

Checks Notes At Hearing

Sens Edmund Muskie, D-Maine, left, George McGovern, D-S.D., center, and Hubert Humphrey, D-Minn., who all sought the 1972 Democratic presidential nomination, check notes at the hearing before the Senate Foreign Relations Committee on confirmation of Henry Kissinger as Secretary of State. (AP photo)

Bolton

Town Increases Insurance Benefits

Representatives of the Insurance Advisory Board met with the Board of Education to consider proposals and recommendations made and endorsed by the insurance board for school board employees.

Unanimously approved by the school board were two policies: One for \$4,000 life insurance from Occidental Life Insurance Co. and one for major medical insurance from Phoenix Mutual Life Insurance Co.

In approving the Phoenix Mutual plan the board increased the major medical coverage from \$20,000 to \$250,000.

The lowest bid received, equal to present insurance replacement, showed a total savings of \$1,542.48.

However, the board felt that the money had been appropriated in the present budget under the then effective insurance coverage, and if they could give the employees more benefits and still save money it was the moral thing to do.

With the increased benefits given to the teachers the board's budget shows a yearly savings of \$771.96 in the insurance category.

Course canceled - A course in beginner knitting offered by the Bolton Junior Woman's Club scheduled to start Sept. 12 has been canceled due to the lack of participants.

Openings are still available in the remaining three classes being offered by the Bolton Juniors.

Merame taught by Mrs. Liza Harrison will begin today and will run each Monday for six weeks from 7:30 until 9:30 p.m.

Mrs. Jesse Marshall will instruct rug hooking on Mondays beginning today for eight weeks from 7:30 until 9:30 p.m.

Cake decorating will be taught by Mrs. Evana Rood on each Tuesday for 10 weeks beginning Sept. 11 from 7:30 until 9:30 p.m.

About Town

Boy Scout Troop 125 will meet tonight at 6:45 in Luther Hall of Emanuel Lutheran Church.

The executive board of the Manchester Board of Education will meet tonight at 8 at the home of Mrs. James Gaynor, 41 Summer St.

Emanuel Lutheran Church council will meet tonight at 7:30 at the church reception room.

The board of deaconesses of Second Congregational Church will meet Tuesday at 3 p.m. in the church parlor.

Explorer Post 157 will meet Wednesday at 7 p.m. at the St. Bridget Church, basement.

The Old Guard of Emanuel Lutheran Church will meet Tuesday at 10 a.m. in Luther Hall of the church.

Xi Gamma Chapter, Beta Sigma Phi, will have its first regular meeting of the season Tuesday at 8 p.m. at the home of Mrs. Kenneth Freeman, 67 Olcott Dr.

Edgar Circle of South United Methodist Church will meet Tuesday at 9:15 a.m. at Susanah Wesley House of the church.

Manchester Junior Women's Club has invited all women between the ages of 18 and 40 to a coffee Wednesday at 8 p.m. at Manchester Country Club.

These planning to attend should contact Mrs. Donald Tarca, membership chairman, 227 McKee St., 646-8812.

Manchester Chapter, SPESBQSA, will rehearse tonight at 8 at the Community Y, 78 N. Main St. The rehearsal is open to all men interested in singing barbershop-style harmony.

Cub Scout Pack 27 will have an organizational meeting Sept. 20 at 7 p.m. at St. Mary's Episcopal Church. Boys should be accompanied by at least one parent.

Edgar Circle of South United Methodist Church will meet Tuesday at 9:15 a.m. at Susanah Wesley House of the church.

Manchester Junior Women's Club has invited all women between the ages of 18 and 40 to a coffee Wednesday at 8 p.m. at Manchester Country Club.

These planning to attend should contact Mrs. Donald Tarca, membership chairman, 227 McKee St., 646-8812.

Manchester Chapter, SPESBQSA, will rehearse tonight at 8 at the Community Y, 78 N. Main St. The rehearsal is open to all men interested in singing barbershop-style harmony.

Manchester Country Club will have a coffee Wednesday at 8 p.m. at Manchester Country Club.

Manchester Chapter, SPESBQSA, will rehearse tonight at 8 at the Community Y, 78 N. Main St. The rehearsal is open to all men interested in singing barbershop-style harmony.

Manchester Country Club will have a coffee Wednesday at 8 p.m. at Manchester Country Club.

Manchester Chapter, SPESBQSA, will rehearse tonight at 8 at the Community Y, 78 N. Main St. The rehearsal is open to all men interested in singing barbershop-style harmony.

Manchester Country Club will have a coffee Wednesday at 8 p.m. at Manchester Country Club.

Manchester Chapter, SPESBQSA, will rehearse tonight at 8 at the Community Y, 78 N. Main St. The rehearsal is open to all men interested in singing barbershop-style harmony.

Manchester Country Club will have a coffee Wednesday at 8 p.m. at Manchester Country Club.

Manchester Chapter, SPESBQSA, will rehearse tonight at 8 at the Community Y, 78 N. Main St. The rehearsal is open to all men interested in singing barbershop-style harmony.

