Committee met last night with members of the Rotary Club present, to discuss the committee's financial situation, and to elect a new chairman for the year.

The committee's chairman, Nathan Hale, said that the committee's financial situation is "not too bright" and that the committee must find a way to increase its income.

The committee's income for the year is estimated to be about \$1,000. The committee's expenses for the year are estimated to be about \$1,500.

The committee's chairman, Nathan Hale, said that the committee must find a way to increase its income. He suggested that the committee should hold a "Nathan Hale Day" in 1969.

The committee's chairman, Nathan Hale, said that the committee must find a way to increase its income. He suggested that the committee should hold a "Nathan Hale Day" in 1969.

South Windsor Cub Scouts Get Awards

The following awards were presented at the December meeting of the Wapping Cub Scout Pack 128, Three-year service pin, Steven Andrews, Robert Reeves, Jeff Small, John Waitt and Dale Wasserman. Two-year service pin, Scott Beecher, Michael Bentley, Mark Brown, David Dutton, Tony Egan, Kevin French, Bruce Greenman, Scott Ingersoll, Daniel Johnson, Alex Jones, Scott Kenyon, Michael Nadeau and Clifford Oliveira and One-year service pin, Gerald Ferguson.

The committee's chairman, Nathan Hale, said that the committee must find a way to increase its income. He suggested that the committee should hold a "Nathan Hale Day" in 1969.

STAR GAZER

Yearly Astrology Guide
According to the Stars
To develop messages for Saturday, read words corresponding to numbers of your Zodiac birth sign.

ARIES (Mar. 21 - Apr. 19)
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Taurus (Apr. 20 - May 20)
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Gemini (May 21 - Jun. 20)
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Cancer (Jun. 21 - Jul. 22)
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Leo (Jul. 23 - Aug. 22)
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Virgo (Aug. 23 - Sep. 22)
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Libra (Sep. 23 - Oct. 22)
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Scorpio (Oct. 23 - Nov. 21)
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Sagittarius (Nov. 22 - Dec. 21)
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Capricorn (Dec. 22 - Jan. 19)
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Jan. 20 - 29
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Feb. 1 - 28
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Mar. 1 - 31
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Apr. 1 - 30
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

May 1 - 31
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Jun. 1 - 30
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Jul. 1 - 31
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Aug. 1 - 31
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Sep. 1 - 30
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Oct. 1 - 31
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Nov. 1 - 30
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Dec. 1 - 31
1. You will be successful in your work.
2. You will be successful in your work.
3. You will be successful in your work.

Boy Coasting At Park Hurt

An eight-year-old boy was admitted to Manchester Memorial Hospital yesterday with a fractured skull sustained in a sledding accident in Otter Springs Park. He also received a three-inch gash on the forehead, police say. He is in satisfactory condition today.

The boy, James Land of 68 Strickland St. was sliding in with his brother Mark, seven, down a path between some trees there.

He ran into the rear of a bench at the bottom of the hill that is cemented in the ground.

A cruiser patrolman brought him to the emergency room.

Books Donated By B'nai B'rith

Charter Oak Lodge of B'nai B'rith has donated 100 copies of the B'nai B'rith Anti-Defamation League publication, "Police in Crisis" to Manchester Community College.

The gift was made in response to a request to Malcolm C. Webster, regional director of the Anti-Defamation League in New Haven, by Thomas P. Connor, head of MCK's two-year law enforcement curriculum. The books are being used in a course taught by Connor.

Chairman of the committee supplying the books was Atty. Rolland Castellan.

Divorced 2nd Time

MIAMI (AP) — Actress Gloria DeHaven and Richard Fincher have divorced for a second time.

Their second marriage ended Thursday when Fincher, a Florida state representative and auto dealer, won a divorce on a counter-claim of extreme cruelty. He said Mrs. DeHaven told him she was going on the road with a musical, "Golden Boy," and would not return to Miami.

Mrs. DeHaven, who lives in New York, did not appear in court. Fincher agreed to pay \$400 a month alimony and \$400 a month support for their two children, Harry, 8, and Paul, 4, and give Mrs. DeHaven a new car.

They were divorced first in 1963 after seven years of marriage, then remarried Jan. 10, 1966.

Low-income Units Get Federal Funds

BRIDGEPORT (AP) — Federally-sponsored low-income housing here is getting \$2,384,280 for modernization from the Department of Housing and Urban Development.

HUD indicated Thursday that the funds will be administered through the Bridgeport Housing Authority to upgrade Father Panik Village, Phantas St. Barium Apartments and the Charles F. Greene Homes.

Agencies Told Meeting Dates Due by Jan. 31

Town Council John Sim has reminded all of Manchester boards, commissions, agencies, bureaus and committees that Jan. 31 is the deadline for filing with the town clerk a schedule of regular meetings for the 1969 calendar year.

In addition, he has reminded the Board of Education, the Redevelopment Commission, the Planning Authority and the Building Committee that they must file also with the Secretary of the State's office, since they act as a result of state statute.

The 1967 State Legislature passed a bill which provides for the filing by local and state agencies.

The schedule of meetings will be on file for inspection in the town clerk's office, and the Public Act 78 states that no regular meeting of any official body may be held sooner than 30 days after the filing of a schedule.

Notice of a special meeting must be given not less than 24 hours prior to the time of the meeting, by posting a notice of the time and place, provided that the nature of such a special meeting, setting forth the nature of the emergency and the proceedings at the meeting, are filed with the town clerk within 72 hours.

Eight Take Oath Of Citizenship

Eight new people became naturalized U.S. citizens this morning in U.S. District Court in Manchester in ceremonies with Judge J. Edmund Clark presiding.

They are: Mrs. Gladis Monroo, 64 Main St., Mrs. Helen Novak of a Crescent Court, 100 Main St., Mrs. Rita E. Novak of Phoenix St., Vernon; Mrs. Ping Wang Chan, 400 W. Main St., Manchester; Mrs. Robert E. Lavole of 19 Somerset St., Rensselaer; Mrs. Margaret M. O'Connell of 48 Main St., Manchester; and Mrs. Sabatino F. DiGregorio of 66 Elizabeth St.

Funds' Lack Forces Catholic School Merger

HARTFORD (AP) — State Bank merger in the Hartford diocese school system will end when Presentation High School is merged with St. Francis Catholic High.

The Rev. Martin B. Hitchcock, diocesan superintendent of schools, said Thursday the merger had become necessary because of personnel and financial problems.

As conceived three years ago, Presentation High was opened as the counterpart for girls of St. Francis Catholic, which was to become exclusively for boys.

Visit Changed By Bloodmobile

The location for the monthly Red Cross Bloodmobile visit to Manchester has been changed from the Salvation Army Citadel to the Concordia Lutheran Church, Fifth St., Manchester.

The visit will be Wednesday, Jan. 15 from 1:45 to 3:30 p.m. Persons who make appointments are being urged to help the Bloodmobile.

The Red Cross says blood supplies are far from being plentiful, and all healthy donors are being urged to help the Bloodmobile.

Red Cross officials say it will be several weeks before even a minimal supply of blood can be stored on the shelves of the Blood Center.

Volunteer workers are now contacting past donors, making appointments for the January visit. Mrs. Myron Bogtisch, chairman of the Manchester Red Cross Blood Program, urges persons who have never given blood to phone for an appointment or just walk into the church on Jan. 15.

John's Floor Covering

254 BROAD ST. TEL. 643-9479

January Carpet Sale
WALL-TO-WALL
LUXURY CARPET
CRESLAN ACRYLIC FIBER

Choose from Celeste tipped sheared or
Sylvan Plush in 12 colors. Installed with
32-oz. padding.

8.95
Sq. Yd.
Reg. \$11.95

DAR Announces Contest Rules

The Daughters of the American Revolution have chosen the winning essay in the "Heritage of the American Revolution" contest. The winning essay was written by a student in the 7th grade of the Manchester School.

The contest was held in the Manchester School on Thursday, Jan. 8, 1969. The contest was open to all students in the 7th and 8th grades of the Manchester School.

The winning essay was written by a student in the 7th grade of the Manchester School. The essay was titled "The Heritage of the American Revolution".

The contest was held in the Manchester School on Thursday, Jan. 8, 1969. The contest was open to all students in the 7th and 8th grades of the Manchester School.

Public Records

Warranted Deeds
From Tabor to Rudolph V. and May Lou Perry, property on Darlington Rd., conveyance tax \$12.00.

Lord A. and Betty L. Lumbert to Sebastian and Concetta A. Green, property at 28-30 Cooper St., conveyance tax \$24.00.

