

Olympics Suspended after Killings

13,000 Teachers On Strike In Philadelphia

PHILADELPHIA (AP) — Public school teachers in the nation's fourth largest city went out on strike today, refusing to give up what the School Board says is the shortest high school working day in the nation.

Affected are 13,000 teachers, 5,000 paraprofessional union members and 285,000 pupils, who are due to begin classes Thursday.

The teachers were to report for work today.

Bargainers for both sides agreed that the key dispute centers on the board's demand that secondary level teachers extend their work day from five hours to five hours, 40 minutes.

The board, \$52 million in debt, has offered raises of \$330 a year to the 5,000 city teachers now at top scale, but also has asked that other salaries be frozen and that 485 positions be phased out by adjustments in class size in an effort to save \$11 million.

The teachers, in a list of 400 demands, have asked for pay raises averaging 34 per cent on their scale that now ranges from \$8,900 for a beginner to \$17,000 for a veteran with a Ph.D.

Jack Soloff, negotiator for the board, said, "Senior high school teachers in Philadelphia have the shortest day of any in the United States...I feel the problem we

face with the PFT (Philadelphia Federation of Teachers) crystallizes around this one issue."

John Ryan, the union's negotiator, said, "We're willing to negotiate on the salary package, but we'll definitely not negotiate on the longer high school day or larger class size."

The teachers are demanding a 25-student class size, based on enrollment. The school board wants to base the class size on attendance, which would increase the student ratio.

School Supt. Matthew Costanzo has indicated the city's 280 public schools would not remain open unless enough teachers showed up to work. Mary Mealey, president of a faction called the Philadelphia City Education Association, said her group with a "couple thousand members" would cross picket lines.

The executive chairman of the Pennsylvania Labor Relations Board, Abe Belz, said it would review the situation to see if fact-finding moves are necessary.

Where Hostages Held

Policeman armed with sub-machine gun and a detective stand guard this morning near building, visible just above

policeman's right shoulder where Arabs were holding Israeli team members. (AP photo)

Arab Terrorists Kill 2 Athletes, Hold 13 Hostages

MUNICH (AP) — West German radio reported today that Olympic officials planned to suspend the games, at least for an interval, because of the action by Arab terrorists.

MUNICH (AP) — Arab terrorists armed with submachine guns broke into the Olympic village today, killed two Israelis and held 13 more Israeli hostages in their living quarters. The Arabs, who had boxes of explosives, threatened to kill all the hostages unless 200 Arab terrorists held in Israel were released.

They first set a deadline of noon-7 a.m. EDT. Later a West German spokesman said an extension of the deadline was achieved in negotiations between the terrorists and Mohammed Chatib, head of the Arab League office at Bonn, who had rushed to Munich.

The Olympics, founded to foster international understanding, were thrown out of balance. After an emergency Cabinet meeting, Israel asked West Germany to halt the games, reliable sources reported. But the games went on, for the time being at least.

Chancellor Willy Brandt called a meeting of the West German Cabinet, then flew to Munich from Bonn to supervise in the negotiations.

Brandt appealed to all Arab nations to do everything they could to help achieve safe release of the hostages.

Police surrounded the Israel building and negotiated with the terrorists. Israeli diplomats rushed to Munich from Bonn. The Arabs refused to surrender.

One of the dead Israelis was identified by the Bavarian Interior Ministry as Moshe Weinberg, 32, a wrestling coach. He was shot twice in the head and once in the stomach as the Arabs broke in before dawn.

The raid, a daring and apparently well planned operation,

2. West Germany must provide the guerrillas with three airplanes. The Israelis would be divided into three groups and placed aboard each of the planes. After the first plane left, the

(Continued on Page 9)

Town Democrats To Choose Slate

Unless developments in the legal arena change their plans, Manchester Democrats will meet tonight to select candidates for two assembly districts and to ratify their choice of delegates to two other political districts.

Both the Federal District Court in Hartford and the State Supreme Court were scheduled today to take up the court ordered redistricting plan under which the political parties are proceeding.

The Democratic Town Committee is scheduled to meet at 7 p.m. at party headquarters at Main St. and E. Middle Tpke.

The party is required by court order to nominate candidates for the two assembly districts which lie entirely within the town. They are the 12th, which corresponds roughly to the district now represented by Donald Genovesi, Republican; and the 13th, which corresponds roughly to the district now represented by Francis Mahoney, Democrat.

Republicans will make their choices for those districts Thursday night, unless court ac-

tion upsets the schedule. Mahoney and Genovesi are both reportedly interested in being nominated again.

Democrats who have been mentioned as possible opponents for Genovesi are Paul Grobert, William Bronnell, Anthony Pietrantonio and John Hutchinson.

The Democratic party's need to ratify delegate selections made Saturday morning stems from the fact that the party lacked quorums of town committee members from the 3rd Senatorial District and from the 14th Assembly District, both of which are shared with other towns.

It did have quorums Saturday when it picked delegates for the 4th Senatorial District and for the 9th Assembly District, also both shared with other towns.

The Republicans met Saturday and selected their delegates to multi-town districts with little trouble. Republican quorum requirements were less stringent because the party's town committee is elected at large rather than by district.

Jets Batter Rails, Radar

SAIGON (AP) — U.S. Air Force jets attacked North Vietnam's northwest railroad to China Monday and destroyed two radar stations used to direct surface-to-air missiles at American planes, the U.S. Command announced today.

On the ground, North Vietnamese forces mounted their third attack since last Friday against South Vietnamese bases in the central highlands. The Saigon command said the assault was beaten back and claimed 130 North Vietnamese were killed, 100 of them by air strikes.

Government losses were five killed and 13 wounded, the command said.

The U.S. Command reported that American jet fighters-bombers carried out more than 220 strikes across North Vietnam Monday, with the northwest railroad and the radar stations the major targets. Other attacks concentrated on bridges, supply trucks and water craft, mostly in the southern sector of North Vietnam.

The Air Force said F4 phantoms attacked three unnamed bridges along the northwest rail line at points 66 and 76 miles northwest of Hanoi and about 75 miles south of the Chinese border.

Heavy clouds prevented an assessment of the damage, the Air Force said.

The northwest railroad as well as the northeast, have been under continuous attack by the Air Force in a five-month campaign to cut the flow of war supplies from China into North Vietnam.

The radar stations knocked out were located 17 miles southeast and 10 miles northwest of Hanoi. The pre-dawn North Vietnamese attack in the central highlands hit the Bau Can base camp, about 12 miles southwest of Pleiku City. The position, manned by about 100 government militiamen, was first shelled then attacked by infantrymen.

Lt. Col. Do Viet, a spokesman for the Saigon command, noted increasing North Vietnamese pressure within a 25-mile radius of Pleiku City, the capital of the Central Highlands.

He said the North Vietnamese 320th division had moved

(See Page 16)

Israeli National Team

The Israeli Olympics team parades in opening day ceremony, Aug. 25. (AP photo)

Athletes Quiet In Tragedy

MUNICH (AP) — Among the athletes, murder came almost unnoticed to the Olympics today.

Athletes walked and chatted, toted canoe paddles over their shoulders and listened to polka music over the Olympic Village loudspeaker system while police bargained for the lives of Israeli competitors.

In the big social hall and television room off the main shopping plaza, athletes lounged on the floor the same way they've done every day since the beginning of the Games, watching an equestrian event on the closed circuit television system.

One channel showed a police car at the gate and then pictures of the Israeli headquarters, but there was no sign of siege or catastrophe.

Duane Bobick, the American heavyweight boxer who was fighting this afternoon against Cuba's Teofilo Stevenson, may have been an exception. He looked shocked when a reporter told him the news and said his mind raced to Olga Connolly, the American flag bearer who has circulated antiwar and anti-violence petitions among the athletes.

Luis Friedman, a Uruguayan team official whose delegation shared the same building as the Israeli's, recalled that the Palestinian terrorists who invaded the village "spoke pretty bad German" as they pointed sub-machine guns at him and ordered him to return to his room. Friedman then worried about his team's breakfast: "The Arabs said we couldn't even go into our steward's room. My people had to go without fruit," he told a reporter.

At the Israeli housing unit itself, the police had cordoned off the area, but there were only a handful of curious waiting to find out what would happen.

Tension did seem to grow as word spread about the Palestinians' ultimatum and the deadline neared.

More and more athletes gathered in television rooms, and their attention was turned increasingly to a German TV account of the siege.

But alongside the television set, showing the village drama, another TV set was tuned to a kayak race.

The Israeli quarters is a three-story building of glass and white concrete. A larger group of apartment buildings housing athletes faces it. The Italians and a number of Arab teams live nearby, but not directly adjoining the Israeli quarters.

The Israeli team is a small one, with only one track and field participant, a 50-kilometer walker. There are also swimmers and sharpshooters and a woman track coach for the Walker.

(See Page 16)

One Killed in Fiery Stratford Blast

STRATFORD (AP) — An explosion of undetermined origin ripped a chemical plant early today, killing one person, critically injuring three others and causing \$375,000 in damages, fire officials said.

The explosion destroyed the plant of the Ware Chemical Co., which manufactures toluene and heptane, two flammable chemicals used in the manufacture of plastic and rubber products.

Police tentatively identified the dead man as Robert Bilde of New Fairfield, whose body was discovered under cement block rubble.

The identification was based on comparison of a key in his pocket with the ignition switches of cars parked at the plant, police said.

Three employees—Ricardo Oliver, 18, Joseph Balog, 45, and John Piontek, 22—were reported badly burned and in critical condition in Bridgeport Hospital.

"It was a very shattering explosion, and later on, a short, muffled one," said Edward F. Harrigan, captain of the guard at a neighboring Raybestos-Manhattan parking lot. Residents as far as 10 miles away said they had been awakened by the explosion.

The blast sent part of the Ware plant's roof into the Raybestos-Manhattan parking lot. Residents as far as 10 miles away said they had been awakened by the explosion.

Flames shot 80 to 90 feet into the air from the inside of the plant, described by firemen as "about the size of a car dealership."

Five firemen suffered minor injuries from chemicals and smoke, a Bridgeport Hospital spokesman said.

The state fire marshal's office, state police and a state Labor Department investigator arrived in Stratford to examine the ruins.

Authorities said there were only four persons in the plant at the time.

Services Held For Mrs. Meskill

NEW BRITAIN (AP) — Funeral services were held today for Mrs. Laura Warren Meskill, mother of Gov. Thomas J. Meskill.

Mrs. Meskill, a native of Kensington, died Saturday at age 72 after a long illness.

Disgusted Fans Quit Rockfest

BULL ISLAND, Ill. (AP) — Thousands of tired and disillusioned rock music fans deserted this scorching peninsula early today, leaving behind tons of trash ranging from makeshift shelters to pants.

The last band at the Labor Day weekend Soda Pop Festival packed its equipment shortly after midnight, a few hours after promoters had left.

Between 25,000 to 35,000 fans remained at that point, still waiting for performances by headlined groups that were promised, but never appeared.

Police estimated nearly 300,000 young people flocked to the 900-acre island in the Wabash River between Indiana and Illinois for the three-day celebration. Promoters said they had expected no more than 75,000.

The homeward trek caused a mammoth traffic jam.

Although the site is in Illinois, the only access is a one-lane Posey County, Ind., road.

Indiana State Police said they

(See Page 16)

Both Candidates Show Confidence

WASHINGTON (AP) — Both President Nixon and challenger George S. McGovern appeared relaxed and confident today as they faced the main stretch in their presidential campaigns.

Nixon, who was in San Clemente, Calif., for the Labor Day holiday, planned to travel to San Francisco today to meet with his Citizens Advisory Committee on Environmental Quality. He was to fly to Washington afterward.

McGovern carried his Democratic campaign into Seattle, Portland, Ore., and Los Angeles, while his running mate, Sargent Shriver, was in Boston and planned other stops at Portland, Maine; Springfield, Mass.; and Albany, N.Y.

"My spirit is revived, my hopes are high," McGovern said after 5,000 cheering supporters greeted him on his arrival in Seattle Monday night. "I'm ready for the uphill fight against Richard Nixon and I think we're going to win that fight."

But McGovern said "if the election were held today, I would lose."

Nixon was described as "most relaxed" as he invited reporters and photographers to a poolside cocktail party at the Nixon home in San Clemente. He led them in a hole-in-one contest on the golf practice area on his property, but there were no holes in one.

Labor Day is the traditional starting time for the presidential campaign which ends with the election on Nov. 7, although the

(See Page 16)

PAGE TWO — MANCHESTER EVENING HERALD, Manchester, Conn., Tues., Sept. 5, 1972

Robbers Held By Man-Wife

GARDENA, Calif. (AP) — A man and wife team of off-duty Los Angeles police officers stopped a bank robber as he fled from a Bank of America branch with \$609 in a paper bag, authorities say.

Sgt. Andrew A. Blodgett and officer Barbara Blodgett, were riding by the branch Friday when they saw a man run from the building, investigators said. Blodgett pulled his car in front of one into which the fleeing man jumped.

Then on-duty police arrived and arrested Nate Hinton, 48, and John Adams, 38, driver of the getaway car, authorities added. Both men were booked for investigation of bank robbery.

John Gruber's Way I Heard It column can be found today on Page 9.

GOT A RAT PACK
MANCHESTER, England (AP) — Caroline Cook took three tame rats home as pets. Soon a few more "appeared."

Now, 14-year-old Caroline has some 40 rats, and is advertising them for sale.

Her mother explained: "A friend of Caroline's gave her three brown and white tame rats. Two turned out to be females and the other a male, but at the time we couldn't tell the difference."

"We know the difference now."

Laurie Osgood's
DANCE ART CENTER

REGISTER NOW!
Tap, Ballet,
Jazz
Modern Dance,
Kindergarten

Located At The
WAPPING PROFESSIONAL CENTER
South Windsor
(5 minutes from the Vernon Circle)

For more information, call between 11:00-2:00 daily at
645-0557 or 644-2738
"Member Dance Educators of America"

Sweet Sugar

These wonderful...
These delightful...
These delicious...
These delectable...
These divine...
These delicious...
These delectable...
These divine...
These delicious...
These delectable...
These divine...

BEVERLY BOLLINO BURTON
DANCE STUDIO

DIRECTORS: LEE & BEVERLY BURTON

Classes For Children
and Adults in...

BALLET — TAP — MODERN JAZZ
ACROBATIC — BALLROOM
EXERCISE CLASSES

REGISTRATION AT THE STUDIO
Wednesday, Sept. 6 — 2-7
Thursday, Sept. 7 — 2-7
Friday, Sept. 8 — 2-5
Telephone 647-1083

The Burtons are active members of the Dance Educators of America Inc. in both the performing arts and ballroom divisions. Mrs. Burton is also a member of the Dance Masters of America and Dance Teachers Club of Connecticut.

BETTY JANE TURNER
School Of Dance

RE-OPENING FOR ITS 19th YEAR

Graded Classes In:
Ballet — Tap — Jazz
Acrobatics — Baton Twirling
Pre-School Classes

40 OAK ST. MANCHESTER
Phone 649-0256 or 529-8906

REGISTER AT STUDIO
Thursday, Sept. 7... 2 P.M. to 7 P.M.
Friday, Sept. 8... 2 P.M. to 7 P.M.
Saturday, Sept. 9... 10 A.M. to 2 P.M.

Miss Turner is a member of the Dance Masters of America, Inc., Dance Educators of America, the Professional Dance Teachers Association, and is first vice president of the Dance Teachers Club of Connecticut, Inc. She recently returned from New York where she attended the P.D.T.A. and Dance Caravan conventions.

Theater

Time Schedule

Cinema I — "Everything You Always Wanted to Know About Sex" 1:30-3:30, 5:07-7:09, 9:30
Cinema II — "Bluebeard" 1:30-4:15, 7:00-9:15
State Theater — "What's Up Doc?" 2:00-7:30-9:15
Manchester Drive-In — "What's Up Doc?" 8:25
"Zeppelin" 10:00
East Hartford Drive-In — "Prime Cut" 7:45, "El Condor" 9:25
East Windsor Drive-In — "A Clockwork Orange" 7:45, "The Naked Runner" 10:10
Meadows Drive-In — "Zeppelin" 8:00, "What's Up Doc?" 10:00
Blue-Hills Drive-In — "Magnificent Seven Rides" 8:00, "Money Talks" 9:35
Jerry Lewis Cinema, South Windsor — "The Graduate" 7:00-9:00
Burnside — "Last of the Red Hot Lovers" 8:00
UA Theater East — "Butterflies Are Free" 7:20-9:25
Capital Williamam — "The Godfather" 8:15
Mansfield Drive-In — "Conquest of the Planet Apes" 8:30, "Sicilian Clan" 10:15, "Vanishing Point" 11:45

OPEN dance REGISTRATION

BALLET / TAP / MODERN JAZZ / ACROBATIC

24th YEAR

STUDIO REGISTRATION FOR NEW STUDENTS

THURSDAY, SEPT. 7 — 3 to 5 P.M.
FRIDAY, SEPT. 8 — 3 to 5 P.M.
SATURDAY, SEPT. 9 — 1 to 3 P.M.