Manchester Country Club will have a coffee Wednesday at 8 p.m. at Manchester Country Club.

Manchester Chapter, SPESBQSA, will rehearse tonight at 8 at the Community Y, 78 N. Main St. The rehearsal is open to all men interested in singing barbershop-style harmony.

Manchester Country Club will have a coffee Wednesday at 8 p.m. at Manchester Country Club.

Chile's Allende Defies Military

SANTIAGO, Chile (AP) - A proclamation broadcast in the name of Chile's military leaders demanded today that Marxist President Salvador Allende resign within 24 hours. "I will not resign," Allende announced to the nation minutes later. "I will not do it."

School To Use Credit Card For Gasoline

DOUG BEVINS (Herald Reporter) - Manchester's school administration has moved to secure a credit card for purchase of gasoline in the current 1973-1974 school year, although administrators are still hoping for a better arrangement.

HELCO Denied Rate Hike

HARTFORD (AP) - Denied requested rate increases, Connecticut's two largest power providers were faced Tuesday with the choice of asking again, appealing the rejections, or living with them.

Directors To Meet Tonight

The Town Board of Directors tonight at 8 o'clock is expected to act on several items discussed at public hearings last Tuesday.

Chamber Told About Phase IV Operations

MANCHESTER (AP) - The Chamber of Commerce was told Tuesday by the town engineer that the town is planning to raise rates by 3 per cent. The utility had asked for a 7.1 per cent increase.

Proposed 'M' Zone Draws Fires At PZC

MANCHESTER (AP) - In his opening remarks to the commission Kelly said that he was "proud" of the PZC on its decision to allow the implementation of the "M" Zone on Woodside St. and 30 acres on Woodside St. and 30 acres on Woodside St.

School Enrollment Up

MANCHESTER (AP) - Enrollment figures for 1973 are nearly 100 students higher than the sophisticated, formula projection made by the school board. But it is more than 100 students less than the school administration's rough projection.

Mon-Ypres BWV Post Disbands

MANCHESTER (AP) - The American colors to Robert S. Germain, in the ceremony Saturday afternoon at the B-A Club which formally disbanded the BWV post and entrusted its care to the care of the Highlanders. (Herald photo by Larson)

Father Time Succeeded Where German Army Failed

FLOYD LARSON (Herald Reporter) - "Father time succeeded where the German Army failed. He decimated our ranks and dulled our enthusiasm so that we became less and less active until the only duty we performed was decorating the graves of more than 50 of our departed members. As there are only two of us still active, Comrade John McDowell and myself, this duty has become a chore, so we decided that we should to paraphrase Gen. Douglas MacArthur, just fade away."

Chamber Told About Phase IV Operations

MANCHESTER (AP) - The Chamber of Commerce was told Tuesday by the town engineer that the town is planning to raise rates by 3 per cent. The utility had asked for a 7.1 per cent increase.

Proposed 'M' Zone Draws Fires At PZC

MANCHESTER (AP) - In his opening remarks to the commission Kelly said that he was "proud" of the PZC on its decision to allow the implementation of the "M" Zone on Woodside St. and 30 acres on Woodside St. and 30 acres on Woodside St.

Advertisement for Everybody's Food Markets featuring breakfast specials, smoked ham sale, Perdue chicken sale, and various grocery items with prices and coupons.

James Lockhart of the British-American Club's Stewart Highlanders Pipe Band, kneels to accept the British Union Jack from William Richie, one of the two active surviving members of the post founded by British and Canadian World War I veterans in Manchester in 1931. John McDowell, the other BWV member, presented the American colors to Robert S. Germain, in the ceremony Saturday afternoon at the B-A Club which formally disbanded the BWV post and entrusted its care to the care of the Highlanders. (Herald photo by Larson)

MOVIE RATINGS FOR PARENTS AND YOUNG PEOPLE

The objective of this column is to inform parents about the suitability of motion pictures for viewing by their children.

G ALL AGES ADMITTED (Approved for All Ages)

GP PARENTS STRONGLY CAUTIONED

R RESTRICTED (Under 17 Requires Accompanying Parent or Adult Guardian)

R+ SOME PARENTS STRONGLY CAUTIONED (Some Material May Be Inappropriate for Children Under 17)

X EXCELLENCE (Parents Strongly Cautioned - Only for Adults)

Peace Corps, VISTA Seek Volunteers

Action began a five-day recruiting drive Monday at the Shoreham III Motor Lodge, 765 Avon St., Hartford.

The purpose of the drive is to enlist skilled tradesmen in the ranks of VISTA and the Peace Corps.

Action recruiters say that VISTA and the Peace Corps need skilled machinists, electricians, plumbers, mechanics, and many other tradesmen.

According to Action figures, over 12 per cent of their ranks are filled with married tradesmen who do not hold college degrees. All levels of trades are needed from apprentice to master.

The Peace Corps provides transportation to and from the country in which a volunteer is stationed, complete medical coverage, housing, a reasonable allowance and saves \$2,000 for the volunteer. If a volunteer is married, all benefits double.

The Peace Corps is presently involved in projects in South America, Asia and Africa.