Wilbur Marchant to the RAW Co., property at 129 E. Center St., conveyance tax \$20.00.

Bertha. Felicia Wehner to James E. and Emma Taggart, property on Wells St., conveyance tax \$12.00.

J & J Sign Co. for Frank Wyman, sign at 484 E. Middle St., \$100.

Conyers Construction Co. for Supreme Foods Inc., sign at 496 Hartford Rd., \$200.

Public Sign Service for Burr Nurseries, sign at 402 N. Main St., \$700.

St. Bridget Church to Catholic Cemetery Association, property at 129 E. Center St., conveyance tax \$20.00.

Archdiocese of Hartford to Catholic Cemetery Association, property at 129 E. Center St., conveyance tax \$20.00.

Wile Motors Inc. against Clarence J. Teoforo, property of Birch Mt. Rd., \$500.

Marriage License Charles Robert Sturwald, while under treatment.

Forced Landing

LA PAZ, Bolivia (AP) — President Rene Barrientos and 33 other persons were in a plane that made a forced landing 10 miles south of La Paz. One proponent of the air force C-47 came off in flight and the pilot made a one-man landing.

"It was the worst thing which happened to me in all my flights," said Barrientos. "I had with us."

3rd Atomic Plant Planned in State

NEW LONDON, Conn. (AP) — The state's public information superintendent said Thursday that the state's third atomic power plant in Connecticut and it may be built at Millstone Point here.

The plant would be the state's third atomic power plant in Connecticut and it may be built at Millstone Point here.

The plant would be the state's third atomic power plant in Connecticut and it may be built at Millstone Point here.

Drug Addiction Up

LONDON (The British Home Office says the number of known drug addicts in Britain increased from 1,649 in 1968 to 1,729 in 1967. In the meantime 102 addicts were considered cured and there were 274 convictions for illegal possession of heroin. Registered addicts can obtain drugs legally in Britain while under treatment.

50th Anniversary Sale

Allen's Dry Cleaning Discount Sale

Expires Feb. 28, 1969

MEN'S, LADIES', PLAIN, 1 PIECE SUITS or DRESSES
Cleaned and Finished (Limit 8 to a Coupon) Reg. \$1.85 \$1.39

MEN'S, LADIES' PLAIN CLOTH COATS
Cleaned and Pressed (Fur Trim Extra) Reg. \$3.00 \$1.65

Expires Feb. 28, 1969

PLAIN SKIRTS or TROUSERS
Cleaned and Finished (Limit 8 to a Coupon) Reg. 60c 59c

Expires Feb. 28, 1969

SHIRTS 5 For \$1.25
MEN'S BUSINESS Laundered to Perfection (Must Be In Groups of 5) Reg. \$1.00

Expires Feb. 28, 1969

FREE! OLIVE SONNET GLASSES
Get A Set of These Beautiful Glasses While They Last!
ONE (1) GLASS F-R-E-E WITH EVERY \$3.00 INCOMING DRY CLEANING ORDER!

Home Of Quality Cleaning — Plus — Prompt Service!

617 Main Street (Corner of Pearl) Across From Mary Cheney Library
★ ★ ★ "TOLLAND COUNTY'S FIRST AND OLDEST DRY CLEANING ESTABLISHMENT!" ★ ★ ★

Hottest Things Going!

FIVE 1969 MUSTANGS

5 PROUD PERFORMERS

MUSTANG 2-DR HARDTOP \$4000 ON.

MUSTANG MACH I \$4000 ON.

PLUS GRANDE, SPORTSROOF, CONVERTIBLE!

GET WITH THE GOING THING AT DILLON FORD
319 MAIN ST., MANCHESTER

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

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

Frank G. Parkhill, Proprietor
601 MAIN ST., MANCHESTER
(Next to Hartford National Bank)
YES - WE DELIVER
Phone: 643-9711-9712-9713

January White Sale!

January White Sale!
GREAT ONCE-A-YEAR SAVINGS ON ALL YOUR LINEN CLOSET NEEDS

CANNON Royal Family by CHATHAM

Crystal Palace towel ensemble
bath 1.99 reg. 2.49
hand 1.29 reg. 1.49
wash cloth .59 reg. .69

Big 72x90 SIZE "MONTCLAIR" by FAMOUS CHATHAM
72x90 blankets
2 for \$6 reg. 3.98 each

your choice! 2 styles!

FAMOUS SONTIQUE mattress pads
Anchor Bond 6.98 fitted 8.98
54x76 8.98 10.98

Yarn!
January sale-priced!
Serene bed pillows
CHOICE OF 3 SIZES
the comfort pillow that gives you a good night's sleep

4 oz., 4 ply knitting worsted 88c
4 oz., 4 ply orlon Sayelle worsted regularly 1.19

4 oz., 4 ply orlon worsted weight yarn, Choice of 40 colors. 99c

SAVE UP TO 50%
JANUARY RED TAG SALE

noth's HOUSE & HALE
TRI-CITY PLAZA—VERNON, CONN.

DOWNTOWN MAIN STREET, MANCHESTER
Open 6 Days—Thurs. till 9 P.M. • 643-4123

TV-Radio Tonight

TV-Radio Tonight

Television

6:00-6:30 Perry Mason
6:30-7:00 Perry Mason
7:00-7:30 Perry Mason
7:30-8:00 Perry Mason
8:00-8:30 Perry Mason
8:30-9:00 Perry Mason
9:00-9:30 Perry Mason
9:30-10:00 Perry Mason
10:00-10:30 Perry Mason
10:30-11:00 Perry Mason
11:00-11:30 Perry Mason
11:30-12:00 Perry Mason

Radio

6:00-6:30 WABC-10
6:30-7:00 WABC-10
7:00-7:30 WABC-10
7:30-8:00 WABC-10
8:00-8:30 WABC-10
8:30-9:00 WABC-10
9:00-9:30 WABC-10
9:30-10:00 WABC-10
10:00-10:30 WABC-10
10:30-11:00 WABC-10
11:00-11:30 WABC-10
11:30-12:00 WABC-10

Agencies Told Meeting Dates Due by Jan. 31

Agencies Told Meeting Dates Due by Jan. 31

Town Council John Sim has reminded all of Manchester boards, commissions, agencies, bureaus and committees that Jan. 31 is the deadline for filing with the town clerk a schedule of regular meetings for the 1969 calendar year.

In addition, he has reminded the Board of Education, the Redevelopment Commission, the Planning Authority and the Building Committee that they must file also with the Secretary of the State's office, since they act as a result of state statute.

The 1967 State Legislature passed a bill which provides for the filing by local and state agencies.

The schedule of meetings will be on file for inspection in the town clerk's office, and the Public Act 78 states that no regular meeting of any official body may be held sooner than 30 days after the filing of a schedule.

Notice of a special meeting must be given not less than 24 hours prior to the time of the meeting, by posting a notice of the time and place, provided that the nature of such a special meeting, setting forth the nature of the emergency and the proceedings at the meeting, are filed with the town clerk within 72 hours.

John's Floor Covering

John's Floor Covering

254 BROAD ST. TEL. 643-9479

January Carpet Sale
WALL-TO-WALL
LUXURY CARPET
CRESLAN ACRYLIC FIBER

Choose from Celeste tipped sheared or
Sylvan Plush in 12 colors. Installed with
32-oz. padding.

8.95
Sq. Yd.
Reg. \$11.95

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

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

Frank G. Parkhill, Proprietor
601 MAIN ST., MANCHESTER
(Next to Hartford National Bank)
YES - WE DELIVER
Phone: 643-9711-9712-9713

January White Sale!

January White Sale!
GREAT ONCE-A-YEAR SAVINGS ON ALL YOUR LINEN CLOSET NEEDS

CANNON Royal Family by CHATHAM

Crystal Palace towel ensemble
bath 1.99 reg. 2.49
hand 1.29 reg. 1.49
wash cloth .59 reg. .69

Big 72x90 SIZE "MONTCLAIR" by FAMOUS CHATHAM
72x90 blankets
2 for \$6 reg. 3.98 each

your choice! 2 styles!

FAMOUS SONTIQUE mattress pads
Anchor Bond 6.98 fitted 8.98
54x76 8.98 10.98

Yarn!
January sale-priced!
Serene bed pillows
CHOICE OF 3 SIZES
the comfort pillow that gives you a good night's sleep

4 oz., 4 ply knitting worsted 88c
4 oz., 4 ply orlon Sayelle worsted regularly 1.19

4 oz., 4 ply orlon worsted weight yarn, Choice of 40 colors. 99c

SAVE UP TO 50%
JANUARY RED TAG SALE

noth's HOUSE & HALE
TRI-CITY PLAZA—VERNON, CONN.