CLASSES START MONDAY, SEPT. 11

FOR MORE INFORMATION CALL
643-9419
643-9319
643-6259

GERTRUDE G. TYLER SCHOOL OF DANCE
1 Hayes Street • Manchester, Conn.

FILM RATING GUIDE
For Parents and Their Children

PG PARENTAL GUIDANCE SUGGESTED
Some Material May Be Inappropriate for Children Under 10

R RESTRICTED
Under 17 Requires Accompanying Parent or Guardian

NO ONE UNDER 17 ADMITTED
All Ages Welcome

UA THEATRE EAST
MANCHESTER PARADE 648-5452
Daily At 7:30 & 9:30
Sat. & Sun. at 1:30-2:30
5:25-7:30-9:30

A FRANCHISE PRODUCTION
BUTTERFLIES ARE FREE

GOLDIE HORN
CANDICE HENRI
CANDICE HENRI
CANDICE HENRI

Sheinwold on Bridge

TAKING UP BRIDGE ALTERS CHARACTER
By ALFRED SHEINWOLD
Before he took up bridge, my friend Gino Scalmandre was optimistic and aggressive. Now he's just the opposite: aggressive and optimistic. You can see what I mean from the way he bid the hand shown today. There's nothing wrong with the way he played it.

East dealer
Both sides vulnerable
Opening lead—Ace of Hearts
West opened the ace of hearts, hoping to catch that trick or for any trick his partner might have for his double. (By the way, don't try to learn anything from that double. Scalmandre's friends are just as optimistic and aggressive as he is.)

Scalmandre ruffed the ace of hearts and led the ace of diamonds, somewhat relieved when both opponents followed suit. When East discarded a heart on the king of diamonds, which came next, Scalmandre remarked dolefully: "There's always a reason for your doubles, isn't there?"

East looked hopeful, but Scalmandre proceeded to demonstrate the my reason East might have had was a poor one. Declarer cashed the queen of diamonds, won a finesse with the queen of spades and ruffed a second heart. He led a club to dummy's king to ruff a third heart with his last trump, and then led another low club.

Discards Spade.
Reduced to four spades and the jack of trumps. West couldn't

gain by ruffing since then he would have to return a spade. West therefore discarded a spade, and dummy's ace of clubs won. Scalmandre continued with a club to the queen, and West was in the soup. Whenever he ruffed (then or at the next club trick), he would have to return a spade to give declarer a free finesse. If he didn't ruff, declarer would simply take the first 12 tricks.

Incidentally, perhaps I should point out that it pays to bid optimistically and aggressively if you can play the cards well.

Hearts, K-Q-8-3-2; Diamonds, 4; Clubs, 10-8-7-5.
What do you say?
Answer: Bid four hearts. You will probably make this if your partner has strong clubs, but you have no way of finding out. Conservative players will bid just two hearts with this kind of hand.
Copyright 1972
General Feature Corp.

MANCHESTER
DANCE ART CENTER
Laurie Osgood's
DANCE ART CENTER
Laurie Osgood's
DANCE ART CENTER

MEADOWS
DANCE ART CENTER
Laurie Osgood's
DANCE ART CENTER
Laurie Osgood's
DANCE ART CENTER

BLUE HILLS
DANCE ART CENTER
Laurie Osgood's
DANCE ART CENTER
Laurie Osgood's
DANCE ART CENTER

Cinema II
Woody Allen's
"Everything You Always Wanted to Know About Sex" 1:30, 3:30, 5:30, 7:30, 9:30
"GOLDFINGER" 1:30-4:15, 7:00-9:15
"Bluebeard" 1:30-4:15, 7:00-9:15
"GOLDFINGER" 1:30-4:15, 7:00-9:15

OPENS TONIGHT

First Event in the New

ICE CAPEDES

PROUDLY PRESENTING...
JO JO STARBUCK and
KEN BELLEY, three times
U.S. Figure Skating
Pair Champions
FREDIE TRENKLER
ANNA GARMARINI
SASHI KUCHIKI...
HUGH FORGIE and
SHIRLEY MARIE in
"Revelation on Ice"
"RIPPET'S BEARS!"
"LIVSVILLE" from
the world of Sid and Marty Krofft.

Civic Center
Springfield, Mass.
10 NIGHTS & 8 MATINEES
Nightly thru Fri.—8 P.M.; Sat. 1 P.M. & 5 P.M.; Sun. 1 P.M. & 5 P.M.
NEXT WEEK
Tues. thru Fri. 8 P.M. — Sat. 1 P.M. — 5 P.M.; Sun. 1 P.M. & 5 P.M.
Prices 4.00-5.00-6.00 — All Seats Reserved
Plenty of Good Seats Available
Even As Late As Showtime

Tickets Now On Sale
99 Frank B. Murray St., Springfield
Formerly Liberty Street East of Union Station
10 A.M. to 5:30
Civic Center Box Office Open 7 A.M. — 9 P.M.

Yes There is Still Time To Order By Mail
Send a check or money order or Master Charge Card to
Springfield Management Co., Inc.
P.O. Box 511, West Springfield, Mass 01089
Be Sure To State Number & Price of Tickets
Date & Time of Performance Desired
If you order — Tickets will be held at window if you request.

PRISCILLA GIBSON
SCHOOL OF DANCE ARTS

"All Passes—
Art Alone Endures"

•Graded Classes in Classical Ballet
•Baton•Tap•Acrobatic•Gymnastics
•Modern Jazz •Pre-School

Special Classes for Boys
Under the Direction of Gymnast
Mr. Paul Benoit

388 Main Street, Manchester

REGISTRATION AT THE STUDIO
Sept. 7-8, 2 p.m. — 8 p.m.; Sept. 9, 1 p.m. — 4 p.m.
TEL. 643-5710, 643-6414, 643-7656

Miss Priscilla is a Member of National Association of Dance, Affiliated Artists, Dance Masters of America and Dancing Teachers Club of Connecticut.

Absolutely Free ...

Personal Checking Account

Another first from The

MANCHESTER STATE BANK

ALL PERSONAL CHECKING ACCOUNTS ARE FREE

FREE CHECKING ACCOUNT . . . FREE NAME IMPRINTED CHECKS
FREE STATEMENT OF ACCOUNT . . . FREE POSTAGE FOR BANKING BY MAIL.

NO MINIMUM BALANCE OR DEPOSIT OF ANY TYPE. NO MONTHLY SERVICE OR ACCOUNT CHARGE. FOR YOUR FREE PERSONAL CHECKING ACCOUNT APPLY IN PERSON, BY TELEPHONE (646-4004) OR BY MAIL, WE PAY POSTAGE BOTH WAYS. ALL EXISTING PERSONAL ACCOUNTS HAVE BEEN CONVERTED TO FREE ACCOUNTS.

MEMBER FDIC

MANCHESTER STATE BANK

1041 MAIN STREET MANCHESTER, CONNECTICUT 06040 • TELEPHONE (203) 646-4004

Manchester Evening Herald

Founded Oct. 1, 1881

Published by Manchester Publishing Co., 13 Blaisell Street, Manchester, Conn. 06040, Telephone 643-2711 (AC 203).

Published every evening except Sundays and holidays. Entered at the Manchester, Conn., Post Office as Second Class Mail Matter.

Burl I. Lyons Publisher
Subscription Rates
Payable in Advance

One Month \$3.25
Six Months \$19.50
One Year \$39.00
By Carrier, Weekly 75¢
Three Months \$9.75

Subscribers who fail to receive their

newspaper by carrier daily before 6 p.m. should telephone the circulation department, 647-9964.

Member Audit Bureau of Circulation
Member of The Associated Press

The Manchester Publishing Co. assumes no financial responsibility for typographical errors appearing in advertisements and other reading matter in The Manchester Evening Herald.

Display advertising closing hours, three full days prior to publication.
Deadline for Herald ads, 12 noon prior to day of publication; 12 noon Friday for publication Saturday and Monday.

Rum, Romanism, Rebellion Revisited

The Rev. S. D. Burchard had a churchman's dream audience on that day in 1884 when he mounted the dias in New York's Fifth Avenue Hotel and began to orate to an audience of fellow clergy, who supposedly represented all major denominations.

In what he perceived as the interest of the Republican party, then occupying the White House, Rev. Burchard declaimed against the Democrats as the party of "Rum, Romanism and Rebellion." The phrase went unnoticed for the moment, but soon was on everyone's lips and had disastrous consequences for the GOP as Democrat Governor Cleveland was swept into the mansion at 1600 Pennsylvania Avenue.

Modern presidential campaigns likewise have been full of such verbal faux pas and 1972 has already produced more than its share.

The McGovern camp, for example shudders at the mention of the number one thousand, which has been its chief contribution to the lexicon of political never-never land. McGovern, it will be recalled, not so long ago touted a hastily contrived plan to give every American one thousand dollars per year. Unfortunately, the idea, whose price tag would be a cool \$210 billion dollars annually did not include a way to raise it, but only to spend it. Fellow Democrat Hubert Humphrey said simply that "George got out of a program he didn't understand."

Then, of course, McGovern pledged "one thousand per cent" support of his hapless running mate, Sen. Tom Eagleton, who subsequently collected on slightly less than that from the Democratic standard bearer.

President Nixon, it would seem, has remained remarkably free from such slips. One reason, no doubt, is that he subjected himself to fewer press conferences than many of his predecessors. Another is that he has had Mr. Agnew to say many of the things publicly which he himself is saying privately.

Other Democratic contenders, who shoot down like wooden ducks in a shooting gallery when the contest began in earnest, had their own moments they would prefer to forget. The most unforgettable, of course, remains Edmund Muskie's tearful performance in the snows of New Hampshire that cooled his own nomination once and for all and

relegated him to a footnote in the history of the 1972 campaign.

Mr. Nixon is still being haunted, however, by his so-called 1968 "secret peace plan" to end the war in Vietnam. Although many credit him with remarkable progress in winding down U. S. participation there, the impression that he would come into office and pull off an international miracle, ala president Eisenhower and Korea, has persisted.

It is also noteworthy that American politics does not demand that a presidential candidate be right, but that he sound right. It will be remembered that a country already wary over Vietnam went to the polls in 1964 and elected President Johnson for fear his opponent, Sen. Barry Goldwater, would lead the U.S. further into the abyss of war. No one needs reminding that LBJ, once elected, proceeded piecemeal to carry out his opponent's war platform.

George Romney's "brainwashing" of 1967 perhaps will remain the classic case in this half of the 20th century of a phrase being a candidate's downfall. Romney used the phrase in explaining the charge of stance on the war in Vietnam ("When I came back from Vietnam in 1965, I had just had the greatest brainwashing that anybody could get," he told a TV interviewer). Although opinion polls years later indicated much of the voting public had come to agree with him, in the campaign of 1968 it didn't matter.

The saddening aspect of all this is that good men have been judged and rejected by a fickle public, not because of what they were, but because of what they said. Although others might forgive human frailties, unfortunately for American politicians the pundits are mercilessly unforgiving in their remembrance of what they deem bad. Is it really a shame to cry? Is there a man alive who has not said something foolish that he wishes others would forget?

If there is one lesson to be learned from recent American politics, perhaps it is that voters would do well to ignore the enticings of the pundits and the political cartoonists and look beyond phrases to judge the essence of men seeking high office. For, like a woman's garment, mere words usually are intended to half reveal yet half conceal the person within.

By Whitaker

Acrobatic squirrel at lunch time. (Photo by Sylvian Otifara)

The Innocent Bystander

By Arthur Hoppe

Our Youth's Newest Fad

You know our young people, always searching for something innovative and different. So it's little wonder a startling new fad is sweeping the country. It's called marriage.

Not only are our young people rushing to get married in droves—and even two at a time—but big, formal weddings are coming back.

This certainly is good news for fathers who'll have to shell out a couple of grand for their daughter's nuptial ceremonies.

And if you don't think any father in his right mind isn't happy to shell out a couple of grand to see his daughter married, consider the typical case of Wilbur Wasp.

Mr. and Mrs. Wasp, middle-aged, middle class and middle-of-the-road, lived in Middleville, where they raised their beloved daughter, Winifred.

Like any decent, intelligent, middle-class daughter, Winifred, on reaching the age of consent, went off to live in Greenwich Village with a struggling young poet named Irwin, who was struggling to learn how to spell.

Winifred changed her name to "Ms." and she and Irwin were quite happy. Mr. and Mrs. Wasp, of course, were quite shocked. They never mentioned Irwin in their letters and told acquaintances Winifred was "living in New York with a friend," (whose name, when pressed, they could never seem to remember.)

So all went well for a couple of years. All went well until Winifred wrote that she and Irwin were coming home to Middleville for a visit. It was then that Mrs. Wasp nervously asked the question of Mr. Wasp that has shocked thousands of American households this past decade.

Chances For Peace

By RAY CROMLEY
NEA COLUMNIST

Dr. Henry Kissinger did not make his quickie trip to Saigon because of a breakthrough at the Paris peace talks on Vietnam.

It can be said with authority this meeting with President Thieu of South Vietnam had been arranged before Kissinger's secret session with Hanoi's Le Duc Tho in Paris. The Kissinger second-day meeting with Thieu, advertised as "unexpected," had also been arranged in advance.

But recently captured documents reveal North Vietnamese commanders in the South have been ordered to make preparations for an early ceasefire. They are to divide their troops into two categories. One group would stay aboveground and available for movement back to whatever cease-fire lines are decided on.

At the same time, men close to the secret Paris talks say the North Vietnamese meeting with Kissinger in Paris have not modified their still surrender demands in the slightest. They still insist on a coalition government dominated by Communists, an American-arranged withdrawal from Vietnam, complete U.S. withdrawal from Indochina and an end to U.S. aid for Saigon.

Mr. Nixon is still holding out against any give-in or face-saving compromise with Hanoi which would amount to giving the Communists what they demand. But this Nixon determination may not last for long.

Kissinger did discuss new possibilities with Thieu in Saigon. Time is running short before election day. Despite the public opinion polls showing him the heavy favorite, Mr. Nixon is nervous about November, remembering past years when he may decide to make for himself a local library.

"We're going to have a race for them to grow, so please take care of mine best." — First Lady Pat Nixon, planting a tree for herself and one for President Nixon during a ceremony in Hawaii.

"It was the only offer I had making me feel like a human being, that someone really looked me up to offer me help." — A Philadelphia woman, responding more to Hanoi's liking elderly Americans who qualify for food assistance programs.

"Faith has Power" — "Now there was at Joppa a disciple named Tabitha, which means Dorcas or Gazelle. She was full of good works and acts of charity. And it became known throughout all Joppa, and many believed in the Lord." — Acts 9:36 and 42

When any person makes use of the gifts God has given him to show love, concern, and assistance to those in need, his own faith is strengthened and others have reason to believe in the Lord. Dorcas was a woman of good deeds and daily help to the poor. It had a great effect on all whom she lived. This is one of the most powerful ways we can witness to our faith and win others to the Kingdom of God. Let my life be a witness to you, Lord.

The Rev. C. Henry Anderson
Emanuel Lutheran Church

Open Forum

The Herald welcomes letters to the editor.

We have adopted a new policy that all such letters must contain the name and address of the author and they will be published with the letter. Please don't ask us to withhold the name of the author.

Keep your letters concise enough to make your intended point and of course we reserve the right to edit them.

We're most happy to publish opposing views as long as letters are in good taste and they avoid personalities.

Remember The Board

To the Editor: I attended a hearing on the closing of Lincoln School. Only three of the eight board members were there at the start of the meeting; also the new superintendent, about three quarters of an hour after the meeting had started, a fourth member arrived whom we would have been just as well without as he contributed to the evening was to look severe and accented.

Why this so-called Board of Education deems it necessary to close schools when there is a very bad shortage of space on the Junior High level is beyond my conception. Create more shortages and ask for more money to build or add to other schools.

I would advise all Manchester residents to defect any referendum too, in the future, for school expansion, even if it's to buy paper clips. Also, elect to the Board of Education people who have the interest of the people at heart, or at least listen with some intelligence to the will of the majority.

To the town residents who have attended Lincoln School and to the people who have children there, don't be dismayed. This 50-year-old edifice, unfit for youthful habitation, will rise again. As kindergarten children to sixth graders trudge through the snow, rain and sleet, across the dangerous intersections to some alien school, they will walk by their neighborhood school which is and behind has been remodeled, complete with new plumbing and heating systems (which is primarily the reason it was closed as a school) into some fine office for the town of Manchester.

Will the only time the voice of the people will be heard is after riots, demonstrations, burning or looting? Why don't the people in authority listen? Please, remember the names of the Board of Education when they come up for re-election.

Richard J. Dutton
23 Orchard St.
Manchester

Herald Yesterdays
25 Years Ago

At a special meeting, the town adopts and approves special legislation setting up a Town Planning Commission which will combine planning and zoning activities.