Nationally, VISTA (Volunteers in Service to America) institutes the same sort of programs in the United States that the Peace Corps does in foreign countries.

All interested persons are invited to talk with Action recruiters at the motor lodge or call 249-0889 for further information.

Committee Firms Plans For Walk Up Case Mt.

BETTY RYDER (Women's Editor)

The Conservation Committee Monday night formed up plans for the fourth annual Mayor's Walk up Case Mt. to be held Sept. 30, rain or shine.

Dr. Frederick Spaulding Jr., committee member, who is in charge of preparations for the event, will seek the aid of Boy and Girl Scouts to distribute posters advertising the walk.

In other business, Mrs. Terry Parla, commission chairman, read a letter from Atty. William M. Bronelli, assistant town counsel, in which he stated that he didn't think the commission should back its proposed noise ordinance. Previously, the commission had submitted a proposed noise ordinance to the Board of Directors for its consideration.

The commission voted to ask Bronelli to cite state and federal regulations as about noise ordinances, before taking further action on the matter.

On suggestion in a letter from Mayor John Thompson, the commission will view a film entitled "The City - A Study of Survival" which it hopes will be available for the October meeting.

Discussion centered around the proposed access routes to Case Mountain, and the commission members were in agreement that a more detailed map should be presented pointing just where the proposed routes are located.

Dr. Spaulding said, "We don't want value lost by destroying trees in the area, if it's not necessary."

Harry Madmont, commission member, speaking about the Hockanum River Linear Park, said, "I met with the Department of Transportation and they are willing to help with the fall regarding the connector that will be constructed around the Oakland St. area. I have been assured there will be a passway and walkway there."

Reporting on the damage done by the recent tornado, Madmont said, "There are over 50 trees down that are still up about 100 trees in surrounding areas."

"It looks like a giant has been playing pickup sticks," he added.

He further noted that he was going to ask for adult assistance to help clear the area.

John Fitzgerald, commission member, suggested further study should be made regarding a separate paper pickup throughout the town.

"The figures tossed around come to about \$600 more a week for separate collections, but I feel arrangements could be worked out with the present (garbage pickup) contractor," Fitzgerald said.

Consideration was also given to contacting Lydall Inc. to see if arrangements could be made whereby paper brought there for recycling could be stored and eliminated the costly bailing process. Monies saved could go toward paying the cost of the collection.

Mrs. Parla commented on the cleanup job at the recycling station, and asked that continued efforts be made to have residents drop off papers and colored glass.

"Glass must be separated by color," she said, "and wire mesh collars at the recycling station. The facility is open Monday through Saturday, from 8 a.m. to 5 p.m."

The monthly meeting of the commission members attending the meeting were Robert Price and Mrs. Carolyn Becker.

TV Tonight

- See Saturday's Herald for Complete TV Listings
- 6:00
- (3-8-22) NEWS
- (18) 18 BY
- (20) SOUNDING BOARD
- (24) TEACHER TV REVIEW
- (30) TO TELL THE TRUTH
- (40) WILD WEST WEST
- 6:30
- (3-8-30) NEWS
- (7) UNTAMED WORLD
- (8) TRUTH OR CONSEQUENCES
- (10) ABC NEWS
- (18) DICK VAN DYKE
- (20-22-30) NEWS
- (24) ZOOM
- 7:00
- (3) OZZIE'S GIRLS
- (8) LET'S MAKE A DEAL
- 7:30
- (18) GREEN ACRES
- (20) FILM DOCUMENTARY
- (22) POLICE SURGEON
- (24) BOOK BEAT
- (30) TREATISE HUNT
- (40) DRAGNET
- 8:00
- (3) MAUDE
- (8-40) FURRY FAMILY OF WASHINGTON
- (20-22-30) CHASE
- (18) CAN YOU TOP THIS
- (8-40) MOVIE
- (18) TOWARD THE YEAR 2000
- (20-22-30) MOVIE
- (18) 700 CLUB
- (24) NINE SYMPHONIES BY WHOM
- 9:00
- (3) MOVIE
- (18-40) MARCUS WELBY, M.D.
- (24) AN AMERICAN FAMILY
- 10:00
- (18) LIVING WORLD
- (3-8-22-30) NEWS
- (20) SAN FRANCISCO BEAT
- (24) JANAKI
- 11:30
- (3) MOVIE
- (8-40) JAMES GARNER AT THE CALIFORNIA 600
- (20-22-30) JOHNNY CARSON

Vernon

SNET, Intertel Compare School Phone Proposals

BARBARA RICHMOND (Reporter)

Action on a proposal to switch the phone service at Rockville High School and the office of the superintendent of schools from Southern New England Telephone Co. to Intertel Communications was tabled by the Board of Education last night.

Charles L. Brisson, business manager for the school system, had been asked to investigate alternate means of providing phone service for the two places in an effort to lower costs and improve service.

SNETCO recommended that all buttons and buzzers at the high school be eliminated and that the system go to a dial intercom. The savings for this would be \$5.10 per month with an installation charge of \$15 per phone. There being 16 phones at the high school, the total installation charge would be \$240.