DOWNTOWN MAIN STREET, MANCHESTER
Open 6 Days—Thurs. till 9 P.M. • 643-4123

Bill Anderson Dead at Age 68

Bill Anderson, 68, died at his home in Manchester, Conn., on Wednesday.

Weiss Plans to Go Ahead With Police Aid Compact

Police Chief James M. Weiss announced today he is going ahead with the compact with the City of Hartford.

Wedding Leads Busy Life, Boy, 15, to Write Autobiography

A long noon recess yesterday followed the surprise wedding of a 15-year-old boy.

Sweeney Cites Rome's Role In Confession Disclosure

Police Maj. Samuel Rome said that he had not seen any photographs of the man who was arrested in the case.

Obituary Bolton Woman Found Dead; Operated Shop

Delia and houses the biggest concentration of assault helicopters used for operations in the area.

South Viets Claim 191,307 Foe Killed

Delia and houses the biggest concentration of assault helicopters used for operations in the area.

NASA Picks Crewmen for Apollo 11

Four of six men have been bound over to Superior Court at Hartford on morals cases brought against them several months ago.

Four Bound Over In Morals Cases

Four of six men have been bound over to Superior Court at Hartford on morals cases brought against them several months ago.

Mrs. Hitt First Woman Named to Nixon Post

WASHINGTON (AP) — The first woman appointed to a sub-cabinet post in Richard M. Nixon's administration is Patricia Holtz Hitt.

Schooner Bluenose II Sets Bermuda Course

SALT PANS, N. S. (AP) — The schooner Bluenose II set course for Bermuda today, minus one crewman who was lost overboard.

Officials Suspend UofB Instructor

BRIDGEPORT, Conn. (AP) — A 28-year-old history instructor at the University of Bridgeport was suspended for a year.

For Duane Hodges

CHESAPEAKE, Va. (AP) — The crew of the USS Pueblo was sent to the United States.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Funerals

Mrs. Myrl A. Meyer, 67, died at her home in Manchester, Conn., on Wednesday.

Section Two Signs of Zodiac Fashion Trend

With the sign expected to be at its strongest through this month, Manchester Memorial Hospital is still maintaining visiting restrictions announced Dec. 18.

Wapping Girl, Junior Miss, To Give Award

Miss Joanne O'Hara of Wapping, the current "Manchester Junior Miss" will appear on the "Broad Show" on Wednesday.

Area Unitarians Meet on Sunday

Area Unitarians will hold the first meeting of the year at 8 p.m. in the Bookery School on Vernon St. before their "Decision Night" Jan. 19.

Mason Reports Fires Increase

According to a report submitted by Town Fire Chief W. C. Foss, the number of fires reported in 1967 was 1,067.

Area Unitarians Meet on Sunday

Area Unitarians will hold the first meeting of the year at 8 p.m. in the Bookery School on Vernon St. before their "Decision Night" Jan. 19.

Mason Reports Fires Increase

According to a report submitted by Town Fire Chief W. C. Foss, the number of fires reported in 1967 was 1,067.

Area Unitarians Meet on Sunday

Area Unitarians will hold the first meeting of the year at 8 p.m. in the Bookery School on Vernon St. before their "Decision Night" Jan. 19.

Mason Reports Fires Increase

According to a report submitted by Town Fire Chief W. C. Foss, the number of fires reported in 1967 was 1,067.

Area Unitarians Meet on Sunday

Area Unitarians will hold the first meeting of the year at 8 p.m. in the Bookery School on Vernon St. before their "Decision Night" Jan. 19.

Mason Reports Fires Increase

According to a report submitted by Town Fire Chief W. C. Foss, the number of fires reported in 1967 was 1,067.

Area Unitarians Meet on Sunday

Area Unitarians will hold the first meeting of the year at 8 p.m. in the Bookery School on Vernon St. before their "Decision Night" Jan. 19.

Mason Reports Fires Increase

According to a report submitted by Town Fire Chief W. C. Foss, the number of fires reported in 1967 was 1,067.

Area Unitarians Meet on Sunday

Area Unitarians will hold the first meeting of the year at 8 p.m. in the Bookery School on Vernon St. before their "Decision Night" Jan. 19.

Mason Reports Fires Increase

According to a report submitted by Town Fire Chief W. C. Foss, the number of fires reported in 1967 was 1,067.

Area Unitarians Meet on Sunday

Area Unitarians will hold the first meeting of the year at 8 p.m. in the Bookery School on Vernon St. before their "Decision Night" Jan. 19.

Mason Reports Fires Increase

According to a report submitted by Town Fire Chief W. C. Foss, the number of fires reported in 1967 was 1,067.

Area Unitarians Meet on Sunday

Area Unitarians will hold the first meeting of the year at 8 p.m. in the Bookery School on Vernon St. before their "Decision Night" Jan. 19.

Mason Reports Fires Increase

According to a report submitted by Town Fire Chief W. C. Foss, the number of fires reported in 1967 was 1,067.

Area Unitarians Meet on Sunday

Area Unitarians will hold the first meeting of the year at 8 p.m. in the Bookery School on Vernon St. before their "Decision Night" Jan. 19.

Mason Reports Fires Increase

According to a report submitted by Town Fire Chief W. C. Foss, the number of fires reported in 1967 was 1,067.

Area Unitarians Meet on Sunday

Area Unitarians will hold the first meeting of the year at 8 p.m. in the Bookery School on Vernon St. before their "Decision Night" Jan. 19.

Mason Reports Fires Increase

According to a report submitted by Town Fire Chief W. C. Foss, the number of fires reported in 1967 was 1,067.

Area Unitarians Meet on Sunday

Area Unitarians will hold the first meeting of the year at 8 p.m. in the Bookery School on Vernon St. before their "Decision Night" Jan. 19.

Mason Reports Fires Increase

According to a report submitted by Town Fire Chief W. C. Foss, the number of fires reported in 1967 was 1,067.

Area Unitarians Meet on Sunday

Area Unitarians will hold the first meeting of the year at 8 p.m. in the Bookery School on Vernon St. before their "Decision Night" Jan. 19.

Advertisement for 'The Action' agency, featuring contact information and a list of services.

Advertisement for 'Visit Rule Still Same At Hospital'.

Advertisement for 'Signs of Zodiac Fashion Trend'.

Advertisement for 'Wapping Girl, Junior Miss, To Give Award'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Signs of Zodiac Fashion Trend'.

Advertisement for 'Wapping Girl, Junior Miss, To Give Award'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Wapping Girl, Junior Miss, To Give Award'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Visit Rule Still Same At Hospital'.

Advertisement for 'Signs of Zodiac Fashion Trend'.

Advertisement for 'Wapping Girl, Junior Miss, To Give Award'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for 'Area Unitarians Meet on Sunday'.

Advertisement for 'Mason Reports Fires Increase'.

Advertisement for

Colt Passer Not Interested in Namath's Lip, Just Arm

Colt Passer Only Worry, Jet Defense

MIAMI (AP) — Earl Morrall isn't interested in Joe Namath's lip, just his arm.

The Baltimore Colts' quarterback, who has had recent success in his own right, says he can refer to any opinion he wants," said Morrall.

"I don't worry about other quarterbacks. All I'm interested in is the other team's defense. That's what you have to beat. Action speak louder than words. It's what you do on the field that counts."

Joe Namath

Namath and Biggest Point Spread

WASHINGTON (AP) — The Super Bowl game at Miami Sunday is already a fascinating affair even before the ball is teed up for the opening play. It has already exceeded President-elect Nixon's expectations of an extra dimension of excitement.

Joe Namath and the biggest point spread in the history of the NFL, presided by the Baltimore Colts, are favored to win by 18 points.

The Jets wouldn't be in the Super Bowl if they weren't coming from behind to beat Oakland on his pass in the AFL championship game.

Star Handled with Silk Hand, Joe's Insults Helped Buildup

MIAMI BEACH, Fla. — The Baltimore Colts are probably the finest football team on the land, by far. There are strong suggestions they are a better team than the Colts who are qualifying as the forgotten team of Sunday's Super Bowl game.

It's those posturing New York Jets with their Joe Namath who are providing the chief conservation-piece protection for the Colts.

Earl Morrall

Game Offers Two Extra Dimensions

The game, Namath has not been winning any popularity contests. He overtook, missed two press conferences, and caused a quiet of confusion, so what? He also took some passes at Earl Morrall of the Colts by saying, "I don't get super protection."