10 Years Ago
Board of Directors votes to put the community college issue on the Nov. 6 referendum.

A Thought for Today
Sponsored by the Manchester Council of Churches

"Faith has Power" — "Now there was at Joppa a disciple named Tabitha, which means Dorcas or Gazelle. She was full of good works and acts of charity. And it became known throughout all Joppa, and many believed in the Lord." — Acts 9:36 and 42

When any person makes use of the gifts God has given him to show love, concern, and assistance to those in need, his own faith is strengthened and others have reason to believe in the Lord. Dorcas was a woman of good deeds and daily help to the poor. It had a great effect on all whom she lived. This is one of the most powerful ways we can witness to our faith and win others to the Kingdom of God. Let my life be a witness to you, Lord.

The Rev. C. Henry Anderson
Emanuel Lutheran Church

GRAFFITI
SOFT SOAP HAS ALWAYS POLLUTED THE MIND

'Zee Rocket Goes Up And Goes Boom' for A Guianan Watcher

CAYENNE, French Guiana (AP) — A businessman is talking about the most recent test of a space center established to bring progress to this French possession: "Zee rocket goes up in see air, zen set goes down in see air and like a big firecracker set goes boom!"

Unsuccessful space shots are about the only thing booming these days in French Guiana, on the northeast coast of South America. This is legally a municipal department of France and elects one member to the Chamber of Deputies in Paris. Its 50,000 inhabitants are French citizens.

Cayenne, with a population of 30,000, has the flavor of a sleepy colonial town. People work half a day Saturday and usually knock off work until Tuesday.

"We are very big here for the weekend," explained one resident. The largest industry is a plant packing shrimp at the edge of the Cayenne River just outside town, where the jungle begins. The plant, 80 per cent owned by the Borden Corp. of the United States, employs 300. It has 40 shrimp boats under contract.

"We're the biggest employer in French Guiana of any private industry," said Gene Webster, 33, the fleet manager. He is from Aransas Pass, Tex.

"Up until we got rolling with the shrimp, Borden came to Cayenne in the mid '60s, the biggest export here used to be licium."

"I know that sounds kind of funny, but we first set up an ice-making plant which produces 75 tons a day, to put in the boats to keep the shrimp cold.

We were selling it to other boats too, so people around here began to think of it as an export."

It is estimated that France spends \$25 million a year to support French Guiana, much of it on imports.

Almost all food and consumer goods must be brought in. This means French wine, mineral water and beer with meals. Tomatoes from neighboring Surinam bring about \$1 a pound. Eggs cost 10 cents each.

"The French like to point out that the local inhabitants, descendants of blacks, Asians and whites, receive the same benefits in social services as the folks back home, but the lack of development has caused frustration.

About 10 years ago Charles de Gaulle established the space center at Kourou, 30 miles up the coast. That fishing village of 600 grew to 6,000 residents living in blocks of modern flats surrounded by spacious malls and paved roads.

But the program, with the financial and technical participation of other West European countries, has been disappointing. Several countries, notably Britain, are said to want to pull out.

There are bauxite deposits in the interior but no roads or railroads exist to get to this area.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

However, one recent traveler discovered that he could spend \$618 for two people for a trip from New York to Los Angeles and back on the regular train. But a longer trip, fares only, on an excursion ticket was only \$284 for two. This called for a 9-day trip via Chicago, Denver, San Francisco and Los Angeles but did not include hotels and meals along the way.

Another Amtrak innovation is a rail car to Florida, including a rental car for seven days. This means French wine, mineral water and beer with meals. Tomatoes from neighboring Surinam bring about \$1 a pound. Eggs cost 10 cents each.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

However, one recent traveler discovered that he could spend \$618 for two people for a trip from New York to Los Angeles and back on the regular train. But a longer trip, fares only, on an excursion ticket was only \$284 for two. This called for a 9-day trip via Chicago, Denver, San Francisco and Los Angeles but did not include hotels and meals along the way.

Another Amtrak innovation is a rail car to Florida, including a rental car for seven days. This means French wine, mineral water and beer with meals. Tomatoes from neighboring Surinam bring about \$1 a pound. Eggs cost 10 cents each.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

However, one recent traveler discovered that he could spend \$618 for two people for a trip from New York to Los Angeles and back on the regular train. But a longer trip, fares only, on an excursion ticket was only \$284 for two. This called for a 9-day trip via Chicago, Denver, San Francisco and Los Angeles but did not include hotels and meals along the way.

Another Amtrak innovation is a rail car to Florida, including a rental car for seven days. This means French wine, mineral water and beer with meals. Tomatoes from neighboring Surinam bring about \$1 a pound. Eggs cost 10 cents each.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

However, one recent traveler discovered that he could spend \$618 for two people for a trip from New York to Los Angeles and back on the regular train. But a longer trip, fares only, on an excursion ticket was only \$284 for two. This called for a 9-day trip via Chicago, Denver, San Francisco and Los Angeles but did not include hotels and meals along the way.

Another Amtrak innovation is a rail car to Florida, including a rental car for seven days. This means French wine, mineral water and beer with meals. Tomatoes from neighboring Surinam bring about \$1 a pound. Eggs cost 10 cents each.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

However, one recent traveler discovered that he could spend \$618 for two people for a trip from New York to Los Angeles and back on the regular train. But a longer trip, fares only, on an excursion ticket was only \$284 for two. This called for a 9-day trip via Chicago, Denver, San Francisco and Los Angeles but did not include hotels and meals along the way.

Another Amtrak innovation is a rail car to Florida, including a rental car for seven days. This means French wine, mineral water and beer with meals. Tomatoes from neighboring Surinam bring about \$1 a pound. Eggs cost 10 cents each.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

There are bauxite deposits in the interior but no roads or railroads exist to get to this area.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

However, one recent traveler discovered that he could spend \$618 for two people for a trip from New York to Los Angeles and back on the regular train. But a longer trip, fares only, on an excursion ticket was only \$284 for two. This called for a 9-day trip via Chicago, Denver, San Francisco and Los Angeles but did not include hotels and meals along the way.

Another Amtrak innovation is a rail car to Florida, including a rental car for seven days. This means French wine, mineral water and beer with meals. Tomatoes from neighboring Surinam bring about \$1 a pound. Eggs cost 10 cents each.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

However, one recent traveler discovered that he could spend \$618 for two people for a trip from New York to Los Angeles and back on the regular train. But a longer trip, fares only, on an excursion ticket was only \$284 for two. This called for a 9-day trip via Chicago, Denver, San Francisco and Los Angeles but did not include hotels and meals along the way.

Another Amtrak innovation is a rail car to Florida, including a rental car for seven days. This means French wine, mineral water and beer with meals. Tomatoes from neighboring Surinam bring about \$1 a pound. Eggs cost 10 cents each.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

However, one recent traveler discovered that he could spend \$618 for two people for a trip from New York to Los Angeles and back on the regular train. But a longer trip, fares only, on an excursion ticket was only \$284 for two. This called for a 9-day trip via Chicago, Denver, San Francisco and Los Angeles but did not include hotels and meals along the way.

Another Amtrak innovation is a rail car to Florida, including a rental car for seven days. This means French wine, mineral water and beer with meals. Tomatoes from neighboring Surinam bring about \$1 a pound. Eggs cost 10 cents each.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

However, one recent traveler discovered that he could spend \$618 for two people for a trip from New York to Los Angeles and back on the regular train. But a longer trip, fares only, on an excursion ticket was only \$284 for two. This called for a 9-day trip via Chicago, Denver, San Francisco and Los Angeles but did not include hotels and meals along the way.

Another Amtrak innovation is a rail car to Florida, including a rental car for seven days. This means French wine, mineral water and beer with meals. Tomatoes from neighboring Surinam bring about \$1 a pound. Eggs cost 10 cents each.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

However, one recent traveler discovered that he could spend \$618 for two people for a trip from New York to Los Angeles and back on the regular train. But a longer trip, fares only, on an excursion ticket was only \$284 for two. This called for a 9-day trip via Chicago, Denver, San Francisco and Los Angeles but did not include hotels and meals along the way.

Another Amtrak innovation is a rail car to Florida, including a rental car for seven days. This means French wine, mineral water and beer with meals. Tomatoes from neighboring Surinam bring about \$1 a pound. Eggs cost 10 cents each.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

However, one recent traveler discovered that he could spend \$618 for two people for a trip from New York to Los Angeles and back on the regular train. But a longer trip, fares only, on an excursion ticket was only \$284 for two. This called for a 9-day trip via Chicago, Denver, San Francisco and Los Angeles but did not include hotels and meals along the way.

Another Amtrak innovation is a rail car to Florida, including a rental car for seven days. This means French wine, mineral water and beer with meals. Tomatoes from neighboring Surinam bring about \$1 a pound. Eggs cost 10 cents each.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

There are bauxite deposits in the interior but no roads or railroads exist to get to this area.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

However, one recent traveler discovered that he could spend \$618 for two people for a trip from New York to Los Angeles and back on the regular train. But a longer trip, fares only, on an excursion ticket was only \$284 for two. This called for a 9-day trip via Chicago, Denver, San Francisco and Los Angeles but did not include hotels and meals along the way.

Another Amtrak innovation is a rail car to Florida, including a rental car for seven days. This means French wine, mineral water and beer with meals. Tomatoes from neighboring Surinam bring about \$1 a pound. Eggs cost 10 cents each.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

However, one recent traveler discovered that he could spend \$618 for two people for a trip from New York to Los Angeles and back on the regular train. But a longer trip, fares only, on an excursion ticket was only \$284 for two. This called for a 9-day trip via Chicago, Denver, San Francisco and Los Angeles but did not include hotels and meals along the way.

Another Amtrak innovation is a rail car to Florida, including a rental car for seven days. This means French wine, mineral water and beer with meals. Tomatoes from neighboring Surinam bring about \$1 a pound. Eggs cost 10 cents each.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

However, one recent traveler discovered that he could spend \$618 for two people for a trip from New York to Los Angeles and back on the regular train. But a longer trip, fares only, on an excursion ticket was only \$284 for two. This called for a 9-day trip via Chicago, Denver, San Francisco and Los Angeles but did not include hotels and meals along the way.

Another Amtrak innovation is a rail car to Florida, including a rental car for seven days. This means French wine, mineral water and beer with meals. Tomatoes from neighboring Surinam bring about \$1 a pound. Eggs cost 10 cents each.

Amtrak offers a wide variety of tours, from a one-day Jersey City tour to Washington for half the usual fare to a 15-day Chicago-Los Angeles trip. The western one has a return via San Francisco and Reno and costs about 20 per cent less than the regular rail fare.

The longer tours are generally offered by Amtrak in cooperation with a regular tour firm. The tours are sold for an all-inclusive price which makes it difficult to say just how much is for rail passage and how much for the other features.

However, one recent traveler discovered that he could spend \$618 for two people for a trip from

Bartlett to Run For Probate Post

Gerald R. Bartlett, 77 Birch St., will be an independent candidate for Manchester probate judge in the November election.

Gerald R. Bartlett

A resident of the area for 10 years, Bartlett last week filed a nominating petition as an independent with Town Clerk Edward Tomkeil which has been validated.

Leaders in Fund Drive

A Korean Conflict veteran, Mr. Bartlett served with the U. S. Marine Corps from April 1950 to April 1954. He became a sergeant in the Marines in Korea while serving on the front lines at the age of 18. He also has honorable discharges from the U. S. Army and Connecticut National Guard.

W. J. Godfrey Gourley

W. J. Godfrey Gourley and Atty. Allan D. Thomas, both of Manchester, are serving as committee chairmen for the 1972 United Appeal Drive for the United Fund Drive of Manchester which is currently underway.

Atty. Allan D. Thomas

He is an incorporator of Manchester Memorial Hospital, secretary of Manchester Community Development Foundation, and a former member of the Town Development Commission.

Tourists in Romania Find Cash Can Help Avoid Prison Sentence

The woman explained she intended to sell the few pieces of jewelry she had along so did not declare them on entering. As to the second-hand goods, she said they were 14 head scarfs and that she tried to sell them to help finance her stay in Romania.

Several thousand Austrians spend their vacations in Romania each year, and the Austrian Press Agency's report might come in handy for some of them — and also for tourists from other countries.

MANCHESTER COUNTRY CLUB RESTAURANT. Open To The Public. LEGAL BEVERAGES. LUNCHEON SPECIALS Served Daily 11:30 A.M. to 3 P.M.

Read Herald Advertisements

FREE School Book COVERS. SAVINGS BANK OF MANCHESTER. MANCHESTER • EAST HARTFORD • SOUTH WINDSOR • BOLTON NOTCH

Arab Terrorists Kill 2 Athletes, Hold 13 Hostages

other planes would in succession be shot as soon as word was received that the previous one had reached the as-yet undisclosed destination.

Early morning events in canoeing and equestrianism gathered in groups around television sets. The athletes of the games, Mark Spitz, an American Jew who won a record seven gold medals in swimming, was taken by police to a hotel in downtown Munich as a safety precaution.

There is an established pattern for beating, though to watch some conductors you wouldn't think so. Two best measures are beaten Down, Up. Three beats are Down, Right, Up. Four beats are Down, Left, Right, Up.

Manchester Area Police Report

Vernon Police are investigating vandalism at the Army on West Rd., that occurred over the weekend. Police said someone put a hose into the basement of the building and then turned it on, flooding the floor with about three feet of water.

Robert B. Parsons, 39 of Barkhamstead was charged yesterday by South Windsor Police with third-degree larceny in connection with the investigation of the theft of some railroad ties near the G. Fox Warehouse on Rt. 5 in South Windsor.

Raymond Zami of 102 Steep Lane, South Windsor, reported to police Saturday that someone had entered his home while he was away for several days and removed several items.

Vernon Town Gets Funds for Counselor

A \$16,844 grant for funding the application for a youth counselor under the Omnibus Crime Control and Safe Streets Act has been awarded to the town.

Officials of Temple Israel estimate they will have to spend in excess of \$750,000 to rebuild their synagogue and their 200-pupil religious school.

My husband didn't even ask me to go to the doctor. He just wanted to be very sure that he was in fact not HEBE; but THERE at the neighbors and then he lapsed back into sleep.

Temple Donates To Flood Fund

Temple Beth Shalom of Manchester has contributed \$200 to a Wilkes-Barre (Pa.) Disaster Fund, being sponsored by the United Synagogue and the Rabbinical Assembly of America.

Officials of Temple Israel estimate they will have to spend in excess of \$750,000 to rebuild their synagogue and their 200-pupil religious school.

My husband didn't even ask me to go to the doctor. He just wanted to be very sure that he was in fact not HEBE; but THERE at the neighbors and then he lapsed back into sleep.

Big Strike Brings Miner Life Of Luxury in Yukon

ROSS RIVER, Yukon Territory (AP) — Al Kulan doesn't think it the least bit odd that he owns the only Rolls-Royce in the Yukon and the only house in this village with a crystal chandelier.

Most of the time Kulan sits out prospecting — occasionally taking his sons with him. "Money isn't the answer to life," Kulan said when you think money is going to solve all your problems. "There's no change to just sitting around in the South Seas."

Widow, Airman Wed in Proxy. GREAT FALLS, Mont. (AP) — A Great Falls widow with seven children has become the bride of an Air Force man stationed in Taiwan, with the proxy wedding ceremony being performed here by telephone.

City Contains Ruins Of Roman Works. LUZO, Spain — The city of Luzo, once the capital of a Roman province, still contains the remains of the temple of Diana, Roman baths, the Roman bridge over the Mino River and Roman walls that surrounded the city.

Back-to-school FABRICS. BONDDED KNIT JERSEY. A smashing hit for the great new looks in dresses, shirts and pant suits for campus or dress wearing.

SO-FRO FABRICS. always first quality fabrics. CALDOR'S SHOPPING CENTER 1151 TOLLAND TPKE. — EXIT 93 AT I-86. OPEN MON. - SAT. 9:30 - 9:30 TEL. 646-7728

PROTECTION? SEATTLE (AP) — Paul W. Heck thought he had adequate protection from burglars. His arsenal included 10 pistols, two machine rifles, a submachine gun, 10,000 rounds of ammunition.

NOW OPEN COLONIAL CLEANERS & COIN-OP LAUNDRY. Pathmark Shopping Center, Spencer Street. VALET LAUNDRY. FREE COFFEE AT ALL TIMES. COIN-OP LAUNDRY. COIN-OP DRY CLEANING. ATTENDANT ON DUTY FULL TIME.

ONE STOP CLEANING. ALL SPEED QUEEN EQUIPMENT. PROFESSIONAL DRY CLEANING. Come Clean With Us At:

FREE WASH on Top Load Machine with Coupon. 8 Lbs. Co-Op Dry Cleaning. Reg. \$1.25. Professional Specials Cleaned and Pressed.

Professional Specials Cleaned and Pressed. Men's 2-pc. Suit Reg. 1.59 \$1.19. Slacks Reg. 69c 59c. Plain Dresses Reg. 1.59 \$1.19. Plain Skirts Reg. 69c 59c. Shirts Finished Reg. 26c 22c.