Intertel representatives were at last night's meeting to explain that company's proposal which would have the board enter into an eight-year contract which would be renegotiated each year. The costs would be fixed for that period and at the end of that period the board would buy the equipment for \$1.

There would be an extra monthly charge for buttons, lights and such, and the proposal would include one additional phone at the high school and many additional basic standard features, Brisson said.

The proposal would also allow phones to be moved to different locations for the first three years at no additional charge at the superintendent's office, and for the full eight years at the high school.

Intertel representatives said installing that system would assure the board that the costs would be stabilized for the next eight years. At the end of eight years when the board would own the equipment it could then take advantage of an annual service contract. The cost of this would amount to the cost of two months' rent per year.

Intertel officials said the inventory as of June 1 shows that the basic monthly telephone

Vernon Notes

Several Vernon residents were "Lucky Losers" in the lottery drawing last week.

John F. McGilivray, Vernon Garden Apts., was the winner of a Seth Thomas watch; William Cosgrove, 11 Sunset Ave., a 10-speed bicycle; Catherine Frey, 15 Progress Ave., a gas grill; Maurice Poirier, 83 Berkeley Dr., an instantaneous camera; and E. Schulten, Jr., 15 Dobson Rd., a home tool set.

Jaycee Meeting

The Greater Vernon Jaycees will hold a membership meeting, tonight at 8 at Stevens and Tom's, West Rd.

Jaycee goals and the 1974 program will be discussed. Anyone interested in joining the organization may attend this meeting. The Jaycees is open to all men aged 18 through 36.

Auxiliary Meets

The Rockville General Hospital Auxiliary has mailed out letters to Rockville and Vernon residents asking them to be patrons for the show, "X-Rated Follies of 1974," to be presented Nov. 2 and 3 at the Vernon Center Middle School.

The donation for becoming a patron entitles the donor to two reserved seat tickets and his or her name in the program book. Anyone interested in being a patron and not receiving a letter, should contact Mrs. Donald Toelle, 875-7490. The cutoff date for patrons is Sept. 24.

The auxiliary will have a talent party Oct. 18 at 8 p.m. at Ellington Ridge Country Club. Anyone interested in being in the show or helping with any phase of the backstage work should attend the party.

Legion Auxiliary

The Ladies Auxiliary to Vernon VFW Post 1021 will meet Wednesday at 7:30 at the post home, West Rd. Members are reminded to bring baked goods for the grocery store to be held after the business meeting.

Pinochle Group

Winners in the Tuesday Senior Citizen pinochle group last week were Alma Dittrich 730; Evelyn Kineman 67; Joe St. Louis 841; Ann Morrill 684; Minnie Luetjen 664; Ann Hietala 639; Julia Vendroli 689; Joe Kineman 660.

Thursday tournament winners were Emily Brooks 606; Joe St. Louis 595; Ruth Corbin 590; and Irene Petersen 586.

Edward G. and Joanne H. Gray, swimming pool at 34 Bryan Dr., \$1,985.

Robert Gentile, conversion of carport to sun porch at 69 Frances Dr., \$1,600.

John Bink, alteration at 87 Woodland St., \$2,000.

Thomas McCann, swimming pool at 56 Poley St., \$2,400.

Circle Associates, alteration to commercial building at 21 E. Middle Tpke., \$2,000.

Public Records

Warranty Deeds

Rosamond A. Carter to John D. and Jacqueline K. Eagles, property at 155 Boulder Rd., conveyance tax \$47.85.

Elizabeth J. Carpenter to Stephen A. Hart, conveyance tax \$27.50.

Elizabeth J. Carpenter to Roger E. and Virginia S. Hart, property at 121 Park St., conveyance tax \$27.50.

Building Permits

Fox Grove, Ltd., demolition of building at 454 Keeney St., \$2,500.

Fox Grove, Ltd., demolition of dance hall, 454 Keeney St., \$1,500.

Garrett J. Thrasher, addition of sun deck at 38 Princeton St., \$300.

Edward G. and Joanne H. Gray, swimming pool at 34 Bryan Dr., \$1,985.

Robert Gentile, conversion of carport to sun porch at 69 Frances Dr., \$1,600.

John Bink, alteration at 87 Woodland St., \$2,000.

Thomas McCann, swimming

Elizabeth Taylor

"NIGHT WATCH"

648-9333

(P)

Vernon 162

TRIAL PERIOD 18 - 64 - 84 (SEE LIST)

George Segal

"BLUME IN LOVE"

Rated (R)

MON. & TUES. 99c

Madeline Cain

88 Lockwood St.

643-0204

Richard Burton

"EMPEROR OF THE NORTH"

Richard Burton Richard Widmark John Huston

"BLUEBEARD" (R)

Wancher's Drive-In

ENDS TONIGHT

"DON'T LOOK IN THE BASEMENT"

"PRIVATE PARTS"

STARTS WED.

THE LAST AMERICAN HERO

THE LEGEND OF HELL HOUSE

Coventry

Zone Change Granted To Development Corp.