Coach Plans Changes After Royals' Defeat

The Cincinnati Royals, an early season threat in the National Basketball Association, have coach Ed Jucker concerned.

The Cincinnati Royals, an early season threat in the National Basketball Association, have coach Ed Jucker concerned.

Buffalo Group To Enter NHL, Buy Franchise

BUFFALO, N.Y. (AP) — Four years of frustration appeared ended Thursday when the Buffalo sportsman announced the purchase of the Oakland Seals of the National Hockey League.

Jet Ready for Lesson From Veteran Smith

MIAMI BEACH—The New York Jets know the only way they can cope with Baltimore is to give Joe Namath the time to pass. The Jets must hold off the Colts' front four and their blitzers on Sunday's Super Bowl game as it was supposed to be a wrestling match with Super Bowl MVP, Billy Ray Cyrus.

College Basketball

East Babson 87, Middlebury 67
Bowling Green 81, Rutgers 71
Boston State 103, Bridgewater State 61
Worcester Tech 62, Lowell 59
New Hampshire 75, North-eastern 72
McKinnite 87, Franklin & Marshall 59
Holy Cross 73, Georgetown 67
Illinois Tech 52, Coak 69

Don Shula's Secret Coaching Day-Game Day

MIAMI — Don Shula's secret is that he works one day, out of seven. His philosophy is, "Only on Sunday."

Says the Baltimore coach, "Anybody can prepare a football team from Tuesday to Saturday, and anybody can correct their mistakes Monday. Coaching day is game day."

Colemans, Father and Son, To Speak to Baseball Club

Team of Coleman and Coleman, Joe Sr. and Joe Jr., will speak to the Baltimore Orioles on Jan. 22 in a 22-minute meeting at the club's headquarters.

O.J. Simpson Gets Manager, Sogge Signs Baseball Pact

LOS ANGELES (AP) — O. J. Simpson expected to be the contract. Simpson is expected to be the contract. Simpson is expected to be the contract.

Schoolboys Near Halfway Point, Leonard Plays Indians at Arena

Scholastic basketball, nearing the halfway point in the season, finds a full slate of schools playing tonight. Three teams still remain undefeated in their conference with one being tied.

Central Change

The appointment of George Hoffman to the physical education staff of Central Connecticut State College was announced today.

Sifford Comes in Eight Under To Grab Los Angeles Spotlight

LOS ANGELES (AP) — Frequent winner from Evergreen, Colo. to the young Jones. Abruptly from top on the cover came a report that Sifford was eight shots under par at the turn of the Rancho Palm Golf Club.

UConn Five And Central Play Home

Connecticut and Rhode Island, onetime Yankee Conference basketball power, share a rather high light, short workout on Saturday night.

Texas Stars With South Bowl Squad

MOBILE, Ala. (AP) — An offensive backfield which could be termed a "Texas Terror" will start at Texas Saturday in the South Bowl.

New Basketball League to Start

A new basketball league has been formed in Manchester for the winter months.

Johnson Seahorse Outboard Motors

1/2 HP. to 100 HP. SALES - PARTS - SERVICE EASY TERMS - USED MOTORS Open Daily 7:30 A.M. - Thurs. 9 to 5 P.M.

Ski Notes

Much snow has fallen in various areas since we left Vermont last week.

Bowling

GARDNER GROVE - Arjune Nottle 166 - 376, Fran Crandall 126, Don Christian 126, O. A. Cannon 118, Reggie Chumali 126 - 369, Betty Lamoureux 126, Betty Aboley 126 - 342, Eleanor Ricks 126, Sophie Burger 126, Kathy Chandler 126.

STANDINGS

Overall	OCIL
Windham	61-71
Conard	51-61
Hall	54-64
Eastern	44-54
Fair	33-43
Manchester	22-32
Maloney	11-21
Central	1-11
Wetherfield	0-0

BASKETBALL SCORES

Overall	OCIL
East Catholic	54-64
South Catholic	22-32
St. Joseph	11-21
Pulsaki	0-0

Mal Rhines

Formerly with Newbury's Marine is now associated with us in our Marine Department.

PLEASE NOTE

Make arrangements with us now for your winter storage of your motor.

NASSIFF ARMS CO.

991 MAIN STREET - MANCHESTER World's Finest Hart Skis

OUR BOARDING HOUSE with MAJOR HOOPLE

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING DEPT. HOURS 8 A.M. to 4:30 P.M. COPY CLOSING TIME FOR CLASSIFIED ADVT. 4:30 P.M. DEADLINE FOR SATURDAY AND MONDAY 4:30 P.M. FRIDAY.

PLEASE READ YOUR "WANT ADS" are taken over the phone on a convenience. The advertiser should read the ad the first DAY IT APPEARS and REPORT ERRORS in time for the next insertion. The Herald is responsible for those only who are not corrected in time for the next insertion. Errors which do not lessen the value of the advertisement will not be corrected by "make good" insertion.

Automobiles For Sale 4 1962 WILLIS Jeep with hardtop cab, Warren built, \$1,400. See Bob Oliver, Paul Dodge Pontiac, Main St., Manchester, 648-2881.

HERALD BOX LETTERS For Information THE HERALD will not disclose the identity of any advertiser who writes box letters. Readers answering blind box ads who desire to protect their identity can follow this procedure.

Lost and Found 1 LOST - Man's heavy black winter gloves, vicinity of Manchester Green, Call Saturday morning, 648-8727.

PERSONALS 3 INCOME TAX service, call Dan Mosler, 648-3329, or 628-8283.

Automobiles For Sale 4 1966 TEMPEST sport coupe, cylinder, automatic, real sharp, \$1,645. See Bob Oliver, Paul Dodge Pontiac, Main St., Manchester, 648-2881.

Automobiles For Sale 4 1967 WILLIS CJ5, hydraulic snow plow, all new tires, rebuilt engine, 1967 Willis station wagon, 4-wheel drive, Western hydraulic plow, never used, 1966 Volvo, \$118, see Jim Moriarty, 270 Hartford Rd., Manchester, 648-2117.

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING DEPT. HOURS 8 A.M. to 4:30 P.M. COPY CLOSING TIME FOR CLASSIFIED ADVT. 4:30 P.M. DEADLINE FOR SATURDAY AND MONDAY 4:30 P.M. FRIDAY.

PLEASE READ YOUR "WANT ADS" are taken over the phone on a convenience. The advertiser should read the ad the first DAY IT APPEARS and REPORT ERRORS in time for the next insertion. The Herald is responsible for those only who are not corrected in time for the next insertion. Errors which do not lessen the value of the advertisement will not be corrected by "make good" insertion.

Automobiles For Sale 4 1962 WILLIS Jeep with hardtop cab, Warren built, \$1,400. See Bob Oliver, Paul Dodge Pontiac, Main St., Manchester, 648-2881.

HERALD BOX LETTERS For Information THE HERALD will not disclose the identity of any advertiser who writes box letters. Readers answering blind box ads who desire to protect their identity can follow this procedure.

Lost and Found 1 LOST - Man's heavy black winter gloves, vicinity of Manchester Green, Call Saturday morning, 648-8727.

PERSONALS 3 INCOME TAX service, call Dan Mosler, 648-3329, or 628-8283.

Automobiles For Sale 4 1966 TEMPEST sport coupe, cylinder, automatic, real sharp, \$1,645. See Bob Oliver, Paul Dodge Pontiac, Main St., Manchester, 648-2881.

Automobiles For Sale 4 1967 WILLIS CJ5, hydraulic snow plow, all new tires, rebuilt engine, 1967 Willis station wagon, 4-wheel drive, Western hydraulic plow, never used, 1966 Volvo, \$118, see Jim Moriarty, 270 Hartford Rd., Manchester, 648-2117.

Help Wanted—Male 36

MAN Wanted—Apply on job ready to work, see superintendent at trailer on Brooklyn Street, Rockville, Conn.

TOOL MAKER To build special marking machinery and tooling. Good experience in tooling. Excellent opportunity for the right man with a growing company. Some overtime. Evening or Saturday interview. Write: E.A. Ball, Jr., 256 Main St., Rockville, Conn. 648-2881.

GENERAL ACCOUNTANT Accounts receivable, accounts payable, payroll, expense, etc. Interview, from 8 a.m. to 8:30 p.m., Monday through Friday.

EXPERIENCED BRIDGEPORT GRINDERS TOOL AND GAGE MAKERS Full or part-time. Fringe benefits. Apply in person.