COIN CLEANERS AND CO-OP LAUNDRY. PATHMARK SHOPPING CENTER — SPENCER STREET. formerly KRETTING'S 1110 Main St., Manchester 646-4150

Wesleyan Choir Dies at Portland. MIDDLETOWN (AP) — John B. Edgar Jr., 38, varsity swimming coach at Wesleyan University, died Monday en route to the hospital after suffering an apparent heart attack at his home in Portland, hospital officials said.

Tax Review Unit Meets Thursday. HARTFORD (AP) — The final public hearing of the Governor's Commission on Tax Reform has been scheduled for Thursday at 7:30 p.m. at the State Capitol.

NOW HEAR THIS! ALL EIGHT (8) PIECES ONLY \$188. FABULOUS 8 PIECE TOLL STEREO SYSTEM. PRICED SO LOW - YOU'LL HAVE TO LISTEN CLOSELY.

WATKINS FUNERAL HOME. 142 East Center Street, Manchester, Conn. 06040. (203) 646-5310. WILLIAM J. LENNON, Director. ROY M. THOMPSON, Associate Director.

gentle furniture stores. CASH. CHARGE. BUDGET. TERMS. UP TO 3 YEARS TO PAY!

Shriver Claims He's Penniless. BOSTON (AP) — Democratic Vice Presidential candidate Sargent Shriver says he's "not really worth a nickel" although his wife has an interest in a multi-million dollar trust fund and he made \$125,000 last year.

Uganda's Wildlife Ranges Vanishing. Kampala — Since 1920 Uganda has converted 75 per cent of its wildlife ranges to agricultural development.

Ray Beller's Music Shop. 1013 MAIN STREET MANCHESTER. OUR FALL TEACHING SCHEDULE FOR THE FOLLOWING INSTRUMENTS.

CHARM. your Back to School Girl. WE HAVE THEM FOR MANCHESTER HIGH AND EAST CATHOLIC HIGH SCHOOLS...

PENNANT CHARMS. CHARM RINGS \$3.50. CHARM BEZEL \$4.00. CHARM BRACELET \$3.50. MEGAPHONES \$4.00.

Fire Calls. The town firemen made one run over the weekend. At 10:21 a.m. Saturday, a truck was dispatched to Deerfield Dr., where an electrical service to a home was arcing.

Hero Must Drink Brandy. London—Samuel Johnson, the 18th century English author, paid brandy this compliment: "Claret is the liquor for boys, port for men, but he who aspires to be a hero must drink brandy."

Wesleyan Choir Dies at Portland. MIDDLETOWN (AP) — John B. Edgar Jr., 38, varsity swimming coach at Wesleyan University, died Monday en route to the hospital after suffering an apparent heart attack at his home in Portland, hospital officials said.

Uganda's Wildlife Ranges Vanishing. Kampala — Since 1920 Uganda has converted 75 per cent of its wildlife ranges to agricultural development.

CHARM. your Back to School Girl. WE HAVE THEM FOR MANCHESTER HIGH AND EAST CATHOLIC HIGH SCHOOLS...

PENNANT CHARMS. CHARM RINGS \$3.50. CHARM BEZEL \$4.00. CHARM BRACELET \$3.50. MEGAPHONES \$4.00.

CHARM. your Back to School Girl. WE HAVE THEM FOR MANCHESTER HIGH AND EAST CATHOLIC HIGH SCHOOLS...

Wesleyan Choir Dies at Portland. MIDDLETOWN (AP) — John B. Edgar Jr., 38, varsity swimming coach at Wesleyan University, died Monday en route to the hospital after suffering an apparent heart attack at his home in Portland, hospital officials said.

Uganda's Wildlife Ranges Vanishing. Kampala — Since 1920 Uganda has converted 75 per cent of its wildlife ranges to agricultural development.

CHARM. your Back to School Girl. WE HAVE THEM FOR MANCHESTER HIGH AND EAST CATHOLIC HIGH SCHOOLS...

Obituary

Mrs. James J. Syme — Mrs. Gertrude Kluegel Syme, 67, of Shelby, N. C., wife of James J. Syme and formerly of Manchester and Meriden, died Sunday in Shelby after a long illness.

Born in Easthampton, Mass., she lived in Meriden 20 years and in Manchester many years before moving to Shelby two years ago. She attended schools in Easthampton and Meriden.

Survivors, besides her husband, are a son, Jon Syme of Shelby, and two grandchildren.

Private funeral services were held today in Shelby. Memorial contribution may be made to the Cancer Society.

John Ferrari
VERNON — John Ferrari, 90, of 21 Progress Ave., Rockville, died Sunday morning at Rockville Memorial Nursing Home.

He was born in Italy and had lived in Rockville for 20 years. He was a gardener before his retirement.

Survivors are a son, Louis Ferrari of Rockville, three stepsons, Michael Saterini and George Saterini, both of Rockville, and John Saterini of New York State; and several grandchildren.

Funeral services will be held tomorrow at 10 a.m. in Burke Funeral Home, 76 Prospect St., Rockville. Burial will be in St. Bernard's Cemetery, Rockville. Friends may call at the funeral home tonight from 7 to 9.

Mrs. Joseph L. Thompson
ELLINGTON — Mrs. Hazel Holmes Thompson, 73, of Maple St., died Saturday of natural causes while enroute to Rockville General Hospital. She was the wife of Joseph L. Thompson.

Born in West Stafford, she had lived in Ellington more than 40 years. She was a member of Ellington Congregational Church.

Survivors, besides her husband, are a son, Robert L. Thompson of Ellington; a brother, Henry Holmes, and a sister, Mrs. Mabel Kibbe, both of Somers; and seven grandchildren.

Funeral services were held today in the Ladd Funeral Home, 19 Ellington Ave., Rockville, with the Rev. Donald Ingels, pastor of Ellington Center Cemetery.

Memorial contributions should be made to the Ellington Congregational Church drapery fund.

Mrs. Rose H. Johnson
HEBRON — Mrs. Rose H. Johnson, 85, wife of Morgan Johnson of Cone Rd., formerly of Middletown, died yesterday in Manchester Memorial Hospital after a long illness.

She was born in Tariffville, the daughter of Felix and Teofila Pliska Harszewicz.

Survivors, besides her husband, are a daughter, Mrs. Carol Howard of Hebron with whom she lived; a brother, Felix Harszewicz II of New Haven; four sisters, Mrs. Mary Litalian of Waterford; Mrs. Janice Lariviere and Mrs. Julius Grabek, both of Middletown; and Mrs. Vincent Carlson of Waterford; and three grandchildren.

Funeral services will be held Friday at 8:15 a.m. at the Biaga Funeral Home, 3 Silver St., Middletown, followed by a Mass of Resurrection at St. Mary's Church in Portland at 9 p.m.

Burial will be in St. Mary's Cemetery, Portland.

Friends may call at the funeral home Thursday from 7 to 9 p.m.

Elphege J. Lariviere
VERNON — Elphege J. Lariviere, 66, of 112 Prospect St., Rockville, died Sunday at Rockville General Hospital.

He was born in Canada and came to Rockville from Windsor Locks 32 years ago. He was formerly employed at the Alden Spinning Mills in Talcottville, retiring in 1969. He was a member of the Union Congregational Church of Rockville.

Survivors are his wife, Mrs. Anna Brown Lariviere; two sons, Allen W. Lariviere of Ellington and Clarence J. Lariviere of Vernon; a brother, Emilie Lariviere of Canada; and three grandchildren.

Funeral services were held this morning at White-Gibson-Small Funeral Home, 65 Elm St., Rockville. The Rev. Paul J. Bowman, pastor of Union Church, officiated. Burial was in Grove Hill Cemetery, Rockville.

Family of Julius Dubaldo wish to extend their heartfelt thanks to their dear friends, relatives, neighbors and also the staff of the intensive care unit, the doctors and Manchester Police Dept. for their many kindnesses and understanding and sympathy during the recent bereavement in the loss of their dear husband, father and grandfather.

Mrs. Julius Dubaldo and Family

David W. Collins
David W. Collins, 82, of 195 Eldridge St., died Saturday in Manchester Memorial Hospital.

Born in Placentia, Newfoundland, he had lived in Manchester more than 60 years. He was a World War I veteran.

Jets Batter Rails, Radar

(Continued from Page One)

Associated Press Correspondent Richard Blystone at Landing Zone Bally had said that South Vietnamese anti-aircraft forces had pushed into Viet Nam, and in Boston, Monday, implied that former Atty. Gen. John N. Mitchell and former Secretary of Commerce Maurice Stans were "apparently involved" in the alleged bugging of Democratic National headquarters in Washington.

He said he concluded this from what he described as the insistence of federal judges on questioning them.

The top attractions, Joe Cocker and Black Sabbath, had refused to play earlier in the weekend after demanding more money. Two other featured rock groups, The Doors and Faces, failed to perform.

Dave Jamison, a staff coordinator for Evansville promoters Robert Alexander and Andrew Duncan, cited problems transporting the musical equipment onto the island through outgoing traffic. The groups themselves were flown in by helicopter, but the equipment was hauled in trucks, Jamison said.

Jameson said most of the crowd were gawkers. Only 20,000 fans paid admission before the concert was declared "free" and promoters lost money, he added. He would not estimate the loss.

Duncan and Alexander faced contempt of court charges in White County, Ill., today for alleged violations of an injunction issued against the festival.

Lettuce Boycott Gains Strength

HARTFORD (AP) — The United Farm Worker's boycott of iceberg lettuce picked up support from several legislators and groups in Connecticut during the Labor Day weekend, said an organizer of the boycott.

George Sheridan, a member of the union, said Saturday that the New Haven Food Co-op, voted unanimously to join the boycott. He said the New Britain Clergy Association and the New Britain Central Labor Council issued statements backing the effort to gain union recognition.

Among legislators endorsing the boycott were state Sen. Joseph Lieberman, D-New Haven; William J. Sullivan, D-Waterbury; and Joseph Dinelli, D-Bristol; and Rep. Irving Stolberg, D-New Haven.

Quake 'Dusts' Coastal Area

HOLLISTER, Calif. (AP) — A huge cloud of dust soared high into the air and the walls of a fire station cracked after an earthquake on the famed San Andreas Fault.

The dust rose about 3,000 feet Monday for about 10 miles along the dry San Benito River, stretching from the California Division of Forestry fire station in River Valley to the tiny town of Paicines in central San Benito County.

"It extended as far as we could see — almost one continuous dust column," said Gale Fawcett, a fire apparatus engineer.

The fire station overlooks the valley in 25 miles south of Hollister.

The quake was recorded at 4.5 on the Richter Scale at the California Institute of Technology in Pasadena and 4.75 at the University of California at Berkeley.

Ratwizer said objects were knocked off shelves at the fire station and that a few cracks appeared in walls and in a concrete slab floor at the station's well. A water heater moved, tearing the ceiling.

The quake struck about 11:04 a.m. Afterquakes were felt about 1 p.m. and 2:30 p.m., but there were no reports of damage.

Health Capsules
by Michael A. Pettit, M.D.
IF YOU'VE ALWAYS BEEN CONSTIPATED, BUT NOW YOU HAVE TO MOVE... DAILY, WHAT DOES THIS MEAN?
THIS MAY BE A SIGN OF AN ILLNESS OR A SIGN OF A TUMOR. SEE YOUR DOCTOR.
Health Capsules gives helpful information. It is not intended to be a diagnostic notice.

Teeth Ruined By Food Surplus

FARMINGTON (AP) — Mothers can damage their one-year-old teeth by feeding them more food than they really need, says a University of Connecticut researcher.

A child's growth rate normally drops dramatically between the ages of one and two and he no longer wants to eat as much as before, says Dr. Cosmo R. Castaldi, head of pediatric dentistry at the university's School of Dental Medicine.

Disgusted Both Candidates Fans Quit Show Confidence

(Continued from Page 1)

Shul Ladany, the walker, told a reporter that the Israeli participation was small because most of Israel's young men were involved with the army. "It's not like the army in other places where sports are important. In our army, there's no time for anything but very serious business," he said.

Cox to Yankees
NEW YORK (AP) — Right-handed Casey Cox was acquired by the New York Yankees Thursday from the Texas Rangers to exchange for a player to be named.

Athletes Quiet In Tragedy

(Continued from Page 1)

Shul Ladany, the walker, told a reporter that the Israeli participation was small because most of Israel's young men were involved with the army. "It's not like the army in other places where sports are important. In our army, there's no time for anything but very serious business," he said.

Public Speaks Tonight On Board Agenda Items

Public reaction to a proposal for town acquisition of Case Mt. Park by the Manchester Conservation Commission which dates back to 1965, will be heard again by the Board of Directors tonight. The board's meeting will be at 8 in the Municipal Building Hearing Room.

HUD (the federal department of Housing and Urban Development) has set aside a grant of \$300,000, predicated on a state grant of \$150,000 and a town appropriation of an additional \$150,000. The 212 acres of Case Mt. Park have been offered to the town for about \$600,000. HUD grants for open space acquisition are on the order of 50 per cent federal funds, 25 per cent state funds and 25 per cent town funds.

An application already has been filed with the state for its share.

Mayor John Thompson, in placing the item on tonight's agenda, said the people of Manchester "have been fortunate over most of the present century in having access to this beautiful natural park, due to the public spirit of the Dennison family (owners of the tract)." He added, "Hopefully, through utilizing the state-federal open space program, this area can be preserved for future generations, and may require further study and consideration.

Among various proposed appropriations and allocations are several of interest to North End residents. They concern proposed allocations for improvements to the Community Y and facilities at Robertson Park.

The items are: \$13,500 for replacing the Community Y building to N. Main St. and paving its parking lot; \$19,500 for installing lighting at Robertson Park; \$2,000 for refueling the lot there and for another parking lot at Union Pond. An additional \$14,000 allocation is being proposed for reconstructing two tennis courts at the West Side Oval.

Pipe Band, Drum Major Victors

The Manchester Pipe Band concluded the 1972 contest season in victorious fashion Saturday, by defeating the renowned Worcester (Mass.) Pipe Band in competition held at the Weymouth Fairgrounds, South Weymouth, Mass.

Worcester is one of the stronger Grade 1 bands in North America and finished in a high seventh place at the Intercontinental Pipe Band Championships held in Toronto. Third prize in Saturday's contest went to the Manchester Pipe Band of Brookline, Mass.

The Manchester Band was presented with the Pipe Major George B. Smith Trophy in recognition of its victory.

In the Class "A" selection contest, the Worcester Band won top honors in this event with the Manchester Band finishing second.

Individual members of the local band scored well in the solo events collecting four prizes: William Taylor of Keeney Dr., Bolton, won first prize in the drum major contest, for his third victory of the season.

Donald Ritchie won first prize in the march contest for pipers

William Taylor

About Town

Reynolds Circle, South Union Methodist Church, will meet tomorrow night at 7:30 at Cooper Hill. Mrs. Peter McDonald will be in charge of a workshop.

The Manchester Emblem Club will hold its first fall meeting tomorrow night. There will be a potluck at 6:30. Members are requested to bring their favorite dish. A movie on drugs by William Brittonmor will be shown. Det. Ernest McNally of the Manchester Police Department will speak and show an exhibit on drugs.

The Ladies Aid Society of the Lutheran Women's Missionary League of Zion Evangelical Lutheran Church will meet tomorrow at 7:30 p.m. at the church. A film on the Dakota Boys Ranch, which the society assisted, will be shown preceding the business meeting. Hostesses are Mrs. Wilma Wiley, Mrs. John Weiss, Mrs. Fred Baker and Mrs. Howard Ballard. Mile boxes will be collected.

About Town

Manchester Grange will meet tomorrow night at 8 at Grange Hall, 295 Olcott St. There will be an auction table and refreshments will be served.

The steering committee for the proposed Manchester Conference of Churches will meet tomorrow night at 7:30 in the library of Center Church.

today's FUNNY

HOUSE INFESTED WITH FLEAS?
We Have Just The Remedy For Just \$1.98
MANCHESTER PET CENTER
New Location
3 Maple St., Downtown Manchester
around the corner from Main St.
Hours: 9 to 6 - Thurs. 9 to 5
Single FREE Parking
All Around

School Bell Ringers—DISCOUNT PRICES!
ARTHUR'S

back to school supplies at fairway prices!
open Mondays!
we sell lottery tickets!

Police Blotter

Richard D. Comper, 21, East Hartford, has been charged with two different offenses involving vandalism in Wickham Park, W. Middle Twp. Sunday.

According to the Manchester Police, Comper is alleged to have driven his vehicle on the lawn and committed an estimated \$150 in damage before the vehicle bogged down in the park. The incident was reported to the police by George Burgess, park security guard, and police arrested Comper on the scene at about 8:45 p.m.

Comper posted a non-surety bond of \$100 and is to appear in court Sept. 18.

Police report the arrest of Peter D. Trudell, 134 S. Lakewood Circle, on charges of alleged larceny in the fourth degree (shoplifting) at Treasure City in the Parkade Shopping Center Sunday at 7:30 p.m. He is to appear in court Sept. 18.