MONICA SHEA (Correspondent)

The Coventry Development Corp. request for a zone change from River Zone to Light Industrial Zone was approved Monday night by the Planning and Zoning Commission.

The commission voted to ask Atty. Robert Gordon, representing Richard Hayes and Thomas Holton, a real estate appraiser hired by Hayes.

Atty. Gordon said an industrial area would not blend in with a cemetery, and that added traffic would cause a hazard to the children using the recreation area.

Steven Loyin remarked that children do no play in the street.

John Drago, secretary of the corporation, said that soils were well drained and with proper waste disposal there would be no pollution of the Willimantic River.

Dick Breen remarked that the corporation was formed by Coventry residents to lighten taxes and to provide jobs for townpeople. He estimated that the industrial park would add from \$50,000 to \$1 million to the Grand List.

Dick Cromie, attorney for the corporation, said that this piece of land is the best in town for an industrial park. He said the developers would leave half the 52 acres as open space. Cromie said the corporation has 100

ALBANO BALLET ACADEMY, INC.

Joseph Albano, and associate faculty

Dance Classes beginning at the Wapping Community Center Church, 1750 Ellington Rd., South Windsor.

Tuesday, Sept. 25

Classes in

Ballet, Toe, Pre-Dance (ages 5-7), Modern Dance.

For registration call the Hartford Home office on 130 Washington St., at 247-1810

INSTRUCTION IN FLUTE

With Priscilla Thompson

She has 12 years of teaching experience and is a graduate of the Hart School of Music. Now teaching in Manchester area.

Call 568-5966

For Further Information

ANNOUNCING

Bettina Beauchemin's

New School of Dance and Choreography

OPENS IN MANCHESTER WEEK OF SEPTEMBER 17

OFFERING CLASSES IN Classical Ballet, Modern, Tap, Jazz

Bettina Beauchemin has conducted classes at the Stansbury Music and Arts Center for five years.

Beginner through professional, children and adults.

PHONE 646-7947

For early registration

Bettina Beauchemin received an A.B. Degree from Anna Maria College, Paxton, Massachusetts. She received her dance training at the Martha Graham School of Contemporary Dance, The Robert Joffrey American Ballet Center, New York City. The Boston Conservatory of Music, and the College School of the Dance, New London, Conn.

Bettina is a member of the Dance Masters of America, Inc. and the Dance Teachers Club of Connecticut, and has taught dance in the public school system. She has attended many dance conferences in U.S., Chile, New Orleans, Chicago, New York City, and was also asked to teach the Summer program at the Paris-American Academy, Paris, France.

This past spring one of Miss Beauchemin's students won the title of "Miss Manchester" with a modern ballet and also captured 1st runner up in "Miss Dance of Conn."

22 PROSPECT ST., MANCHESTER

Club to Hold Member Coffee

VIVIAN KENNEDY (Correspondent)

875-4704

The membership committee of the Tolland Junior Woman's Club will hold a coffee for potential members Wednesday at 10 a.m. at the home of Mrs. Robert Henry on New Rd.

Women who may be interested in joining will be given an opportunity to meet some of the club's officers and hear an informal discussion of the activities and goals of the Tolland Juniors.

Anyone interested in attending the session should contact membership chairman, Mrs. Richard Carlson, of Willie Circle.

Lithuanian Hall

24 GOLFWAY STREET

MANCHESTER

Call before 8 P.M.

Phone 643-0618 or 646-9155

For parties, showers, receptions, meetings. Complete kitchen facilities. Large enclosed parking lot. Inquire: 24 GOLFWAY STREET, MANCHESTER

South Windsor

LWV To Meet New Members

The South Windsor League of Women Voters will hold its first membership meeting of this season Wednesday at St. Peter's Episcopal Church, Sand Hill Rd., starting at 6:30 p.m. with a pot luck supper.

The program will focus on "The Future of South Windsor," a panel of women active in local government will lead the discussion.

Panel members will be Mrs. Cle Decker, vice chairman of the Board of Education; Mrs. Rae Donnelly of the library; Mrs. Louise Evans, a member of the Planning and Zoning Commission; Mrs. Joan Oberg of the Park and Recreation Commission; Mrs. Jane Romeny, vice chairman of the Republican Town Committee; and Mrs. Cindy Wotel, chairman of the Conservation Commission.

All present members and prospective members of the league are invited to attend.

Senior Citizens

The South Windsor Senior Citizens will meet Wednesday at 1 p.m. in the hall at St. Peter's Episcopal Church, Sand Hill Rd., with Mrs. June Cottle as the guest speaker.

Mrs. Cottle's topic will be, "Volunteer Opportunities Unlimited." She will be accompanied by members of Friends in Service, who will explain the many services which are available for Senior Citizens in South Windsor. Refreshments will be served and the regular business meeting will be held.

Nursery School

Messiah Lutheran Church, 300 Buckland Rd., will open its Nursery School Sept. 18, and the school will be open each Tuesday from 10 to 11:30 a.m.