EXPERIENCED Oil burner serviceman. Excellent position, good pay, paid vacation, paid holidays, good working conditions. Write: E.A. Ball, Jr., 256 Main St., Rockville, Conn. 648-2881.

EXPERIENCED Individual wanted for management position for growing Hartford based fast food service organization. Apply in person only. Write: E.A. Ball, Jr., 256 Main St., Rockville, Conn. 648-2881.

EXPERIENCED Full-time MAID Full-time CONN. MOTOR LODGE 600 Tolland Pk., Manchester, Conn. Apply in person, Mr. Jamieson, Manager 648-1003.

EXPERIENCED TYPIST needed for general office work, part-time, hours can be arranged. Typing and figure aptitude required, \$2 per hour. Call between 9 a.m. - 4 p.m., 288-4424.

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING-DEPT. HOURS
8 A.M. to 4:30 P.M.
COPY CLOSING TIME FOR CLASSIFIED ADVT.
4:30 P.M. DAY BEFORE PUBLICATION
Deadline for Saturday and Monday is 4:30 p.m. Friday.
YOUR COOPERATION WILL BE APPRECIATED
DIAL 643-2711

Help Wanted—Male 36
EXPERIENCED bulldozer, backhoe and ammeter men. "A" round work. Call after 5, 748-6190.

LABORATORY TECHNICIAN
We have openings in Manchester for drivers to work part-time nights. If you have a good record and are reliable, please stop in to see us.

EAST HARTFORD CAB CO.
107 Burnside Ave., East Hartford

Situations Wanted—Female 38
CHAIR SIDE dental assistant desires position in Manchester area, six years experience. Call 646-2901.

Situations Wanted—Male 39
BUILDING SUPERVISOR, middle age, familiar with all phases of maintenance, 3 years experience. Call 646-8380.

COLONIAL BOARD CO.
915 Parker Street, Manchester, Conn. Telephone 648-4587

MECHANISTS
for machinery building, some related experience or trade school background. Must be able to read blueprints, mics, and schematic drawings. Excellent opportunity for the right man with fast growing company. Some overtime available. Evening or Saturday interviews arranged.

N. P. HALLENBECK INC.
Bunker Hill Rd., Andover 742-8001

Help Wanted—Male or Female 37
PART-TIME clerks wanted to work in retail store. Opening available evenings and weekends. Apply in person, 9 a.m. to 4 p.m. Cumberland Farms Store, Jct. Rt. 44A & Rte. 6, Bolton Notch.

Excellent Opportunity Experienced TRAILER DRIVER
For Short and Long Haul Delivery.
Guaranteed Minimum 40 Hours Per Week.
Base Location, East Hartford.
PHONE 289-9555
Mr. Gordon or Mr. Hill

Read Herald Ads

VOLKSWAGEN SALESMAN WANTED
Ambitious and Hard Working. We will train you. We offer one of the best compensation programs in the field. Interested? Call Ted Trudon, Inc., 649-2838. Ask for Bob Jones.

SECRETARY RECEPTIONISTS—Looking for a change? We feel this is an especially attractive position in the Manchester area. New modern office with good equipment. Doctor needs SECRETARY RECEPTIONIST who has good business background or experience in the medical field. Applicant must be a good typist, neat, poised and able to meet the public. Above average salary for applicant who can qualify. Hours: Mon., Tues., Wed., Fri. 9:00 A.M. to 5:00 P.M. Sat. 9:00 A.M. to 1:00 P.M.
Send Resume To Box 60
60 MANCHESTER EVENING HERALD
18 STEPHEN STREET, MANCHESTER, CONN.

Fuel and Feed 49-A

SEASONED fireplace wood delivered. Call 1-228-9586 or 648-1889.

Household Goods 51

Used But All In Good Shape
Includes—
Bedroom Suite
Living Room Suite
Dining Room Suite
Lamps, Tables, Rugs, Pictures and a few other items.
PLUS!
Refrigerator or Range
Call 648-8380

YOURS ONLY AT A-L-B-E-R-T-S

Albert's Furniture Co.
285 W. Main St., Waterbury
Open Mon.-Fri. 9-9. Sat. 9-6
Tel. 648-8380

Situations Wanted—Female 38

CHAIR SIDE dental assistant desires position in Manchester area, six years experience. Call 646-2901.

Situations Wanted—Male 39

BUILDING SUPERVISOR, middle age, familiar with all phases of maintenance, 3 years experience. Call 646-8380.

Articles For Sale 45

ALUMINUM SHEETS—Used as printing plates, 509 thick, 24" x 36" cuts each or 5 for \$1. Call 643-2711.

Antiques 56

COMMODE, milk can, stool, tables and small items. Located, 234 Center Street, Open afternoons.

Wanted—To Buy 58

WANTED—Restaurant equipment, store, tavern and bank. Call 648-8380.

Boats and Accessories 44

LHRS, w/cy bridge, 28', 22" HP Ford, only 20 hrs. since complete overhaul, sleeps 8, head, galley, elect. refrig., 2 compasses, Fatometer, 739-6284.

Rooms Without Board 59

LARGE comfortable room for retired person. Good meals, private bath and shower. Parking. Call 649-8719.

THE THOMPSON HOUSE

Call 648-8380

Large Newly decorated furnished room, private entrance, parking. 648-8380

Apartment—Furnished Tenements 63

Call 648-8380

BERRY'S WORLD

"Before you leave for the office, I think you should know—you're wearing my Yves St. Laurent pants!"

Apartment—Furnished Tenements 63

MANCHESTER—One bedroom, Garden type apartment, available immediately, \$145 per month, heat and appliances included. Call Paul W. Dougan Realtor, 648-4330.

Apartment—Furnished Tenements 63-A

140 OAKLAND St. 9 room tenement, 1400 sq. ft., 648-2428, 9 a.m.

Furnished Apartments 63-A

TWO-ROOM furnished apartment, private bathroom, stove, refrigerator, heat, hot water. Apply 1000 Main St., 648-8380.

Business Locations For Rent 64

FOR RENT or sale—441 Main Street, Building and lot next to Post Office. Excellent location. Call 648-8380.

Land For Sale 71

COVENTRY—Approximately 20 acres, including 1000 ft. long frontage. Only \$11,500. H.M. Frechette Realtor, 648-8380.

Out of Town For Rent 66

BOLTON—Four room apartment, quiet neighborhood, 1138 references required. 648-8380.

Large Newly decorated furnished room, private entrance, parking. 648-8380

Large Newly decorated furnished room, private entrance, parking. 648-8380

Large Newly decorated furnished room, private entrance, parking. 648-8380

Large Newly decorated furnished room, private entrance, parking. 648-8380

Large Newly decorated furnished room, private entrance, parking. 648-8380

Large Newly decorated furnished room, private entrance, parking. 648-8380

Wanted To Rent 68

COUPLE with no children, seeks to rent, half of owner occupied duplex in quiet Manchester neighborhood, near bus. Would occupy in A.P. 11. Call 648-2022 after 7 p.m.

Business Property For Sale 70

INDUSTRIAL building on two acres, suitable for heavy manufacturing. Complete with office facilities. For further information, call Philbrick at Philbrick Agency Realtors, 648-8380.

MANSFIELD

Business, home and income property. Busy area, family grocery store, possible beer license. Two gas pumps and hot. Three rents plus excellent potential. Call Philbrick Agency Realtors, 648-8380.

Investment Property For Sale 70-A

MANCHESTER—Immaculate Four Family, Five garages. Central location. Operating business. Call 648-8380.

Business Locations For Rent 64

FOR RENT or sale—441 Main Street, Building and lot next to Post Office. Excellent location. Call 648-8380.

Land For Sale 71

COVENTRY—Approximately 20 acres, including 1000 ft. long frontage. Only \$11,500. H.M. Frechette Realtor, 648-8380.

Out of Town For Rent 66

BOLTON—Four room apartment, quiet neighborhood, 1138 references required. 648-8380.

Large Newly decorated furnished room, private entrance, parking. 648-8380

Large Newly decorated furnished room, private entrance, parking. 648-8380

Large Newly decorated furnished room, private entrance, parking. 648-8380

Large Newly decorated furnished room, private entrance, parking. 648-8380

Large Newly decorated furnished room, private entrance, parking. 648-8380

Large Newly decorated furnished room, private entrance, parking. 648-8380

Large Newly decorated furnished room, private entrance, parking. 648-8380

Large Newly decorated furnished room, private entrance, parking. 648-8380

Large Newly decorated furnished room, private entrance, parking. 648-8380

Large Newly decorated furnished room, private entrance, parking. 648-8380

Houses For Sale 72

TO SETTLE estate. Delightful two bedroom Cape in one of Manchester's very best areas. Upper and lower levels. Wonderful location. Good Agency. 648-8380.