Also arrested Sunday at 1:12 p.m. at the Treasure City is a car driven by Kathleen A. Dannahr, 22, Rockville, allegedly struck a parked car owned by George Kecheljan, Bethel Park, Pa., at

HOUSE INFESTED WITH FLEAS?

We Have Just The Remedy For Just \$1.98
MANCHESTER PET CENTER
New Location
3 Maple St., Downtown Manchester
around the corner from Main St.
Hours: 9 to 6 - Thurs. 9 to 5
Single FREE Parking
All Around

School Bell Ringers—DISCOUNT PRICES!

ARTHUR'S

back to school supplies at fairway prices!

open Mondays!
we sell lottery tickets!

THE LAST WORD IN LADIES READY TO WEAR IS USUALLY CHARGE

Today's FUNNY will pay \$1.00 for each original "funny" sent. Send page #2 to: Today's FUNNY, 1300 West Third St., Cleveland, Ohio 44113.

NEW Invisible Collar Kills Fleas on Dogs or Cats.

Just \$2.45 for a 6 months supply. No Furs or Moss. Just Rub It On.
MANCHESTER PET CENTER
New Location
3 Maple St., Downtown Manchester
around the corner from Main St.
Hours: 9 to 6 - Thurs. 9 to 5
Single FREE Parking
All Around

Need A Family Plan?

Get a low-cost Savings Bank Life Insurance Family Plan. One policy, one small premium protects them all!
See why buying life insurance direct from a mutual savings bank just has to save you money. To get full details on SBL's Family Plan all you have to do is ask.

PLEASE ASK SAVINGS BANK OF MANCHESTER

922 MAIN STREET
O.K. I'M ASKING. Please mail me information on Savings Bank Life Insurance "Family Plan" Policy.

Name _____
Address _____
City _____ State _____ Zip _____

Can Christianity heal today?

Come to this Christian Science Lecture
"Is Anybody at Home?"
by Nancy E. Houston C.S.
8:15 p.m., Thursday
First Church of Christ, Scientist
84 Union Street,
Rockville, Connecticut
Everyone is Welcome

Convert to gas heat by October 15; get a whole winter's free rent on a gas conversion burner.

All you pay for between now and next May is the cost of the gas you use. Here's how the first-winter's-on-us plan works:
You let us install a small gas conversion burner in your present furnace by October 15. Installation is fast and free. Then, you sit back and enjoy the comfort of modern gas heat all this winter, knowing your first monthly rental payment on the conversion unit isn't due until next May.

We're making it easy for you to give gas heat a try. Once you do, we're sure you'll enjoy it. Because gas heat is cleaner, quieter and more comfortable. And now, with the first-winter's-on-us plan, gas heat is more economical than ever.

The offer ends October 15. So what are you waiting for? Convert to gas heat now. Call your gas heating contractor or CNG today.

more NG You get a good deal with gas.

COMPLETE WEDDING PHOTOGRAPHY
BY THE
Lee Studio
FOR Cosmetics IT'S Liggett's
At The Parkade MANCHESTER
Tel. 872-0012
Tolland, Conn. 06084
Contemporary Photography.....
with the Personal Touch!

Grand Opening

thursday, september 7

Entire new stock of brand name furniture marked down 20% during our special two-week introductory sale

Our new building is filled with quality furniture and bedding from such well-known manufacturers as American of Martinsville, Hooker, Monsehead, Cochrane's Bay Colony, Blue Bell, Gold Bond and many others. You will find one of the area's finest inventories of Colonial, Mediterranean, Provincial, Traditional and Contemporary styles, as well as a variety of lamps and accessories. Our completely furnished living room, dining room, bedroom, kitchen and family room will help you to envision the furniture in your own home, and our professional interior decorator is available to help you, if you wish. Free delivery and installation is part of every purchase at Vernon Wayside Furniture and you save 20% during our Grand Opening Sale.

Come in, have a cup of coffee with us and browse around. We think you will like our new building, the unique way our furniture is displayed and our "no pressure" sales policy.

Baker's Dozen Carpet Sale

(13 for the price of 12)

We are now located in the new Vernon Wayside Furniture Building. During their two-week Grand Opening Sale, we will give you one square yard of carpeting (room-size or wall-to-wall) FREE when you purchase twelve square yards at our regular low prices. Visit us in our attractive new location and see our enlarged selection of quality carpeting by Barwick, Dan River, Majestic, Triton and other famous makers.

R-Best Carpet Center

Vernon Wayside Furniture

280-288 Talcottville Rd., Vernon, Conn. Tel. 875-8209
Open 10 to 6... Thurs. & Fri. even 'til 9. Closed Mondays.

Another Zanuck Born Into an Eventful Family Situation

HOLLYWOOD (AP)—It was a great week for Richard Zanuck. His wife came home from the hospital with their second baby boy. He went off to Miami to serve as a delegate to the Republican National Convention. And he began one of the most

impressive film contracts in recent times. Dick Zanuck took all three events with his customary calm. At 38, he has grown accustomed to a hectic life. He was producing movies by the age of 24. At 27, he was in charge of

production at 20th Century Fox. Seven years later, he was president. Then came the famous falling out between Richard and his father, Darryl F. Zanuck, when both became enmeshed in the film company's falling fortunes. Richard left under fire, joined Warner Brothers as head of creative operations. In July he and partner David Brown signed with Universal to produce 20 films in five years.

This Richard Darryl Zanuck has held top positions at three major studios in 18 months. Dick Zanuck has none of the flamboyance of his polo-playing father. As he settled into his new Universal office, he talked quietly, but with a touch of irony.

production at 20th Century Fox. Seven years later, he was president. Then came the famous falling out between Richard and his father, Darryl F. Zanuck, when both became enmeshed in the film company's falling fortunes. Richard left under fire, joined Warner Brothers as head of creative operations. In July he and partner David Brown signed with Universal to produce 20 films in five years.

This Richard Darryl Zanuck has held top positions at three major studios in 18 months. Dick Zanuck has none of the flamboyance of his polo-playing father. As he settled into his new Universal office, he talked quietly, but with a touch of irony.

production at 20th Century Fox. Seven years later, he was president. Then came the famous falling out between Richard and his father, Darryl F. Zanuck, when both became enmeshed in the film company's falling fortunes. Richard left under fire, joined Warner Brothers as head of creative operations. In July he and partner David Brown signed with Universal to produce 20 films in five years.

Reporter on Television Got Hired the Hard Way

NEW YORK (AP)—The people who run television news programs are "talent." This is a good idea. Any reporter who survives an audition deserves the job. At newspapers, job applicants show up with their best published work and a keen eye. In television, they show up with old news film clips and polished teeth. Then they go to audition on-camera. We auditioned on-camera a few months ago on the advice of a friend in television. He thought it would be instructive to see what journalists go through when forecasting for microphone.

The tragedy occurred in Los Angeles at a station which shall be nameless—owned by a major network, which also shall be nameless. For that matter, so will those who set up the audition. They arrived after a restless night spent smiling in a mirror and gurgling consonants. An acolyte presented us to the station's news director, who inspected the prospective talent, read his four-minute script and dispatched him without further ado to makeup. That's right, makeup.

Convict Dies After Escape

NASHVILLE, Tenn. (AP)—An escaped convict who turned himself in to federal officials at home has succumbed to cancer. J. D. Byars, 55, a convicted moonshiner and counterfeiter, was returned to Tennessee two weeks ago. He died Friday in a clinic at nearby Smyrna.

Byars was sentenced to eight years in a federal prison in 1959, but he escaped from a prison honor farm at Terre Haute, Ind., four years later and dropped out of sight.

Six weeks ago, Byars turned himself in to federal officials at Renton, Wash., after doctors there told him he was dying of cancer.

He had been living in Seattle where he had an importing business. Federal authorities confirmed his identity and permitted the escapee to remain free on parole so he could return to Tennessee.

He wanted to come home more than anything else in the world," Mrs. Painter said. "The idea of coming home gave him his will to live."

On Braniff, the delayed first class passenger can get a hotel room and a \$5 dinner if he speaks up, but the coach passenger will get no more than a \$3 dinner, and no free hotel room.

The Civil Aeronautics Board thinks all this may be discriminatory. The CAB Friday launched an investigation of the so-called courtesy services which are provided passengers in the event of flight delays or cancellations.

Most of the airlines provide similar services when a passenger holds a confirmed reservation and the delay exceeds four hours, the CAB said.

These include meals during normal meal hours, one long-distance telephone call or a breakfast, bulkhead seats, and a scheduled flight to or from the hotel or city center.

FUEL OIL
17.9 If paid in 5 days from date of delivery
(24-Hr. Notice for Delivery)
24-Hr. Burner Service
Cooperative Oil Co., 315 Broad St., Manchester, Phone 643-1553

Reporter on Television Got Hired the Hard Way

NEW YORK (AP)—The people who run television news programs are "talent." This is a good idea. Any reporter who survives an audition deserves the job. At newspapers, job applicants show up with their best published work and a keen eye. In television, they show up with old news film clips and polished teeth. Then they go to audition on-camera. We auditioned on-camera a few months ago on the advice of a friend in television. He thought it would be instructive to see what journalists go through when forecasting for microphone.

The tragedy occurred in Los Angeles at a station which shall be nameless—owned by a major network, which also shall be nameless. For that matter, so will those who set up the audition. They arrived after a restless night spent smiling in a mirror and gurgling consonants. An acolyte presented us to the station's news director, who inspected the prospective talent, read his four-minute script and dispatched him without further ado to makeup. That's right, makeup.

Convict Dies After Escape

NASHVILLE, Tenn. (AP)—An escaped convict who turned himself in to federal officials at home has succumbed to cancer. J. D. Byars, 55, a convicted moonshiner and counterfeiter, was returned to Tennessee two weeks ago. He died Friday in a clinic at nearby Smyrna.

Byars was sentenced to eight years in a federal prison in 1959, but he escaped from a prison honor farm at Terre Haute, Ind., four years later and dropped out of sight.

Six weeks ago, Byars turned himself in to federal officials at Renton, Wash., after doctors there told him he was dying of cancer.

He had been living in Seattle where he had an importing business. Federal authorities confirmed his identity and permitted the escapee to remain free on parole so he could return to Tennessee.

He wanted to come home more than anything else in the world," Mrs. Painter said. "The idea of coming home gave him his will to live."

On Braniff, the delayed first class passenger can get a hotel room and a \$5 dinner if he speaks up, but the coach passenger will get no more than a \$3 dinner, and no free hotel room.

The Civil Aeronautics Board thinks all this may be discriminatory. The CAB Friday launched an investigation of the so-called courtesy services which are provided passengers in the event of flight delays or cancellations.

Most of the airlines provide similar services when a passenger holds a confirmed reservation and the delay exceeds four hours, the CAB said.

These include meals during normal meal hours, one long-distance telephone call or a breakfast, bulkhead seats, and a scheduled flight to or from the hotel or city center.

FUEL OIL
17.9 If paid in 5 days from date of delivery
(24-Hr. Notice for Delivery)
24-Hr. Burner Service
Cooperative Oil Co., 315 Broad St., Manchester, Phone 643-1553

Reporter on Television Got Hired the Hard Way

NEW YORK (AP)—The people who run television news programs are "talent." This is a good idea. Any reporter who survives an audition deserves the job. At newspapers, job applicants show up with their best published work and a keen eye. In television, they show up with old news film clips and polished teeth. Then they go to audition on-camera. We auditioned on-camera a few months ago on the advice of a friend in television. He thought it would be instructive to see what journalists go through when forecasting for microphone.

The tragedy occurred in Los Angeles at a station which shall be nameless—owned by a major network, which also shall be nameless. For that matter, so will those who set up the audition. They arrived after a restless night spent smiling in a mirror and gurgling consonants. An acolyte presented us to the station's news director, who inspected the prospective talent, read his four-minute script and dispatched him without further ado to makeup. That's right, makeup.

Convict Dies After Escape

NASHVILLE, Tenn. (AP)—An escaped convict who turned himself in to federal officials at home has succumbed to cancer. J. D. Byars, 55, a convicted moonshiner and counterfeiter, was returned to Tennessee two weeks ago. He died Friday in a clinic at nearby Smyrna.

Byars was sentenced to eight years in a federal prison in 1959, but he escaped from a prison honor farm at Terre Haute, Ind., four years later and dropped out of sight.

Six weeks ago, Byars turned himself in to federal officials at Renton, Wash., after doctors there told him he was dying of cancer.

He had been living in Seattle where he had an importing business. Federal authorities confirmed his identity and permitted the escapee to remain free on parole so he could return to Tennessee.

He wanted to come home more than anything else in the world," Mrs. Painter said. "The idea of coming home gave him his will to live."

On Braniff, the delayed first class passenger can get a hotel room and a \$5 dinner if he speaks up, but the coach passenger will get no more than a \$3 dinner, and no free hotel room.

The Civil Aeronautics Board thinks all this may be discriminatory. The CAB Friday launched an investigation of the so-called courtesy services which are provided passengers in the event of flight delays or cancellations.

Most of the airlines provide similar services when a passenger holds a confirmed reservation and the delay exceeds four hours, the CAB said.

These include meals during normal meal hours, one long-distance telephone call or a breakfast, bulkhead seats, and a scheduled flight to or from the hotel or city center.

FUEL OIL
17.9 If paid in 5 days from date of delivery
(24-Hr. Notice for Delivery)
24-Hr. Burner Service
Cooperative Oil Co., 315 Broad St., Manchester, Phone 643-1553

Reporter on Television Got Hired the Hard Way

NEW YORK (AP)—The people who run television news programs are "talent." This is a good idea. Any reporter who survives an audition deserves the job. At newspapers, job applicants show up with their best published work and a keen eye. In television, they show up with old news film clips and polished teeth. Then they go to audition on-camera. We auditioned on-camera a few months ago on the advice of a friend in television. He thought it would be instructive to see what journalists go through when forecasting for microphone.

The tragedy occurred in Los Angeles at a station which shall be nameless—owned by a major network, which also shall be nameless. For that matter, so will those who set up the audition. They arrived after a restless night spent smiling in a mirror and gurgling consonants. An acolyte presented us to the station's news director, who inspected the prospective talent, read his four-minute script and dispatched him without further ado to makeup. That's right, makeup.

Convict Dies After Escape

NASHVILLE, Tenn. (AP)—An escaped convict who turned himself in to federal officials at home has succumbed to cancer. J. D. Byars, 55, a convicted moonshiner and counterfeiter, was returned to Tennessee two weeks ago. He died Friday in a clinic at nearby Smyrna.

Byars was sentenced to eight years in a federal prison in 1959, but he escaped from a prison honor farm at Terre Haute, Ind., four years later and dropped out of sight.

Six weeks ago, Byars turned himself in to federal officials at Renton, Wash., after doctors there told him he was dying of cancer.

He had been living in Seattle where he had an importing business. Federal authorities confirmed his identity and permitted the escapee to remain free on parole so he could return to Tennessee.

He wanted to come home more than anything else in the world," Mrs. Painter said. "The idea of coming home gave him his will to live."

On Braniff, the delayed first class passenger can get a hotel room and a \$5 dinner if he speaks up, but the coach passenger will get no more than a \$3 dinner, and no free hotel room.

The Civil Aeronautics Board thinks all this may be discriminatory. The CAB Friday launched an investigation of the so-called courtesy services which are provided passengers in the event of flight delays or cancellations.

Most of the airlines provide similar services when a passenger holds a confirmed reservation and the delay exceeds four hours, the CAB said.

These include meals during normal meal hours, one long-distance telephone call or a breakfast, bulkhead seats, and a scheduled flight to or from the hotel or city center.

FUEL OIL
17.9 If paid in 5 days from date of delivery
(24-Hr. Notice for Delivery)
24-Hr. Burner Service
Cooperative Oil Co., 315 Broad St., Manchester, Phone 643-1553

Communique from an Hawaiian Summit Session

HONOLULU, Hawaii (AP)—Here is the text of the joint statement issued Friday by President Nixon and Prime Minister Tanaka of Japan. The statement is the result of their summit talks. The Prime Minister Tanaka and President Nixon met in Hawaii August 31-September 1 for a three-day summit session. The talks were held in an atmosphere of warmth and mutual trust reflecting the long history of friendship between Japan and the United States. Both leaders expressed the hope that the meeting would mark the beginning of a new chapter in the course of developing ever closer bonds between the two countries. The prime minister and the President reviewed the current international situation and the prospect for the relaxation of tension and peaceful solutions to current problems in the world, with particular reference to Asia. It was stressed that the maintenance and strengthening of the close ties of friendship and cooperation between the two countries would continue to be an important factor for peace and stability in the evolving world situation. Both leaders reaffirmed the intention of the two governments to maintain the treaty of mutual cooperation and security between the two countries and agreed that the two governments would continue to cooperate through close consultations with a view to ensuring smooth and effective implementation of the treaty.