The weekly sessions will include a Bible lesson, handicraft project, refreshments and playtime. A weekly contribution of 25 cents will be asked to cover the cost of materials.

Those wishing to enroll their child may call 944-1980 or 644-2110.

About Town

Westley-Ward Circle of South United Methodist Church will meet tonight at 7:30 at the home of Betty Mitchell, Parkview Apts., Act. 1, 1222

Burside Ave., East Hartford. Cornell Circle will meet Wednesday at 9:30 a.m. at the Susanah Wesley House of the church.

Today's game was called off but there will be tournament play Thursday at 1:30 p.m. at the Lottie Fisk Building, Henry Park and a get-together at 7 p.m. for those going on the Bermuda trip.

Calling All Dogs!

BACK FROM VACATION?

Did you catch the fleas & ticks? So many of you did! Have your folks make an appointment as soon as possible for flea or tick dip! Before the household gets them!

Call

Suds & Scissors Doggie Shoppe

Route 30, Post Road Plaza

Vernon, Conn.

875-7624 for appt.

Love from Donna, Cathy, Sandy, Susie, Karen and Me Too!

Mon. - Sat. 8 A.M. - 5 P.M.

THEATRES EAST

"VICTORIES ARE WON & 'GARY COOPER"

Richard Burton

"EMPEROR OF THE NORTH"

Richard Burton Richard Widmark John Huston

"BLUEBEARD" (R)

Wancher's Drive-In

ENDS TONIGHT

"DON'T LOOK IN THE BASEMENT"

"PRIVATE PARTS"

STARTS WED.

THE LAST AMERICAN HERO

THE LEGEND OF HELL HOUSE

Madeline Cain

88 Lockwood St.

643-0204

Richard Burton

"EMPEROR OF THE NORTH"

Richard Burton Richard Widmark John Huston

"BLUEBEARD" (R)

Wancher's Drive-In

ENDS TONIGHT

"DON'T LOOK IN THE BASEMENT"

"PRIVATE PARTS"

STARTS WED.

THE LAST AMERICAN HERO

THE LEGEND OF HELL HOUSE

ICE CAPADES

OCTOBER 2 thru 9

Starring World Champion Karen Magnussen and Jo Jo Starbuck Ken Shelley

CIVIC CENTER

SPRINGFIELD, MASS

4 NIGHTS OCT. 2-5-8-9 at 8 P.M. OCT. 6-9 P.M. 4 NIGHTS OCT. 9-11 at 1 P.M. 4-5 P.M.

PRICES

\$4.00-\$5.00-\$6.00 All Seats Reserved

Special Youth Prices & Groups of 35 or More

\$1.00 DISCOUNT OCT. 2-3-4-8 & 9 ONLY

Youths - 18 and under

DON'T DELAY

ORDER YOUR TICKETS BY MAIL TODAY, City coupon below and mail to: SPRINGFIELD MANAGEMENT CO., INC. Civic Center, Springfield, Mass 01103

Enclosed Check Money Order Payable to above

Master Charge Card

Adult Tickets at \$ each

Youth Tickets at Discount Price of \$ each

Name of Group

First Choice Date Time

Second Choice Date Time

NAME

ADDRESS

CITY STATE ZIP

Enclose Self-Addressed Stamped Envelope

BEVERLY BOLLINO BURTON

DANCE STUDIO

22 OAK STREET, MANCHESTER

DIRECTORS LEE & BEVERLY BURTON

ASSOCIATE JOANN SAVERICK

CLASSES FOR CHILDREN AND ADULTS

IN CLASSICAL BALLET, TAP JAZZ, ACROBATICS, TUMBLING, BALLROOM

Register at Studio

FOR INFORMATION CALL 647-1083

Mr. and Mrs. Burton are members of Dance Educators of America, N.Y.C. Chapter. Mrs. Burton is also a member of Dance Masters of America and Dance Teachers Club of Conn. Inc.

No Permit Needed To Junk Autos

DONNA HOLLAND (Correspondent)

646-9375

Beginning immediately all junk cars should be brought to the Andover Auto Parts Co., Rt. 6, Andover for disposal. A permit from the Town Hall is no longer necessary.

There will be no cost to the town for this service, no charge to any person delivering automobile and no person is under any obligation to pay any amount for the automobile.

Arrangements have been made for Bolton residents to have their cars picked up and towed by the Andover Auto Parts Co. for a maximum fee of \$15.

Disposal Area

Discussion is underway of a tentative contract between Bolton and Andover whereby Bolton residents dump their rubbish at the Andover disposal area.

As the selectmen feel that some of the costs in the contract can be reduced, no action was taken at their last meeting.

The charge to Bolton has been on a 50-50 basis in the past. The suggested increase is for Bolton to pay 63 per cent and Andover 37 per cent as Bolton has 3,700 persons compared to Andover's 2,000. The tentative cost for Bolton is \$21,550.

Bulletin Board

The Fire Commissioners will meet tonight at 7:30 at the firehouse.

The meeting scheduled for tonight at 8 for the Women's Football Auxiliary at Herrick Memorial Park has been cancelled.