Houses For Sale 72

MANCHESTER—Attractive five room Ranch. Large kitchen, fireplace, 2-car garage, walkout basement. Beautifully landscaped. Call 648-8380.

Houses For Sale 72

MANCHESTER—3-family, 84 in a residential area, 2,000 sq. ft. living room, dining room, large kitchen, oil hot water heat, aluminum storm a n d screens, extra BT 2 1/2' tread building lot. A-soned. Volverson Agency Realtors, 648-8380.

Houses For Sale 72

MANCHESTER—Seven room Cape, well built carpeting throughout. Excellent condition. Call 648-8380.

Out of Town For Sale 75

ROCKVILLE—two & four families available. Secondary financing. H.M. Frechette Realtor, 648-8380.

Out of Town For Sale 75

COVENTRY—Plymouth Hills. Beautiful 7-room Raised Ranch. Double garage, fireplace, family room. Call 648-8380.

Out of Town For Sale 75

BOLTON—Immaculate 3 1/2 room Ranch with three bedrooms. Living room with fireplace and paneled wall, good sized dining 'L', a bright workable kitchen, 1 1/2 baths, well laid out. Call 648-8380.

Out of Town For Sale 75

MANCHESTER—Brand new 7 room Colonial style. 2 1/2 baths, fireplace, 2 acre lot. Call 648-8380.

Out of Town For Sale 75

BOLTON—Eight room Raised Ranch, 1 1/2 baths, built-in, beautifully finished, 2-car garage. One acre plus lot. Call 648-8380.

Out of Town For Sale 75

GLASTONBURY—Brand new 7 room Raised Ranch. Two bedrooms, lot only \$1,500. Call now and do your own decorating. Jacqueline-Roberts Agency, 648-8380.

Out of Town For Sale 75

GLASTONBURY—Spacious new custom 7 room Raised Ranch, outdoor ceiling, two Tennessee marble fireplaces, plus many other features. Price \$249,000. Call 648-8380.

Out of Town For Sale 75

GLASTONBURY—Spacious new custom 7 room Raised Ranch, outdoor ceiling, two Tennessee marble fireplaces, plus many other features. Price \$249,000. Call 648-8380.

Houses For Sale 72

BEAUTIFUL five room Cape, excellent built, fireplace, good location. Good Agency. 648-8380.

Houses For Sale 72

MANCHESTER—Attractive five room Ranch. Large kitchen, fireplace, 2-car garage, walkout basement. Beautifully landscaped. Call 648-8380.

Houses For Sale 72

MANCHESTER—3-family, 84 in a residential area, 2,000 sq. ft. living room, dining room, large kitchen, oil hot water heat, aluminum storm a n d screens, extra BT 2 1/2' tread building lot. A-soned. Volverson Agency Realtors, 648-8380.

Houses For Sale 72

MANCHESTER—Seven room Cape, well built carpeting throughout. Excellent condition. Call 648-8380.

Out of Town For Sale 75

ROCKVILLE—two & four families available. Secondary financing. H.M. Frechette Realtor, 648-8380.

Out of Town For Sale 75

COVENTRY—Plymouth Hills. Beautiful 7-room Raised Ranch. Double garage, fireplace, family room. Call 648-8380.

Out of Town For Sale 75

BOLTON—Immaculate 3 1/2 room Ranch with three bedrooms. Living room with fireplace and paneled wall, good sized dining 'L', a bright workable kitchen, 1 1/2 baths, well laid out. Call 648-8380.

Out of Town For Sale 75

MANCHESTER—Brand new 7 room Colonial style. 2 1/2 baths, fireplace, 2 acre lot. Call 648-8380.

Out of Town For Sale 75

BOLTON—Eight room Raised Ranch, 1 1/2 baths, built-in, beautifully finished, 2-car garage. One acre plus lot. Call 648-8380.

Out of Town For Sale 75

GLASTONBURY—Brand new 7 room Raised Ranch. Two bedrooms, lot only \$1,500. Call now and do your own decorating. Jacqueline-Roberts Agency, 648-8380.

Out of Town For Sale 75

GLASTONBURY—Spacious new custom 7 room Raised Ranch, outdoor ceiling, two Tennessee marble fireplaces, plus many other features. Price \$249,000. Call 648-8380.

Out of Town For Sale 75

GLASTONBURY—Spacious new custom 7 room Raised Ranch, outdoor ceiling, two Tennessee marble fireplaces, plus many other features. Price \$249,000. Call 648-8380.

Houses For Sale 72

BEAUTIFUL five room Cape, excellent built, fireplace, good location. Good Agency. 648-8380.

Houses For Sale 72

MANCHESTER—Attractive five room Ranch. Large kitchen, fireplace, 2-car garage, walkout basement. Beautifully landscaped. Call 648-8380.

Houses For Sale 72

MANCHESTER—3-family, 84 in a residential area, 2,000 sq. ft. living room, dining room, large kitchen, oil hot water heat, aluminum storm a n d screens, extra BT 2 1/2' tread building lot. A-soned. Volverson Agency Realtors, 648-8380.

Houses For Sale 72

MANCHESTER—Seven room Cape, well built carpeting throughout. Excellent condition. Call 648-8380.

Out of Town For Sale 75

ROCKVILLE—two & four families available. Secondary financing. H.M. Frechette Realtor, 648-8380.

Out of Town For Sale 75

COVENTRY—Plymouth Hills. Beautiful 7-room Raised Ranch. Double garage, fireplace, family room. Call 648-8380.

Out of Town For Sale 75

BOLTON—Immaculate 3 1/2 room Ranch with three bedrooms. Living room with fireplace and paneled wall, good sized dining 'L', a bright workable kitchen, 1 1/2 baths, well laid out. Call 648-8380.

Out of Town For Sale 75

MANCHESTER—Brand new 7 room Colonial style. 2 1/2 baths, fireplace, 2 acre lot. Call 648-8380.

Out of Town For Sale 75

BOLTON—Eight room Raised Ranch, 1 1/2 baths, built-in, beautifully finished, 2-car garage. One acre plus lot. Call 648-8380.

Out of Town For Sale 75

GLASTONBURY—Brand new 7 room Raised Ranch. Two bedrooms, lot only \$1,500. Call now and do your own decorating. Jacqueline-Roberts Agency, 648-8380.

Out of Town For Sale 75

GLASTONBURY—Spacious new custom 7 room Raised Ranch, outdoor ceiling, two Tennessee marble fireplaces, plus many other features. Price \$249,000. Call 648-8380.

Out of Town For Sale 75

GLASTONBURY—Spacious new custom 7 room Raised Ranch, outdoor ceiling, two Tennessee marble fireplaces, plus many other features. Price \$249,000. Call 648-8380.

Out of Town For Sale 75

ROCKVILLE—two & four families available. Secondary financing. H.M. Frechette Realtor, 648-8380.

Out of Town For Sale 75

COVENTRY—Plymouth Hills. Beautiful 7-room Raised Ranch. Double garage, fireplace, family room. Call 648-8380.

Out of Town For Sale 75

BOLTON—Immaculate 3 1/2 room Ranch with three bedrooms. Living room with fireplace and paneled wall, good sized dining 'L', a bright workable kitchen, 1 1/2 baths, well laid out. Call 648-8380.

Out of Town For Sale 75

MANCHESTER—Brand new 7 room Colonial style. 2 1/2 baths, fireplace, 2 acre lot. Call 648-8380.

Out of Town For Sale 75

BOLTON—Eight room Raised Ranch, 1 1/2 baths, built-in, beautifully finished, 2-car garage. One acre plus lot. Call 648-8380.

Out of Town For Sale 75

GLASTONBURY—Brand new 7 room Raised Ranch. Two bedrooms, lot only \$1,500. Call now and do your own decorating. Jacqueline-Roberts Agency, 648-8380.

Out of Town For Sale 75

GLASTONBURY—Spacious new custom 7 room Raised Ranch, outdoor ceiling, two Tennessee marble fireplaces, plus many other features. Price \$249,000. Call 648-8380.

Out of Town For Sale 75

GLASTONBURY—Spacious new custom 7 room Raised Ranch, outdoor ceiling, two Tennessee marble fireplaces, plus many other features. Price \$249,000. Call 648-8380.

Out of Town For Sale 75

GLASTONBURY—Spacious new custom 7 room Raised Ranch, outdoor ceiling, two Tennessee marble fireplaces, plus many other features. Price \$249,000. Call 648-8380.