1. In discussing the increasing indications for peace and stability in Asia, the prime minister and the President welcomed the recent opening of dialogue in the Korean peninsula, and the increasingly active efforts of Asian countries for self-reliance and regional cooperation, and shared the hope for an early realization of peace in Indochina. The prime minister and the President recognized that the President's recent visits to the People's Republic of China and USSR were a significant step forward. In this context, they shared the hope that the forthcoming visit of the prime minister to the People's Republic of China would also serve to further the course of relaxation of tension in Asia.

11. The prime minister and the President discussed cooperation in space exploration including Japan's goal of launching geostationary communications and other applications satellites. The President welcomed Japan's active interest in and study on the development of a meteorological satellite in support of the global atmospheric research program. 12. The prime minister and the President expressed satisfaction with their talks and agreed to continue to maintain close personal contact.

More Variety! More Savings!

OPEN 'TIL MIDNIGHT MON. THRU SAT.

BACK TO SCHOOL BUYS!

- Composition Book 4...\$1
- Bic School Special 3...\$1
- Flair Point Pens 4...\$1
- Prell Liquid SHAMPOO...\$1
- Colgate Toothpaste 79¢
- Tek Toothbrushes 4...\$1
- Micrin Mouthwash...89¢
- Arrid Deodorant...69¢
- 100 Excedrin Tablets...99¢
- Vaseline Hand Lotion...59¢
- Pope Tomato Puree...\$3
- Pope Roasted Peppers...49¢
- Mott's Apple Sauce...39¢
- Stop & Shop Mayonnaise...48¢
- Lindsay Pitted Olives...39¢

U.S.D.A. Choice Heavy Steer Beef

- Boneless Chuck Roast 99¢
- Fresh Brisket 89¢
- Short Ribs of Beef 89¢
- Smoked Shoulders 53¢
- Corned Brisket 89¢
- Smoked Pork Butts 99¢
- Chicken Breasts 69¢
- White Gem Chicken Legs 65¢
- White Gem Chicken Wings 39¢

Viva Towels 19¢

Hydrox Cookies 29¢

Snow Crop 39¢

Kraft Sliced American Cheese 49¢

SAVE 13¢ Dream Whip Topping

SAVE 15¢ Gains-Burgers Dog Food

SAVE 10¢ Coldwater All Liquid Detergent

SAVE 30¢ Rain Barrel Fabric Softener

SAVE 20¢ Dove Liquid Detergent

SAVE 22¢ Gold Medal All Purpose Flour

SAVE 20¢ Hills Bros Coffee

SAVE 50¢ Maxim Freeze Dried Coffee

At Our Dairy Dept.

- Borden's Frosted Milk Shakes 69¢
- Stop & Shop Sour Cream 35¢
- Borden Muenster 47¢
- Borden Snack Pack 49¢
- Stop & Shop Margarine 31¢
- Pillsbury Biscuits 25¢
- Mazola Margarine 95¢

At Our Bakery Dept.

- Buttercream Bread 49¢
- Home Kitchen Muffins 39¢
- Stop & Shop Pineapple Pie 29¢
- Stop & Shop Coconut Cake 59¢

Farmers Market

- Iceberg Lettuce 29¢
- Green Cabbage 7¢
- Crisp Carrots 29¢
- Rubber Plants 59¢

Stop & Shop will redeem your Federal Food Coupons 263 MIDDLE TURNPIKE WEST

This Will Be Over Now For a While

Summertime fun at West Side Rec playground will soon be memories for these youthful gymnasts when school opens tomorrow. John Hanigan, 9, of 183 Eldridge St., at left and Rafael Pina, 10, of 447 Eldridge St., take a last fling on the climbing rings. (Herald photo by Pinto)

About Town

The Reynolds Circle of South United Methodist Church will meet tomorrow in Cooper Hall in the main church building at 7:30 p.m. for a Worknight for the...

Charles Kay, choir director of the Trinity Covenant Church, 302 Hackmatack St., will hold choir rehearsal, tomorrow at 7:30 p.m. Bible study with Pastor Norman E. Swenson will be held Thursday at 7:30 p.m. There will be a nursery during the Bible Study hour.

Officers and directors of the United Fund drive will meet tonight at 7:30 at the Chamber of Commerce, 257 E. Center St.

The Manchester Waters will hold a business meeting tonight at the Italian-American Club. Weighing in will be held from 7 to 8 p.m. Mary Cotter won last week's award with a seven-pound loss. Members with names beginning with A through C are reminded to bring fruit for the fruit basket.

There will be a special blood drawing at Manchester Memorial Hospital tomorrow from 1:30 to 4:30 p.m. for employees. This will be a half-unit operation and will be held in the new cafeteria section.

LESS DENTAL WORK (HASTINGS, New Zealand (AP) — This was the first New Zealand city to fluoridate its water supply to avert tooth decay, but today Hastings is short of dentists.

Since the city council began injecting sodium fluoride into its water supply in 1954 at the rate of one part per million, dental decay among residents under 25 years has been halved. Now, the city of 45,000 has only seven dentists, and three of those are over 50.

WORLD ALMANAC FACTS

Blanche Kelso Bruce was the first Negro proposed for nomination for the vice-presidency by a major political party. Bruce received 11 votes in the balloting for the vice-presidency at the Republican convention held at Chicago, Ill., in June, 1880. The World Almanac recalls.

IT'S GREAT... TO BE LUCKY... BUT IT'S MORE IMPORTANT TO BE PROUD... AND PROUD PEOPLE FEEL LUCKY... AFTER THEY'VE ENJOYED IN THE PAYROLL SAVINGS PLAN WHEN YOU'VE A GUESSED ABOUT HOW MUCH YOU'VE SET ASIDE FROM EACH PAYCHECK AND USED TO BUY SAVINGS BONDS!

UNCONSCIOUS OUT! IN A 1964 GAME BETWEEN THE GIANTS AND THE PIRATES A PITTSBURGH PLAYER (RED MURPHY) CAUGHT A HIGH KICKED KNOCKED COLD BY A BOLT OF LIGHTNING—BUT WELD ON TO THE BALL TO END THE GAME!

STAR GAZER... Your Daily Astrology Guide... According to the Stars... To develop messages for Wednesday, read words corresponding to numbers of your Zodiac birth sign.

Medicare Topic Of AARP Guest... Joseph J. Muciaro, manager of the East Hartford office of the Social Security Administration, will speak on Medicare at the first fall meeting of Northeast Chapter of the American Association of Retired Persons. It will be held Wednesday at 1:30 p.m. at the KofC Home, 138 Main St.

FALSE TEETH That Loosen Need Not Embarrass... Don't keep worrying about your false teeth dropping at the wrong time. A denture adhesive can help. PASTEETH gives dentures a longer, firmer, sturdier hold. Makes eating more enjoyable. For more security and comfort, use PASTEETH Denture Adhesive Powder. Dentures that fit are essential to health. See your dentist regularly.

Dairies Rank Second... China No. 2 In Leaf... Fish Catch A Record... Washington—Mainland China is now the world's second largest tobacco producer, exceeded only by the United States. The agricultural sector and makes 1971 output was estimated at 1.75 billion pounds, not far behind the U.S. total of less than 1.9 billion.

TIPS ON THE CARIBBEAN... By LaBonne TRAVEL WORLD... Continuing with the islands in the Caribbean, Jamaica comes to mind. Various major areas are available for the vacationer. Montego Bay with various excellent hotels with the best known beach, Doctor's Cave, for sunbathing and swimming. Next we have the Ocho Rios coast line, on the Western side of the island, which contains some of Jamaica's finest beaches. In St. Ann's Bay, you have the first Spanish settlement dating back to 1505. Port Antonio on the eastern point of the island, is gradually coming into prominence. The area is known for its fantastic deep sea game fish, Blue Fin, Bonito, Giant Blue Marlin, Bonafish, Snook and others.

Cool off Indian Summer: Pay nothing till May. Cool now, pay later with gas air conditioning. Right now, you can get gas central air conditioning for your home, and not have to pay for it until next May. In the meantime, all you pay for is the gas you use. means there are none of those unsightly window units to fool around with. With gas central air conditioning, you get one central, dependable unit. Call your gas air conditioning contractor or CNG today. Then, bring on Indian Summer. With gas central air conditioning, you're more than ready for it.

Especially for young readers The Mini Page... From A To Z: What You Might Grow Up To Be... By BETTY DEBNAM... D is for decorator. You have a pretty room. H is for housewife. Cooking is a treat. C is for car race. You like to go zoom. G is for grocer. You like to eat. B is for ballerina. You dance with grace. G is for farmer's wife. You like to dig. A is for astronaut. You like outer space. E is for elephant trainer. You like things big. I is for ice skater. You like the cold. N is for nurse. You care for the sick. M is for mechanic. You make things tick. S is for scientist. You like knowing why. Y is for young salesman. You like to sell. X is for X-ray technician. You make people's insides work. Z is for zoo keeper. You like to make a zoo.

Animal of the Week: The Hamster... Hamsters are rodents. That means they are animals that gnaw their foods. They are close kin to rats. They stuff food in their cheek pouches and eat it later. The golden hamster is the animal that we see in pet shops. They eat lettuce, grain, cheese and many other foods. Hamsters are very active at night. They are very clean animals and spend a lot of time cleaning themselves. Hamsters can live to be three years old. George Global... Germany... Cut and color your paper friends. white, green.

Draw Dot To Dot and See Who They Are... 1 D-C-O 1 H-U-E-I-E 2 P-L-C-M-N... How To Be A People... Lions roar and never have anything pleasant to say!... Make a list... Just about everything in this picture begins with the letter...

SNACK PACK® COLORING CAN

(good enough to eat!)

Color this picture into the yummiest chocolate pudding in town.

Color the pudding BLUE and the glass BROWN.

WHAT COLOR IS THIS?

SNACK PACK®-Tastes like somebody's Mom just made em!

Mini SpY

1. hot dog
2. heart
3. boat
4. snake
5. girl
6. boy
7. apple
8. birds
9. fish

1. head
2. nose
3. eye
4. ear
5. mouth
6. hand
7. foot
8. leg
9. arm

Alpha Betty™

as in BIG

Bigger

Biggest

Big

ABCDEFGHIJKLMNORSTUVWXYZ

Pumpkin growing

It will be up soon

Super Sport:

Tom Seaver

Tom Seaver, right-handed pitcher for the New York Mets, is one of the best players in the major leagues. In 1967 he was named National League Rookie of the Year. In 1969, Tom won the Cy Young Award as the best pitcher in the league. That season he won 25 games and the Mets captured the World Series. Last season, Seaver struck out 289 batters, a National League record for right-handed pitchers. His hobbies are golf, hunting, and bridge. Tom and his pretty wife Nancy also do television commercials.

Mini Jokes

Knock knock
Who's there?
Who?

Knock knock
Who's there?
Who?

How do you know peanuts make you fat?

Have you ever seen a skinny elephant?

Who's going to get the best Ida?

Who's going to get the best Ida?

Q. What is a good way to keep a dog off the street?
A. Put him in a barking lot.

Q. What is gray, has big ears, a long trunk and weighs 3 pounds?
A. A very, very, very thin elephant.

Q. Did you hear about the fighter at the candy store?
A. Two suckers got licked.

Q. What is white, gives milk and has one horn?
A. A milk truck.

Q. When can you make time fly?
A. Throw a clock out of the window.

Send us one of your favorite mini-jokes. If we pick yours, we'll run your name under it. Send your jokes to us.

Guess What!

Labor Day started 78 years ago. It was first suggested by a carpenter Peter McCutcheon. It is a special day set aside to honor all people who work. It comes the first Monday in September.

People who work offer GOODS or SERVICES.

Workers who offer goods GROW or MAKE things for other people. A farmer grows food. A car maker makes cars. A toy maker makes toys.

Workers who offer services DO things to help others. Nurses, doctors and teachers offer services.

The two main types of workers are the BLUE-COLLAR and the WHITE-COLLAR. These are labor terms that started years ago when most office workers wore white shirts and most laborers wore blue.

WHITE-COLLAR workers include your secretaries, sales clerks, engineers, teachers and managers. They wear street clothes to work. These people work on a salary.

BLUE-COLLAR workers include your truck drivers, repairmen, mechanics and factory workers. They usually wear something to protect their clothing or a uniform. They are usually paid by the hour for what they do.

There was an old woman who lived in a shoe. She had lots of children and she knew what to do. She dressed them at Madri Madds 691 Main Street Manchester.

Puzzle-1e-do

All the words in this puzzle begin with the letter B.

ACROSS

- A monkey that has a long face and howls like a dog.
- A house for animals (cows, horses).
- Try to be happy.
- Our feathered friends.
- You wear it around your waist.

DOWN

- A very small child.
- The man who cuts your hair.
- A religious book.

Scrambled Up - The Circus

7. robaqtas
8. #g/uber
9. laphatnse
10. imhspe
11. ptaezr
12. strin

1. wod
2. ufayn
3. cborw
4. namlisa
5. onhsse
6. malcas

26 Z
25 X
24 V
23 T

9 C
8 B
7 Y
6 W
5 U
4 O
3 I
2 E
1 A

10 D
11 F
12 G
13 H
14 J
15 K

16 L
17 M
18 N
19 P
20 Q
21 R
22 S

Secret Do: Decade de mes blague!
Match the answer with the number and then the letter in each block. Then read the message.

what happens when a cat eats a lemon?

241 2043 444 141 643
252 097 141 2042 94
243 341 342 2041 7099
8-3 264 32-70

THE NEW HOT TICKET!

THE LOTTERY

50¢

SERIES • LOT • SEQUENCE DRAWING DATE

YOUR CONNECTICUT LOTTERY NUMBER

00000

Paul Silverford Chairman
Thomas Marshall Governor

COMMISSION ON SPECIAL REVENUE

HOW YOU WIN:

5 Digit Match	4 Digit Match	3 Digit Match	SCRAMBLE MATCH
●●●●● All Five	●●●●* First Four	●●●* First Three	All 5 digits of the winning number in any order.
\$5,000 WIN	*●●●● Last Four	*●●●* Middle Three	\$25 WIN
Chance for Super 75	\$200 WIN	* * ●●● Last Three	\$20 WIN

READ CAREFULLY: The winning number for this Lottery Ticket will be drawn on the date indicated. YOU NEED THIS TICKET TO CLAIM A PRIZE. It is your only record of winning. Winning tickets must be submitted to authorized Claim Centers in Connecticut. List available wherever Lottery Tickets are sold. DO NOT MAIL. Rules and Regulations of Lottery Division will decide all winners. Prizes must be claimed within one year from date of drawing. Void if torn or altered. Not responsible for lost or stolen tickets. Valid only for drawing date shown. Winner eligible for highest prize only.

Signature.....

3 TIMES AS MANY CASH PRIZES.

THIS WEEK'S DRAWING WILL BE AT THE NEW LONDON MALL, THURSDAY - 10:30

THE LOTTERY... PLAY IT TO WIN. 50¢

Phil Castronova Loses Shell Of His Funny Car Dragster Supercharger Explodes at Finish Line at Indianapolis

Pirates Up N.L. East Edge to 13 Games Oliver Lost Some Sleep But Bat Was Wide Awake

NEW YORK (AP) — Al Oliver stayed up half the night... Pirates up N.L. East edge to 13 games...

Red Sox Enjoyed First Place After Tiant's Fourth Shutout

MILWAUKEE (AP) — For a few delicious moments Monday, after Luis Tiant's fourth shutout in a row, the Boston Red Sox led the East Division of the American League by a single percentage point, but it was too good to last.

After defeating the Brewers 2-0 in the first game of their holiday twin bill, the Red Sox led the second game 6-2. Baltimore split with New York, taking the first 4-2 and losing the second 5-2, and Detroit moved back into a first place tie with the Orioles by edging Cleveland 2-1.

Major League Leaders... AMERICAN LEAGUE BATTING (325 at bats) D. Allen, Chi. 317; Rudi, Oak...

Tiant's five-hitter in the first game Monday was helped by Carl Yastrzemski's two-run homer... Tiant's four straight shutouts have been the White Sox...

Everytime I do something against a team it seems I've been with so many teams... Tiant's four straight shutouts...

Everytime I do something against a team it seems I've been with so many teams... Tiant's four straight shutouts...

Gloriously Climactic Day For U.S. Aquakids Spitz Achieves Goal With Seven Triumphs

MUNICH (AP) — It was a gloriously climactic day for America's aquakids, with Mark Spitz (magnitude) seventh and triumphs by Mike Burton, Karen Moe and Melissa Belote...

Rick DeMont, an asthmatic 16-year-old from San Rafael, Calif., who had already won the 400-meter freestyle last Friday, was ready to go for gold and improve his own world record in the grueling 1,500 meters.

Mark Spitz, The Olympic Golden Boy from California... makes the Familiar Bow as another Gold Medal was Received

Flop in '68 Games New Olympic Hero... MUNICH (AP) — "I'm four years older and own seven gold medals," Olympic hero Mark Spitz said Tuesday...

Cubs' Ace Tilt Away From Goal... NEW YORK (AP) — Ferguson Jenkins seems a shoo-in to become a 20-game winning pitcher for the both consecutive seasons for the Chicago Cubs.