The Planning Commission

Mrs. Cottle's topic will be, "Volunteer Opportunities Unlimited." She will be accompanied by members of Friends in Service, who will explain the many services which are available for Senior Citizens in South Windsor. Refreshments will be served and the regular business meeting will be held.

WINTERIZING TIME IS HERE!

BEFORE PUTTING YOUR REC VEHICLE AWAY LET US WINTERIZE IT FOR YOU

SELF CONTAINED, HOT WATER AND SHOWER

\$24.50 FOR COLD WATER

\$16.50 RVS CALL US NOW

SIGHTSEER-ELDORADO-TERRY-TIGGA-TRAVCO-APACHE

TRAVEL HOMES of VERNON INC.

166 UNION ST., ROCKVILLE, CONN.

TELEPHONE 872-9117

OUR HEAT COSTS LESS THAN YOUR HEAT.

It's true. You can save money with gas heat. But it's hard to say just how much until we know some specifics about your home and the way you heat it now. You see, every home is different. Different construction. Different insulation. And every family has different "heating habits," too. So give us a call. Tell us about your home. We'll tell you how much you can save by switching to gas heat. All you have to do is ask! Call your gas heating contractor or CNG in Hartford (525-0111) or New Britain (224-9157).

ASK US HOW MUCH YOU CAN SAVE!

CNG

Take a new look at gas!

"SHEER JOY! ONE OF THE BRIGHTEST, FUNNIEST FILMS OF THE YEAR!"

PAPER MOON

RYAN O'NEAL

TATUM O'NEAL

BURNSIDE

200 CENTURY FOX PRESENTS

SHOWCASE CINEMAS 1234

EXIT SHERBORN STREET OR EXIT SHELVELL LANE ON R-94

EAST HARTFORD 24HR. TEL. INFO. 568-8900

ACRES OF FREE LIGHTED PARKING. NO HONOR MASTER CHARGE

Tom Sawyer

1234-567-8910

Enterline

1234-567-8910

BURRILLWOODS LIGHTING

123-234-567-8910

FRANCO ZEPPELINS HOME 2-KILBY COMING SOON

Manchestera!

Jerry Lester Cinema 1

Twin Cinema

Cinema 2

JAMES BOND

"LIVE AND LET DIE"

Mon. and Tues. Eve 99c to All

George C. Scott

JOHN DUNAWAY

FAYE DUNAWAY

JACK PALANCE

OKLAHOMA CRUDE

RACING AT BARRINGTON FAIR

SEPTEMBER 10-15

CLOSED CIRCUIT QUALITY INSTANT REPLAY

POST-TIME 8:30

PAN-MUTUEL PAGES DAILY MON-SAT. WEEKLY

Daily Double Classes 1:25

FREE PARKING ON FAIR GROUNDS

800 E. BARRINGTON, MASS.

Manchestera!

Jerry Lester Cinema 1

Twin Cinema

Cinema 2

JAMES BOND

"LIVE AND LET DIE"

Mon. and Tues. Eve 99c to All

Manchestera!

Jerry Lester Cinema 1

Twin Cinema

Cinema 2

JAMES BOND

"LIVE AND LET DIE"

Mon. and Tues. Eve 99c to All

Manchestera!

Jerry Lester Cinema 1

Twin Cinema

Cinema 2

JAMES BOND

"LIVE AND LET DIE"

Mon. and Tues. Eve 99c to All

Manchestera!

Jerry Lester Cinema 1

Twin Cinema

Cinema 2

JAMES BOND

"LIVE AND LET DIE"

Mon. and Tues. Eve 99c to All

Manchester Evening Herald

Founded Oct. 1, 1881

Published by Manchester Publishing Co., Herald Square, 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 L. Lyons, Publisher

Subscription Rates
Payable in Advance
One Month \$3.25
Single Copy 15¢
By Carrier, Weekly 75¢
One Year \$39.00
Six Months \$19.50
Three Months \$9.75

Subscribers who fail to receive their newspaper by carrier daily before 5:30 p.m. should telephone the circulation department, 647-9946.
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 want ads, 12 noon prior to day of publication; 12 noon Friday for publication Saturday and Monday.

Campaign Spending Reforms

Secretary of State Gloria Schaffer has announced her intention to ask the next Assembly to set up a bi-partisan commission to investigate election law violations.

Under her plan, the commission would exclude from membership anyone who held public office or served as a political party official in the previous five years.

It would have subpoena powers to obtain witnesses and documents; would require the disclosure of all campaign contributions and expenditures; would require anyone accepting political support payments to file a report including newspapers, radio and television stations and advertising agencies; and give citizens the right to complain to the commission or courts about individual election law violations.

Her reasoning is that apparently under present state laws, neither the secretary of state nor the town clerk, have the power to prosecute election law violations and neither are they specifically required to seek out and investigate possible violations.

There are many who share her views that Connecticut needs some type of system to provide for an accounting of political fund sources and expenditures.

And it is obvious the injection of a non-partisan commission, with a prerequisite five-year period in political limbo to remove any political taint, may seem attractive.