Out of Town For Sale 75

GLASTONBURY—Spacious new custom 7 room Raised Ranch, outdoor ceiling, two Tennessee marble fireplaces, plus many other features. Price \$249,000. Call 648-8380.

Out of Town For Sale 75

GLASTONBURY—Spacious new custom 7 room Raised Ranch, outdoor ceiling, two Tennessee marble fireplaces, plus many other features. Price \$249,000. Call 648-8380.

Out of Town For Sale 75

GLASTONBURY—Spacious new custom 7 room Raised Ranch, outdoor ceiling, two Tennessee marble fireplaces, plus many other features. Price \$249,000. Call 648-8380.

Strong Support Predicted for Yearly Sessions

HARTFORD, Conn. (AP)—The Republican leader of the state House of Representatives says he expects almost unanimous support for annual sessions of the General Assembly when the issue comes to a vote this year.

Current Quotes

"I think that practically the entire House of Representatives describing the most lasting impression of his flight across the ocean."

Notice

Notice is hereby given that the Board of Selectmen of the Town of Manchester, in session at the Municipal Building, Town Clerk's Office, on Wednesday, January 15, 1969, at 8:00 p.m.

DISSOLUTION

EDWARD J. HOLL, D.C. Notice is hereby given, pursuant to General Statutes of Connecticut, that the partnership of EDWARD J. HOLL, D.C., a Connecticut corporation having its principal place of business in Connecticut, has been dissolved.

NOTICE

THE BOLTON WINDSOR BANK AND TRUST COMPANY ANNUAL MEETING OF STOCKHOLDERS

YOUR OWN THING

It's great to belong! Children who grow up in a permanent home are known and respected by their neighbors.

Septic Tanks and Plugged Sewers

Keith Real Estate, 172 R. CENTER ST., 648-1922

FOR SMOOTH SALE-ING... LIST YOUR HOME WITH US!

What could be easier! You don't have to worry about a thing, or do a thing. From our huge list of qualified buyers, we'll come up with the ideal customer for you — who'll pay your price. We make all

About Town
The Rev. George F. Notestad, rector of St. Mary's Episcopal Church, will conduct a service Sunday at 11:30 a.m. on radio station WJTB.

Women's Auxiliary to Manchester Memorial Hospital will have a board meeting Monday at 1 p.m. at Chapman House on State St.

A film, "The Making" will be shown Monday at 8 p.m. at North United Methodist Church.

Army Nurse Capt. Elizabeth M. Smith, daughter of Mrs. A. Isabelle Smith of 27 Madison St., completed the Nurse Corps course recently at Army Medical Field School Center, Ft. Sam Houston, Tex.

Officers and members of the way and means committee of Chapman Court, Order of Amaranth, will have a potluck at their meeting Sunday at 4 p.m. at the home of Mrs. Marjorie Marston.

Directors Laud Mahoney Service
A public letter of commendation for Democratic State Rep. Francis Mahoney was submitted by the Manchester Board of Directors.

Auxiliary Plans Novel Food Sale
Starting this week, the Manchester Auxiliary of Child and Family Services of Connecticut is sponsoring a "Traveling Food Basket" among its active membership.

BATTERIES FOR Radio-Heating Aids Games-Fishbills ARTHUR DRUG

Aviation Electronics Technician S. C. Walter B. Pisco, U.S.C., son of Mrs. Geraldine C. Pisco of 26 Morse Rd., participated in a "fly by" at Wight Center, pastor of North United Methodist Church.

Manchester Area Alumnae Club of Psi Chi Psi will meet Monday at 7:30 p.m. at the home of Mrs. Roger Woodbury.

South Epworth Church, will meet Monday at 8 p.m. at the home of Mrs. Edwin Foster.

Stephan Perry of 555 Burnham St., a student of Ohio Wesleyan University, Delaware, Ohio, will participate in the Washington Yearling Program this spring at the American University's School of Government and Public Relations, Washington, D.C.

Boy Scout Troop 282 of St. Bartholomew's Church will sponsor a paper drive tomorrow from 8 a.m. to 4 p.m. at the Popular Market parking lot.

And Mrs. Fred Carrington of Lowell, Tenn. Miss Smith is a 1964 graduate of Manchester High School and a 1967 graduate of the Joseph Lawrence School of Nursing, New London. She is a registered nurse at Manchester Memorial Hospital Mr. Sutton is serving with the U.S. Navy in the submarine service. A March wedding is planned.

Gov. Nelson A. Rockefeller presided with his guests. "Ladies and gentlemen, this started out as a simple dinner and is ending up a love-in. Will you please take your seats!"

START THE YEAR RIGHT

We maintain a record under separate file for each family of all prescriptions filled here.

An itemized listing of all prescriptions filled last year is available at no charge upon 14 Days Advance Notice.

List must be called for in person. No mailing, please.

WESTOWN PHARMACY

455 HARTFORD RD. - 643-5230

Engaged
The engagement of Miss Elizabeth F. Smith of Manchester to Dennis L. Sutton of Ft. Myers, Fla., has been announced by her parents, Mr. and Mrs. Harry F. Smith of 24 Bigelow St.

Her fiancé is the son of Mr. and Mrs. Fred Carrington of Lowell, Tenn. Miss Smith is a 1964 graduate of Manchester High School and a 1967 graduate of the Joseph Lawrence School of Nursing, New London. She is a registered nurse at Manchester Memorial Hospital Mr. Sutton is serving with the U.S. Navy in the submarine service. A March wedding is planned.

HI KATHY - IT'S A BOY! SPECIALS TO PERK UP YOUR WEEKEND!

- FRESH SPINACH 1 lb. 29¢
CELLO CARROTS 2 lbs. 29¢
FANCY CUCUMBERS 2 for 39¢
LARGE SUNKIST ORANGES 6 for 99¢
SEALTEST OR ROYAL ICE CREAM 1/2 gal. 99¢

WANTED
Chain, Late Model USED CARS
Top Prices Paid For All Makes
CARTER CHEVROLET CO., INC.
1980 Main St.
Phone 643-5230

TRAY FAIRWAY FIRST
both stores open tonight till 9!
1969
date books
desk calendars
diaries

Great Reductions plus LOW PRICES

JANUARY SALE DAYS

EXCITING VALUES ON MEN'S • YOUNG MEN'S CAR COATS • JACKETS

Special Purchase 15.90

BOYS' BENCH WARMERS AND JACKETS Values to \$15-NOW \$10

See More Values In Our Big January WHITE SALE and CORSET SALE

Now Going On...! Downtown Main Street, Manchester OPEN 6 DAYS • THURS. TILL 9 P.M. "Charge Accounts Invited"

FUR TRIM AND UNTRIMMED COATS DRASTICALLY REDUCED! SAVE! FANTASTIC VALUES!

PLAYTEX giant January sale

SAVE up to 25% off regular prices

HOUSE & HALE

PLAYTEX giant January sale

PLAYTEX "Cross Your Heart" bras 3.34

PLAYTEX "Soft-Line" padded bras 2.84

PLAYTEX "Magic Controller" girdles 5.95

SAVE up to 25% off regular prices

PLAYTEX "Soft-Line" padded bras 2.84

PLAYTEX "Magic Controller" girdles 5.95

SAVE up to 25% off regular prices

PLAYTEX "Soft-Line" padded bras 2.84

SAVE up to 25% off regular prices

PLAYTEX "Soft-Line" padded bras 2.84

Astronauts' State Dinner 'A Love-in'

NEW YORK (AP)—A formal state dinner turned into a "love-in" Friday night as New York's poured affection on the nation's most heroic voyagers.

Security guards in the Waldorf-Astoria turned back a crowd of hundreds of formally attired guests seeking autographs from the men who were first to circle the moon.

Gov. Nelson A. Rockefeller presided with his guests. "Ladies and gentlemen, this started out as a simple dinner and is ending up a love-in. Will you please take your seats!"

Brandeis Dissidents Suspended

WALTHAM, Mass. (AP)—Brandeis University President Morris B. Abram today suspended the 60 Negro students who took over the university communications center four days ago.

Brandeis University President Morris B. Abram today suspended the 60 Negro students who took over the university communications center four days ago.

Brandeis University President Morris B. Abram today suspended the 60 Negro students who took over the university communications center four days ago.

Brandeis University President Morris B. Abram today suspended the 60 Negro students who took over the university communications center four days ago.

Brandeis University President Morris B. Abram today suspended the 60 Negro students who took over the university communications center four days ago.