Yankees Four Percentage Points Back A.L. East Contenders One-Half Game Apart... NEW YORK (AP) — The pennant scramble in the American League East is so chaotic that the four contenders who started play Monday with only one-half game separating them finished the day with...

Spitz predicted before the Mexico City Olympics that he would capture six gold medals, but the then 18-year-old Indiana University freshman took only two and a silver and bronze individual medal on almost unbeatable teams.

Spitz predicted before the Mexico City Olympics that he would capture six gold medals, but the then 18-year-old Indiana University freshman took only two and a silver and bronze individual medal on almost unbeatable teams.

Spitz predicted before the Mexico City Olympics that he would capture six gold medals, but the then 18-year-old Indiana University freshman took only two and a silver and bronze individual medal on almost unbeatable teams.

Spitz predicted before the Mexico City Olympics that he would capture six gold medals, but the then 18-year-old Indiana University freshman took only two and a silver and bronze individual medal on almost unbeatable teams.

Spitz predicted before the Mexico City Olympics that he would capture six gold medals, but the then 18-year-old Indiana University freshman took only two and a silver and bronze individual medal on almost unbeatable teams.

Spitz predicted before the Mexico City Olympics that he would capture six gold medals, but the then 18-year-old Indiana University freshman took only two and a silver and bronze individual medal on almost unbeatable teams.

Mark Spitz Acknowledges Cheer After 400 Meter Swim Team Triumphs

Giroux Victor In Loctite 200

Denise Giroux, a product of Montreal, Canada, who now makes his home in Cohoes, N.Y., powered his No. 50 Emerick Assoc. Inc. coupe to victory yesterday in the Loctite 200 at the Stafford Springs Motor Speedway.

PHILADELPHIA (AP) — Richard Heath of New Canaan, Conn., held on to a sudden death game but lost Sunday to Bobby Riggs in the semifinal round of the U.S. Senior Grass Courts tennis championship.

MEMPHIS, Tenn. (AP) — North Haven, Conn., was closing fast on second place man, Giroux, when the engine let go in Hendrick's car on the 14th lap. This gave Giroux the lead that he never relinquished.

PROVIDENCE (AP) — For the third consecutive year, Pharr Yarn Co. of McAdenville, N.C., has won the National Industrial Slow-Pitch Softball Championship.

PHILADELPHIA (AP) — Richard Heath of New Canaan, Conn., held on to a sudden death game but lost Sunday to Bobby Riggs in the semifinal round of the U.S. Senior Grass Courts tennis championship.

PHILADELPHIA (AP) — Richard Heath of New Canaan, Conn., held on to a sudden death game but lost Sunday to Bobby Riggs in the semifinal round of the U.S. Senior Grass Courts tennis championship.

School Supplies at Low Discount Prices! ARTHUR DRUG

PRE-SEASON REDUCING EQUIPMENT SALE 15 USED WALTON BELT VIBRATORS \$50 Each

REDFIELD RENTAL 11 TOLLAND TURNPIKE MANCHESTER 643-4511

We keep your name on record, not just your house number. Mobil heating oil

Moriarty Brothers 24-HOUR SERVICE PHONE 643-5135 315 CENTER STREET MANCHESTER

EXPOS CARDS Carl Morton pitched a five-hitter, recording his first hit since Sept. 10 to Montreal...

Yankees Four Percentage Points Back A.L. East Contenders One-Half Game Apart

ANGELA'S California pitchers had allowed only five earned runs in nine games...

ANNOUNCING YOGA CLASSES BY SHIRLEY BANKS WEEK OF SEPT. 11th

New Studio Manchester State Bank 255 Main St. Manchester

BRILLIANT EFFORT—Veteran Chicago righthander Milt Pappas came within one pitch of a no-hit, no-run game against San Diego last Saturday...

Bob Lee, Tarkenton Outstep Oilers, Pre-season Slate Drawing to Close

MINNEAPOLIS-ST. PAUL (AP) — The offense of the Minnesota Vikings stood up to be recognized.

Oldtimers, Favorites Win Auto Races By HLOYN HUITT AP/Auto Racing Writer

Oldtimers, Favorites Win Auto Races By HLOYN HUITT AP/Auto Racing Writer

Monday's Results Montreal 7-3; Los Angeles 7-2; Pittsburgh 10-5; Philadelphia 0-7

Monday's Results Montreal 7-3; Los Angeles 7-2; Pittsburgh 10-5; Philadelphia 0-7

Monday's Results Montreal 7-3; Los Angeles 7-2; Pittsburgh 10-5; Philadelphia 0-7

Monday's Results Montreal 7-3; Los Angeles 7-2; Pittsburgh 10-5; Philadelphia 0-7

Monday's Results Montreal 7-3; Los Angeles 7-2; Pittsburgh 10-5; Philadelphia 0-7

Monday's Results Montreal 7-3; Los Angeles 7-2; Pittsburgh 10-5; Philadelphia 0-7

Monday's Results Montreal 7-3; Los Angeles 7-2; Pittsburgh 10-5; Philadelphia 0-7

Monday's Results Montreal 7-3; Los Angeles 7-2; Pittsburgh 10-5; Philadelphia 0-7

Monday's Results Montreal 7-3; Los Angeles 7-2; Pittsburgh 10-5; Philadelphia 0-7

Monday's Results Montreal 7-3; Los Angeles 7-2; Pittsburgh 10-5; Philadelphia 0-7

WINDOW SHADES Made to Order Bring your old rollers in and save 50% on shades.

MANCHESTER Turnpike TELEVISION APPLIANCE OFFERS BETTER SERVICE GREATER SATISFACTION

MANCHESTER Turnpike TELEVISION APPLIANCE OFFERS BETTER SERVICE GREATER SATISFACTION

MANCHESTER Turnpike TELEVISION APPLIANCE OFFERS BETTER SERVICE GREATER SATISFACTION

MANCHESTER Turnpike TELEVISION APPLIANCE OFFERS BETTER SERVICE GREATER SATISFACTION

Trevino In Good Frame For Golf World Series

Lee Trevino has not done well in two previous shots at the World Series of Golf, but he goes into this weekend's big showdown with the momentum of a tournament victory and "my game together."

Trevino warmed up for his Akron, Ohio, tourney against Jack Nicklaus, Gary Player and Gay Brewer by winning the \$25,000 first prize in the Greater Hartford Open in a one-hole playoff with Lee Elder.

"I have the momentum," said Trevino. "I'm in the best shape I've ever been in. My legs are strong. I'm hitting the ball farther than ever before. I've got my game together."

"I think my chances are excellent in the World Series of Golf, especially going with a win. I'm pretty charged up."

Trevino, who won the British Open by one stroke over Nicklaus earlier this summer, had not won a tournament in the United States since May.

And he had to drop a 12-foot birdie putt on the 72nd hole to get into the playoff with Elder and then sink a dramatic 16-footer on the first sudden-death hole to win the \$125,000 tournament.

Elder, attempting to score his first tour victory and to become the first black to qualify for the prestigious Masters Golf Tournament, could have won the \$125,000 prize had his five-foot birdie putt on the 72nd hole not hung on the lip.

"You wonder what you have to do to win," said a dejected Elder, who won \$14,300.

Trevino, whose victory pushed his official 1972 winnings to \$168,956 to keep him second behind Nicklaus' record \$202,482, said he

Lee Trevino After Sinking Winning Birdie

felt like "a heel" for taking the victory away from Elder.

"I know how much this means to him, with the Masters and all."

Trevino said he had won, and then had to lose. "I would have liked to have won, but I would have liked to have won to him, with the Masters and all."

Fairfield Golfer Only State Man to Survive Cut Gentle Finds Pro Tour Rugged

WETHERSFIELD (AP) — When you're making a profit, it's a great life. When you're not, it's rough.

That about sums up the life of a pro golfer as explained by Fairfield's John Gentile, the only Connecticut pro on the tour who survived the cut Saturday at the Greater Hartford Open which ended Monday at the Westchester Country Club.

"I was considering quitting the tour even up to this morning," said Gentile, who joined the Professional Golfers' Association circuit in January after graduating from the players school in Palm Beach, Fla., last fall.

"When you play mediocre over here, you don't make it. It's hard to play good week after week," said Gentile who finished with a four over par 288 and a \$217 check at the GHG.

But he says he's going to stay on, "at least for three years. I figure if I'm not showing a profit by then, I'll drop out."

When he gets depressed — and playing an over par round at a course like Westchester, considered as easy as it is by the pros, is one of the things that depresses him — Gentile says his wife and family in Fairfield come to the rescue.

"I tried playing the tour alone for two months but I didn't like traveling without my wife," said the 25-year-old Gentile who was

married four months ago in Miami. "It was lonely."

John S. Gentile is the pro who introduced Gentile to the pro links at the age of 11. "I used to be hung up on baseball as a kid," he explained, adding that he got hooked on golf and now lives at the Westchester Country Club.

"The thing I dislike the most (about the pro tour)," he said, "is the traveling and the motels." And there's not much socializing on the tour either, something he says he also misses.

The reason for the lack of the Professional Golfers' Association circuit in January after graduating from the players school in Palm Beach, Fla., last fall.

He feels his swing is good enough and is pleased with his driving, at least from an accuracy viewpoint if not distance.

The six-foot, 130-pound Gentile says he's trying to gain weight to get some extra muscle behind the golf ball, especially on courses where you need a longer drive to get to the greens in regulation.

Gentile, who represents the Patterson Club in Fairfield on the tour, says he used to put better and in that realm of the game now feels he has to regain some confidence. Most of the greens the pros play on are "perfect. I just don't have the confidence on the greens I used to have," he said.

But he's staying on the tour, despite the fits of depression, the suitcase living, despite losing to the "big boys" even when you're playing par or slightly over par golf.

Take, for instance, his performance at the Bahamas Open earlier this year: one under after three rounds and then, tied for 3rd position when the tourney was over. "I got a little disgusted — started wondering whether it's really worth it out here."

Then comes the encouragement from his wife, from his family. "I've learned a lot. I think I'm beginning to mature. I've decided to give it three years," said Gentile.

Six-Time Hartford Twilight League Playoff Champions Moriarty Brothers team members include — front (l-r) Bob Carlson, Steve McQuaker, Pete Sala, Rich Flordan, Stan Slomcinsky, John Serafini, Lev Spencer. Third row — Mike Lippes, Gene Johnson, Bill Merrill, Jeff Koelsch, sponsor Matt Moriarty, Bob Trkakis, Frank DiMauro, Leo Velas, Jim Balesano.

19th Hole Saturday

Gross-Class A—Tom Schiller 77; Pat Indonemo 77; Jack Dudley 77; Class B—Jim McCarthy 77, Al Kemp 78, Class C—Dave Berger 81, Jim Morrone 81; Class D—Mark Kravitz 86; Class E—Pete Lingua 89, Howard Tourtelotte 92; low net—Class A—Charles Reynolds 74-71, Stan Goodman 77-67; Class B—Jim McCarthy 77-70, Tony Tantillo 80-70; Al Kemp 78-78; Class C—Dave Berger 81-13; Class D—Tom Fahy 86-17; Class E—Pete Lingua 89-21-68, John Chessari 100-146.

BETTER NINE
Class A—Tony Lembo 37-34, Jack Dudley 37-34, Class B—Stan Davis 37-32, Jim McCarthy 34-43; Class C—Barnd McHugh 39-32, Nick Zaccaro 39-32, Class D—Eddie Messer 43-33; Bill Leger 43-33; Class E—Pete Lingua 43-33; Class F—Bill Gibbs 46-14-32, Pete Lingua 43-11-32; Kickers—Eddie Messer, Art Tulin Stan Loucks, John Chusma, Matt Allen 79; Joe Russo, Tony Tantillo, Al Kemp 78-78, ladies kickers—Doris Beller 70, Jan Harrigan 75.

Ladies
TWO DAY BEST BALL
First net—Mary Heslin 128; low net—Patricia Palocz, Rene Moser 186; second net—Ellie Chaine, Del Hartmann 135; third net—Celeste Sheldon, Vera Honron 132; Class D—Debra Baun, Tina Mcknight 139.

Monday
MONEY PAR
Class A—Mary Heslin 6-9-37, Rene Moser 6-9-37; Class B—Joe Chupas 8-11-50, Debra Baun 8-11-50; Class C—Ellie Chaine 10-38; Class D—Mary Kearney 52-15-37.

CRIETS
Class A—Mary Heslin 88-15-73, Rene Moser 88-15-73; Class B—Joe Chupas 92-22-57; Class C—Ellie Chaine 92-25-57; Class D—Debra Baun 108-38-73.

- 1. Nebraska 28 13-0 746
- 2. Colorado 13 10-2 748
- 3. Ohio State 4 6-4 620
- 4. Arkansas 2 8-1-1 578
- 5. Penn State 11-1 550
- 6. Oklahoma 2 11-1 538
- 7. Alabama 11-1 410
- 8. USC 6-4-1 299
- 9. Washington 1 8-2 294
- 10. Michigan 11-1 266
- 11. Louisiana State 9-3 257
- 12. Arizona State 11-1 221
- 13. Notre Dame 8-2 205
- 14. Texas 8-3 202
- 15. Tennessee 10-2 183
- 16. Mississippi 10-2 88
- 17. Georgia 11-1 79
- 18. Purdue 3-7 67
- 19. Florida State 6-4 40
- 20. Stanford 10-2 27

CRIER
Class A—Dave McGonigle 73-5-68, Class B—Charles Farnham 73-6-94, Ed Keating 73-7-66, Roger Mountain 73-7-66, Dan Macdonald 74-8-46, Class C—Saul Paternack 75-10-56, Ben Brown 77-12-66, Class D—John Wholley 83-15-46, Class E—John Chusma 85-20-66, Jack Perry 87-22-66.

Most Pars
Class A—Pete Lingua 13; Class B—Stan Goodman 11, Charles Farnham 11, Roger Mountain 11; Tony Lembo 11, Dan Macdonald 11, Al Kemp 11, Class C—Ben Brown 11, Saul Paternack 11; Class D—Rus Hartmann 6; Class E—John Chusma 6, Jack Perry 6; 17th pin—Charles Farnham eight feet; Flag winners—Ben Brown, Charles Farnham, Dan Macdonald, Ed Keating, Jack Perry, kippers—Henry Karliner, Joe Garbusov, Erich Keller, Ed Moser, Ray Scarpitta, Charles Reynolds, Jim McCarthy, Ted LaBonne, Marty Shapiro 80; Dave Berger, Bill Peck, Joe Russo, Paul Sheehy, Matt Chupas, Lou Becker 74.

BAT WALL Y DAY
Low net—Ben Brown 12-14-7.

Old Pro Fred Stolle Anything But Happy

FOREST HILLS, N.Y. (AP) — Pam Teeguarden was tickled and Roscoe Tapper was jubilant, but the old pro, Fred Stolle, was anything but enthused.

All three knocked off topspeeded players during the sixth day of the U.S. Open Tennis Championships Monday, but Stolle, the Australian who won the men's singles in 1966 and was runner up in 1964, has seen it all before.

Stolle, 33, beat fifth-seeded John Newcombe, 7-6, 4-6, 5-7, 7-4, as Tanner of Lookout Mountain, Tenn., ousted seventh-seeded Tom Okker of The Netherlands, 6-4, 3-6, 7-5, 6-3, and Miss Teeguarden felled by the women's second seed, Evonne Goolagong of Australia, 7-5, 6-1.

More seeded players will be eliminated today when topspeeded defending champ Stan Smith of Sea Pines, S.C., meets Andre Gimeno of Spain, seeded 14th, and Arthur Ashe of Miami, seeded sixth, meets doubles teammate Bob Lutz of Sausalito, Calif., seeded 13th.

The most exciting match of the day pits 1969 winner and third seed Rod Laver of Australia against Cliff Richey of Sarasota, Fla., seeded 11th. Both players won tough five-set matches their last time out.

Stolle sipped beer after his match and told newsmen his victory was a lucky one. He and Newcomb met in the 1966 finals with Stolle winning the crown after a lucky one. "I'm just glad it didn't go five sets today. The way Newk was starting to play I'm sure I would've lost the fifth set," Stolle said.

Billie Jean Displays Winning Form

Billie Jean King, 23, won her first Wimbledon title on Monday night and repeated the feat of a costly lesson.

"We found out a lot by losing Saturday night," said Coach Harry Sinden after the Canadians handed Russia a 4-1 setback at Major's Lea Gardens to avenge a 7-3 loss at Montreal.

The Canadians' left in the wake of the well-conditioned Soviet players in the opener, made their playing specialties in check.

Phil Esposito, U.S. Courtyer, Peter Mahovich and Frank Mahovich scored for Team Canada. Alexandre Yakushev broke Team Canada goaltender Tony Esposito's shutout early in the third period.

The Canadians came through with three third-period goals, the first by Courmyer while the Soviets were a man short and the second by Peter Mahovich while the Canadians had a man in the penalty box.

"The game Saturday was a conditioner for us and by the third period tonight, we seemed to be getting over the hump," said Phil Esposito. "After two games now we're pretty close to being in condition and this is going to make a big difference."