Brandeis University President Morris B. Abram today suspended the 60 Negro students who took over the university communications center four days ago.

Brandeis University President Morris B. Abram today suspended the 60 Negro students who took over the university communications center four days ago.

Brandeis University President Morris B. Abram today suspended the 60 Negro students who took over the university communications center four days ago.

Brandeis University President Morris B. Abram today suspended the 60 Negro students who took over the university communications center four days ago.

Brandeis University President Morris B. Abram today suspended the 60 Negro students who took over the university communications center four days ago.

Brandeis University President Morris B. Abram today suspended the 60 Negro students who took over the university communications center four days ago.

Brandeis University President Morris B. Abram today suspended the 60 Negro students who took over the university communications center four days ago.

Brandeis University President Morris B. Abram today suspended the 60 Negro students who took over the university communications center four days ago.

Brandeis University President Morris B. Abram today suspended the 60 Negro students who took over the university communications center four days ago.

Manchester Evening Herald

Settles Internal Debate Nixon Asks Bliss To Remain in Post

NEW YORK (AP)—President-elect Nixon has settled for the foreseeable future an internal debate over the leadership of the Republican National Committee by asking Ray C. Bliss to remain its chairman.

Bliss, 61, has been chairman since April 1, 1962. His field is organization politics—the technical side—and he shuns the public speaking, lobbyist circuit.

Bliss spent about two hours with Nixon Friday. "He expressed complete satisfaction with the job being done by me as Republican national chairman," Bliss said.

Nixon has fixed the goal of retaining party control of the Senate in 1970. Twenty-five Democratic seats will be at stake then.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Defense Appears Set To Rest Darwin Case

Israel Jets Hit Arab Commandos

TEL AVIV (AP)—Israeli warplanes flashed low across the Jordan River coast today to pound Arab commando positions following an attack on an Israeli army vehicle.

Observers on the Israeli side of the border reported seeing flames and smoke from the abandoned Arab village of Kfar, just across the border.

The action took place near Kibbutz Goshet, six miles south of the town of Gush Etzion in the embattled Jordan valley.

It was the first time Israel had called in planes to hit Arab attackers since Jan. 2.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Pope Voices Optimism for World Peace

VATICAN CITY (AP)—Pope Paul VI sounded a cautious note of optimism on world peace today, saying he saw a glimmer of hope for the Middle East plus hopes for the end of the Vietnam and Nigerian wars through negotiations.

The pontiff spoke in his annual meeting to exchange New Year greetings with members of the diplomatic corps accredited to the Vatican.

In contrast to his Christmas speech to the world, the Pope's words reflected a strong tone of optimism.

Even Republicans are not optimistic about beating Kennedy, McCarthy, D-Minn. McGovern has said he won't run as a Democrat again and Vice President Hubert H. Humphrey could wind up contesting for his seat.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Bliss said he would continue to work with Nixon at the national level.

Charge Conspiracy on Anti-Pollution Devices

WASHINGTON (AP)—The Justice Department said today it charged a conspiracy to stifle development of devices to control air pollution by automob...

The civil suit was filed in Los Angeles against General Motors Corp., Ford Motor Co., Chrysler Corp., American Motors Corp. and the Automobile Manufacturers Association, a trade organization.

It charged that since 1963 they had engaged in unlawful agreements to restrain trade and eliminate competition in violation of the Sherman Antitrust Act.

The companies and the association issued statements denying they had restrained trade. Instead, they said, they have cooperated to develop, improve and disseminate pollution control devices.

The Justice Department charged they agreed:

To eliminate competition among themselves in the development and installation of pollution control equipment.

To eliminate competition in buying patents and patent rights for such equipment.

To agree on a date for installing pollution control equipment and install it uniformly.

To delay the installation of certain equipment which was workable.

And to restrict publicity about research and development of pollution control devices.

The suit said the defendants could have installed pollution control equipment on cars sold outside California at any time.

It said the four finally installed the devices on 1968 models because of pressure from manufacturers outside the industry.

Thomas C. Mann, former undersecretary of state who is president of the Automobile Manufacturers Association, said the suit "is based on a profound misunderstanding of the cooperative program" of the industry.

"We greatly regret the sudden decision of the Department of Justice to attack the industry's device on cars sold in California."

The suit charged that in early 1964 the companies agreed to sell California pollution control equipment to the state.

It said that four finally installed the devices on 1968 models because of pressure from manufacturers outside the industry.

Thomas C. Mann, former undersecretary of state who is president of the Automobile Manufacturers Association, said the suit "is based on a profound misunderstanding of the cooperative program" of the industry.

"We greatly regret the sudden decision of the Department of Justice to attack the industry's device on cars sold in California."

Cong Wipe Out Entire GI Squad

SALGON (AP)—An American GI squad sent out to ambush the Viet Cong in the Mekong Delta was overrun early today and all 11 men were killed or wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

The squad, made up of American and two Tiger Scouts, former Viet Cong who had defected, A spokesman said six Americans and one of the scouts were killed, and the others were wounded.

Body Jewelry Complements Nude Look

By BESS STEWART Herald Staff Writer

NEW YORK—"Exhibitionism is last year's news," said dress designer Chester Weinberg, and that itself was news to the fashion writers who have been watching a parade of spring costumes, the wearing of which would have indicated last month (maybe last week) a strong streak of exhibitionism.

But then, Designer Weinberg spoke of the woman who dresses, "not for the moment, but for the second." That shows how fast things move these days. Some things, that is. Another designer, Anthony Muto of Lobero, commented that, although we can, circle the moon, we can't get any place on the subway.

The scene was Delmonico's, where the American Designer Series show any being held and Helene Curtis was presenting a panel of designers and hairdressers. One of the audience was asked twice to stand as Exhibit A, because he was wearing a pale green checked suit that would have been thought peculiar five years ago. Two of the panel members in front of him that it would have been thought peculiar that an obviously gay man would be so obviously going along with the idea.

Young Mr. Weinberg seemed like a body-dandy in this "with it" gentleman, who pointed out that everything is run by youth today, and he was obviously going along with the idea.

But wait... one disturbing note in these collections was the appearance several times of a type of dress always described by the commentator as the dress of the future. This had a droopy blouse top and a skirt of flat pleats stretched down to

The leaves may not "fall" where they may, for Cadoro's gilt metal halter bra is suspended from chains that are adjustable at the back and the neck. The outwork leaf design is from the 1969 Spring collection of body jewelry.

The leaves may not "fall" where they may, for Cadoro's gilt metal halter bra is suspended from chains that are adjustable at the back and the neck. The outwork leaf design is from the 1969 Spring collection of body jewelry.

The leaves may not "fall" where they may, for Cadoro's gilt metal halter bra is suspended from chains that are adjustable at the back and the neck. The outwork leaf design is from the 1969 Spring collection of body jewelry.

The leaves may not "fall" where they may, for Cadoro's gilt metal halter bra is suspended from chains that are adjustable at the back and the neck. The outwork leaf design is from the 1969 Spring collection of body jewelry.

The leaves may not "fall" where they may, for Cadoro's gilt metal halter bra is suspended from chains that are adjustable at the back and the neck. The outwork leaf design is from the 1969 Spring collection of body jewelry.

The leaves may not "fall" where they may, for Cadoro's gilt metal halter bra is suspended from chains that are adjustable at the back and the neck. The outwork leaf design is from the 1969 Spring collection of body jewelry.

The leaves may not "fall" where they may, for Cadoro's gilt metal halter bra is suspended from chains that are adjustable at the back and the neck. The outwork leaf design is from the 1969 Spring collection of body jewelry.

The leaves may not "fall" where they may, for Cadoro's gilt metal halter bra is suspended from chains that are adjustable at the back and the neck. The outwork leaf design is from the 1969 Spring collection of body jewelry.

The leaves may not "fall" where they may, for Cadoro's gilt metal halter bra is suspended from chains that are adjustable at the back and the neck. The outwork leaf design is from the 1969 Spring collection of body jewelry.

The leaves may not "fall" where they may, for Cadoro's gilt metal halter bra is suspended from chains that are adjustable at the back and the neck. The outwork leaf design is from the 1969 Spring collection of body jewelry.

The leaves may not "fall" where they may, for Cadoro's gilt metal halter bra is suspended from chains that are adjustable at the back and the neck. The outwork leaf design is from the 1969 Spring collection of body jewelry.

The leaves may not "fall" where they may, for Cadoro's gilt metal halter bra is suspended from chains that are adjustable at the back and the neck. The outwork leaf design is from the 1969 Spring collection of body jewelry.