The third of the four Canadian games will be in Winnipeg Wednesday night.

One of the big differences in the Team Canada performance from the opening game was their decision to keep a close check on the Russians who had been allowed to use their freewheeling style to advantage in the first meeting.

TeamCanada Squares Set With Russia Tee To Green

COUNTRY CLUB Saturday BEST 18
Class A—Ray Gordon, 64-55, Burt Carlson 64-9-55, Bob Genovesi 67-9-51, Elmer 71-11-51, Class B—Jim Moffat 71-14-57, Joe Novak 67-10-57, John Kristof 68-11-57, Lou Berto 70-13-57, Del St. John 68-11-57; Class C—George McLafferty 74-20-54, Carl Engberg 75-20-56, Doc Melton 80-25-55, Dick Hassett 72-17-55, Low Gross—Erwin Kennedy 73; Blind bogey—Bob McGurkin 77, Einar Lorenzen 77.

THURSDAY BEST 18
Class A—Edna Hinkins 80; net—Lynn Prior 77-17-82, Cora Anderson 81-17-84, Kappy Gihlen 83-19-84; putts—Nettie Johnson 29, Lynn Prior 31.

Monday FOUR BALL
Lynn Prior, Rory Simon, Rita Creed, Edna Widas 62; Janet Shaw, Cora Anderson, Olga Slanner, Marie Calman 63.

PINE PHARMACY
Corner of Adams and Center St.
TELEPHONE 649-9814
Let Us Price Your Next Prescription

Aqua Booster
ENJOY PLENTY OF HOT WATER
The Aqua Booster is a reserve storage tank with a bronze circulator and water temperature control. It is a completely automatic unit that operates in combination with a home heating system to insure a never failing supply of hot water.
NO MORE WAITING OIL POWERED ECONOMY
Remember oil powered hot water costs 50% less than electric and less than gas, in most areas.
AUTOMATIC & DEPENDABLE
It's completely automatic; connected into your hot water heating unit, it is thermostatically controlled to provide unfailing hot water for all the many needs of a modern family.
FUEL OIL • OIL BURNER SALES & SERVICE • AIR CONDITIONING
ARCO Heating Oil from Atlantic Richfield
FOGARTY BROTHERS, Inc.
319 BROAD STREET, MANCHESTER
TELEPHONE 649-4539

BUGS BUNNY comic strip panels showing Bugs Bunny and Daffy Duck in a scene with a TV set.

MICKEY FINN comic strip panels showing Mickey Finn and a woman in a scene with a package.

PRISCILLA'S POP comic strip panels showing Priscilla and a man in a scene with a study.

GUMMER STREET comic strip panels showing Gummer and a man in a scene with a car.

PLAIN JANE comic strip panels showing Plain Jane and a man in a scene with a mission.

MR. ABERNATHY comic strip panels showing Mr. Abernathy and a woman in a scene with a whistle.

ALLEY OOP comic strip panels showing Alley Oop and a man in a scene with a car.

SGT. STRIPES... FOREVER comic strip panels showing Sgt. Stripes and a man in a scene with a package.

LITTLE SPORTS comic strip panels showing Little Sports and a man in a scene with a car.

OUR BOARDING HOUSE with MAJOR HOOPLE comic strip panels showing Major Hoople and a man in a scene with a house.

SHORT RIBS comic strip panels showing Short Ribs and a man in a scene with a car.

THE FLINTSTONES comic strip panels showing the Flintstones and a man in a scene with a car.

MUTT AND JEFF comic strip panels showing Mut and Jeff in a scene with a car.

BUD FISHER comic strip panels showing Bud Fisher and a man in a scene with a car.

WINTHROP comic strip panels showing Winthrop and a man in a scene with a car.

CAPTAIN EASY comic strip panels showing Captain Easy and a man in a scene with a car.

STEVE BANYON comic strip panels showing Steve Banyon and a man in a scene with a car.

LITTLE SPORTS comic strip panels showing Little Sports and a man in a scene with a car.

The Economical Way To Advertise GO CLASSIFIED FOR THE ACTION YOU WANT PHONE 643-2711

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

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

Services Offered 12 TWO young married men will do small repair jobs and painting.

Scarf-Trim The Blazer Add this handsome blazer to your knit wardrobe.

Schools-Classes 33 EARN UP TO \$6. An Hour (Self-Instruction) AUTO BODY & FENDER

Help Wanted 35 PART-TIME HELP - full-time pay. Call only between 25, 646-8741.

WANTED RIDE - from vicinity of Broad and Hillside to downtown Hartford.

REDUCE SAFE - and fast with GoBese Tablets and E-Vap 'water pills'.

NEED CAR? Credit very bad? Bankrupt, repossession? Honest Douglas accepts lowest down.

1970 DODGE - coronet Super Bee, 2-door hardtop, one owner.

1966 CHEVELLE - new 396 engine, has magis with new wheels.

1967 PONTIAC GTO - standard transmission, good condition.

1967 DODGE DART GT - \$800. Call 643-2253.

1967 FLEXIBLE - Bus, new 41 V6 GMC rear engine.

1970 MAVERICK STANDARD - many extras, tape deck, excellent condition.

1971 VOLKSWAGEN SQUARE-BACK, \$690. 643-2951.

1971 MGB, RACING - green, 15,000 miles, superb condition.

1963 CORVETTE - red, 327, 300 h.p., good condition.

1965 PONTIAC GTO - excellent condition. \$750. Phone 649-6246.

1968 JEEP WAGONER - 4 wheel drive, 327 V8 engine.

1967 MERCURY COUGAR - 4 speed, 283 engine, vinyl interior.

CHEVY, 1965 - Impala, 283 convertible, automatic, power steering.

MUSTANG 1968 - 302, V-8, 4 speed. May be seen at Bolton.

1967 CHEVROLET CAPRICE - \$975. 1968 Valiant wagon, \$125.

CEILING - and ceramic tile specialist, one ceiling or all repaired.

PAINTING-PAPERING 12 CEILING specialist - expert workmanship.

INSIDE - outside, painting specialties for people over 65.

ROOFING - Specializing in roofing tiles of all kinds.

NO JOB too small. Immediate service on service calls.

THIRIVING PIZZA SHOP in the center of town, well established.

CHEF'S RESTAURANT - Main Street, Manchester, \$3,000 down.

SECRETARY-RECEPTIONIST - Attractive position available in Manchester.

COMBINATION TRUCK - driver and warehouseman, hours 8-5.

Wanted BARBER Full-time job. Call for details 742-8082.

Washing Machine repairs, RCA Whirlpool, Kenmore, Maytag.

POWER mowers, hand mowers shoring and reporing service.

BRICK LAYING - concrete, plastering, repairs or new work.

CEILING - and ceramic tile specialist, one ceiling or all repaired.

PAINTING-PAPERING 12 CEILING specialist - expert workmanship.

INSIDE - outside, painting specialties for people over 65.

ROOFING - Specializing in roofing tiles of all kinds.

NO JOB too small. Immediate service on service calls.

THIRIVING PIZZA SHOP in the center of town, well established.

CHEF'S RESTAURANT - Main Street, Manchester, \$3,000 down.

SECRETARY-RECEPTIONIST - Attractive position available in Manchester.

COMBINATION TRUCK - driver and warehouseman, hours 8-5.

Wanted BARBER Full-time job. Call for details 742-8082.

Wanted BARBER Full-time job. Call for details 742-8082.

Wanted BARBER Full-time job. Call for details 742-8082.

Wanted BARBER Full-time job. Call for details 742-8082.

South Windsor Three Appeal Rule On Roadside Stands

Operator of three roadside stands in South Windsor will appeal a decision made by the building inspector to retain their businesses located in general commercial or industrial zones at the Thursday meeting of the Zoning Board of Appeals.

Columbia Horace Porter School Expects 592 Students

There will be about 592 students attending Horace Porter School beginning Wednesday. The school cafeteria will be open the first day of school with lunch fees remaining the same at 40 cents.

Public Notice

The Planning and Zoning Commission at a Public Hearing held on Monday, August 28, 1972 in Coventry Town Hall conditionally approved the application of Jesse White, Flinders River Road, Coventry, Connecticut to erect a garage in the River Zone, Flinders Road, Coventry, Conn.

JUDITH GRANT GORMAN Teacher of Piano

Now accepting a limited number of students for fall registration
69 DALE ROAD 643-2237
A member of the Connecticut State Music Teachers Association

OIL HELPS CONNECTICUT SCHOOLS MAKE THE GRADE

Our schools use hundreds of things that are made from oil: desk tops and fiberglass seats, educational films, tapes and records, paint, ink, even the erasers on pencils.

Your Local Oil Companies
For more information, write to Connecticut Petroleum Council
410 Asylum St.
Hartford, Conn. 06103

Witch Doctor Approach Used

MONTREAL (AP) — Lessons learned from an African witch doctor are being applied in the Canadian Arctic.

Legion Auxiliary First Meeting of American Legion Auxiliary

The first meeting of the American Legion Auxiliary at the Elmer's Unit 133 of South Windsor will be held tomorrow at 8 p.m. at the home of Mrs. Arthur Starnes on 49 Oakland Rd.

Window shades of lovely Du Pont TONTINE.

"Tontine" are easy to wash. Will look like new after many washings. Available in many attractive colors. Just call us. We will give you a free estimate for new window shades.

E. A. JOHNSON PAINT CO.

185 MAIN ST., MANCHESTER
We have a large stock of all the latest colors in paint, paper, wallpaper, and more.

New York Lacks Restaurants

NEW YORK (AP) — For the average metropolitan worker, the lunch break, once a relaxing respite from the workday routine, has become one of the most frustrating periods of the day.

PLAZA DEPARTMENT STORE

780 EAST MIDDLE TURNPIKE, MANCHESTER
(Across from St. Bartholomew's Church)
OPEN WED., THURS., FRI. 9:30-5:30
WHAT'S NEW IN SCHOOL SUPPLIES?
See It All at Plaza

CLASSIFIED ADS... SELL BIG!

THE BIGGEST PARADE OF VALUES ARE FOUND IN THE CLASSIFIED SECTION

More people every day are turning to the Classified Ad section for the things they need, and more people & tradesmen are using them to advertise their services and sales.

Be it a plumber or a platform rocker... a used car or a new couch, they look for it in the Classified Section first. Classified Ads give a quick, easy and thorough message about the product or service. So to reach the greatest number of people the fastest way possible, place a Classified Ad today.

Phone 643-2711
Manchester Evening Herald

WE MAINTAIN OUR LOWEST PRICES Day In... Day Out... on PRESCRIPTIONS

...resulting in meaningful savings to you every day!
No ups and downs in your Prescription costs — no "discounts" today, "regular prices" tomorrow!
No "reduced specials" — no "temporary reductions" on Prescriptions to lure customers!
At the same time, there is never any compromise in service or quality!

Schools are Open

Schools throughout the area open today with the usual rush of little people back and forth across streets, in classroom areas. Police extra caution by motorists and warn that drivers must stop behind school buses when they are picking up young passengers.

Classroom Year Begins

The yellow buses were rolling this morning, and students walked from home to their district schools in gates that varied anywhere from obedient reluctance to enthusiasm as public schools and most of the parochial schools opened.

Directors Allocate \$61,000

By Sol R. Cohen (Herald Reporter)
The Manchester Board of Directors last night, in unanimous 9 to 0 action, and with not one word of discussion, approved allocations totaling \$61,000 for improvements to North End recreational facilities.

Democrats Pick Assembly Slate

Incumbent Representative Francis Mahoney and Town Director Anthony Pietrantoni were nominated by the Democrats last night as candidates for election to the state House of Representatives.

State Court Takes Revamp Reins

By DON MEIKLE
HARTFORD (AP) — The state Supreme Court has left no doubt that the General Assembly reapportionment battle is now firmly in its hands, and that it looks anxious to decide the issue in the federal courts.

Phone 643-2711
Manchester Evening Herald

Memorial Rites Held in Stadium, 17 Victims Found

MUNICH (AP) — Authorities counted 17 persons dead today as a result of Arab terrorism and police action growing out of the Arabs' raid on Olympic Village. The dead included 11 men from the Israeli team at the Olympics, 5 terrorists and a West German policeman.

Outrage Darkens World

By THE ASSOCIATED PRESS
The Palestinian terrorist slayings of Israeli athletes at the Munich Olympics aroused outrage and revulsion in many parts of the world.

Munich Mourning

With the Olympic flame burning in the background, the Olympic flag flies at half staff during memorial services today in Munich. (AP photo)

McGovern Invades Cool Los Angeles

LOS ANGELES AP - George McGovern goes before potentially unfriendly crowds today, promising his presidency would not be the end of freedom for Israel nor the elimination of jobs for aerospace workers.

Two Fires Hit New Britain

NEW BRITAIN (AP) — Two fires heavily damaged three buildings Tuesday night, firemen said. One of them, at an old factory slated to be demolished, spread to a three-family building adjacent to the building.

Israeli Team at Memorial Services

Israelis, with a black-crepe covered Israeli flag, pause during Munich services today. (AP photo)

Israelis, with a black-crepe covered Israeli flag, pause during Munich services today. (AP photo)

Classroom Year Begins

The yellow buses were rolling this morning, and students walked from home to their district schools in gates that varied anywhere from obedient reluctance to enthusiasm as public schools and most of the parochial schools opened.

Directors Allocate \$61,000

By Sol R. Cohen (Herald Reporter)
The Manchester Board of Directors last night, in unanimous 9 to 0 action, and with not one word of discussion, approved allocations totaling \$61,000 for improvements to North End recreational facilities.

Democrats Pick Assembly Slate

Incumbent Representative Francis Mahoney and Town Director Anthony Pietrantoni were nominated by the Democrats last night as candidates for election to the state House of Representatives.

State Court Takes Revamp Reins

By DON MEIKLE
HARTFORD (AP) — The state Supreme Court has left no doubt that the General Assembly reapportionment battle is now firmly in its hands, and that it looks anxious to decide the issue in the federal courts.

Olympics Resume

Outrage Darkens World

By THE ASSOCIATED PRESS
The Palestinian terrorist slayings of Israeli athletes at the Munich Olympics aroused outrage and revulsion in many parts of the world.

Munich Mourning

With the Olympic flame burning in the background, the Olympic flag flies at half staff during memorial services today in Munich. (AP photo)

McGovern Invades Cool Los Angeles

LOS ANGELES AP - George McGovern goes before potentially unfriendly crowds today, promising his presidency would not be the end of freedom for Israel nor the elimination of jobs for aerospace workers.

Two Fires Hit New Britain

NEW BRITAIN (AP) — Two fires heavily damaged three buildings Tuesday night, firemen said. One of them, at an old factory slated to be demolished, spread to a three-family building adjacent to the building.

Memorial Rites Held in Stadium, 17 Victims Found

MUNICH (AP) — Authorities counted 17 persons dead today as a result of Arab terrorism and police action growing out of the Arabs' raid on Olympic Village. The dead included 11 men from the Israeli team at the Olympics, 5 terrorists and a West German policeman.

Outrage Darkens World

By THE ASSOCIATED PRESS
The Palestinian terrorist slayings of Israeli athletes at the Munich Olympics aroused outrage and revulsion in many parts of the world.

Munich Mourning

With the Olympic flame burning in the background, the Olympic flag flies at half staff during memorial services today in Munich. (AP photo)

McGovern Invades Cool Los Angeles

LOS ANGELES AP - George McGovern goes before potentially unfriendly crowds today, promising his presidency would not be the end of freedom for Israel nor the elimination of jobs for aerospace workers.

Two Fires Hit New Britain

NEW BRITAIN (AP) — Two fires heavily damaged three buildings Tuesday night, firemen said. One of them, at an old factory slated to be demolished, spread to a three-family building adjacent to the building.

Israeli Team at Memorial Services

Israelis, with a black-crepe covered Israeli flag, pause during Munich services today. (AP photo)

Memorial Rites Held in Stadium, 17 Victims Found

MUNICH (AP) — Authorities counted 17 persons dead today as a result of Arab terrorism and police action growing out of the Arabs' raid on Olympic Village. The dead included 11 men from the Israeli team at the Olympics, 5 terrorists and a West German policeman.

Outrage Darkens World

By THE ASSOCIATED PRESS
The Palestinian terrorist slayings of Israeli athletes at the Munich Olympics aroused outrage and revulsion in many parts of the world.

Munich Mourning

With the Olympic flame burning in the background, the Olympic flag flies at half staff during memorial services today in Munich. (AP photo)

McGovern Invades Cool Los Angeles

LOS ANGELES AP - George McGovern goes before potentially unfriendly crowds today, promising his presidency would not be the end of freedom for Israel nor the elimination of jobs for aerospace workers.

Two Fires Hit New Britain

NEW BRITAIN (AP) — Two fires heavily damaged three buildings Tuesday night, firemen said. One of them, at an old factory slated to be demolished, spread to a three-family building adjacent to the building.

Israeli Team at Memorial Services

Israelis, with a black-crepe covered Israeli flag, pause during Munich services today. (AP photo)