But we think Mrs. Schaffer may have the cart before the horse.

Law violations, election or otherwise, occur either because there are those who can and will find ways to violate them (and this won't change) or the laws themselves are poorly or vaguely written so that violations in many instances are not overt attempts at evasion but the result of conflicting and misleading interpretations.

Perhaps the Assembly would be wiser to consider a bi-partisan review of all our election laws and not just in the area of fund raising and fund expenditures. We say bi-partisan because political organizations need money to function and the question which is bothering most people today is the real or imaginary influence over a candidate or a party that is associated with large multi-figure contributions.

Instead of continuing to try to plug every new loophole that some smart lawyer uncovers we should seek ways and means to encourage compliance rather than evasion of our election laws.
The ability to govern has no relationship to the ability to raise money — legally or otherwise.
Nor is it per se true that every major contributor has a devious or selfish motive for his pecuniary generosity.
The problem is that in recent years, as we have said before, is the obsession we place on winning.

And the result has been the selling of a president, a senator or a governor or a mayor or what have you, and this requires money.

In other words, the emphasis is on the candidate and the party becomes a label which seems to only have a primary caucus or election function. We pick candidates we think can win and then attempt to fabricate party platforms which will encompass concepts aimed more at opening the purses than giving the voting masses clear-cut choices on the issues and possible solutions.

Now we can file all the financial reports we want, we can list every political contributor from a dime on up, and we can itemize where every penny went. And if this is to have any more credibility than the present system, we will have to hire an army of FBI-CIA-trained and politically-emancipated CPAs to audit and check them out before the general public will believe it. Because, while all men are born equal and honest, neither quality is guaranteed to endure.

The most practical answer to the problem of restoring honesty and integrity into politics, we believe, must come from the political parties, not state and federal regulating agencies.

For example, each party could be required to formulate, publish, and file in each town hall a local, state and national platform prior to the selection of candidates.

Second, under their rules they could require candidates seeking party endorsement to accept this party credo.

Then the would-be contributor would know where both the party and the candidate stand and should it be his desire to support these goals of self-government, he can contribute accordingly, knowing he can expect no more than what the party platform offers and can expect it to make an earnest attempt to fulfill it.

Then instead of the best fund raiser, best looking TV personality, best orator, best baby-kisser — the best man of all political species — the best man — the best party will win.

We think the people, if given a choice, still are willing to contribute to political parties that offer substance and realizable ideals. The evils now besetting the fund-raising efforts in both parties stem not from lack of laws and rules but from failure of the parties to offer concrete and positive choices on the issues. The personalities who carry the party banners may stumble and fall but if the parties are on the record in their beliefs, tenacious in their goals and dedicated to good and honest representative government, the Republic will not only endure but prosper for the genius of American government has not been the oft-quoted ability to produce a leader who can meet the challenges of the times but rather the political party system without which no leader, no matter how great, would not have a horse to ride to lead the charge.

The Innocent Bystander

Art Hoppe

The President, Inc.

Dear Mr. President: I, Joe Sikspak, American, take pen in hand to stick a finger in your pie. Have you thought of going public?
This idea comes to you from Doc Moulhan, my friendly credit dentist. To take my mind off other things as I climb in the chair, I ask him about this San Clemente deal, which I don't much understand.
"Why, it's a simple thing, Joe," says Doc. "Open wider, please. In this great democracy of ours, when a man becomes President, he gets an airplane, a brass band and a couple hundred rich friends. They come with the office.
"So one day our President says to his friend, Mr. Appenap, 'Apple, old pal, I am down to my last three houses and I'm a little on the shorts and the wife's got her eye on this beach place and...'
"Say no more," says Mr. Appenap, peeling off a couple of million dollar bills. Money means nothing where friendship is concerned. And I know a good investment when I see one. What's more, he cuts in his friend, Mr. Rebozo, which is what high financiers do when they've got a sure thing going."
"Arrrrggghhh," says I, my mouth being otherwise occupied.
"You're right, Joe," says the Doc. "It doesn't seem fair. Harry, did the President ought to go public, like my brother, Thad, did with his shoe stores. All the President's got to do is incorporate and issue a million shares in himself at, say, \$5 par. That way, we could all own a piece of the President. Rinse, please."
"Would you buy a share in the President, Inc.?" says I.

"That I would, Joe," says the Doc. "Close a little. The way to play the market is to buy what the insiders are buying. What's good enough for Mr. Appenap is good enough for me. And think of the advantages to 'President in going public.'
"Arrrrggghhh," says I. "I'm glad you asked, Joe," says the Doc. "Well, first off, he could spend all he wanted fixing up his Summer, Winter, Spring and Fall White Houses. It is so our corporate management to keep up the physical plant," says he, "as a duty to my stockholders." And who's going to argue with that? In fact, who's going to argue with him about anything, Joe?"
"Arrrrggghhh," says I. "You're right again, Joe," says the Doc. "No stockholder's going to knock a product he's got his hard-earned cash in. And think how happy you'll be when the headlines show those other high financiers from cornering the market like usual!"
"Well, Joe," he says, "then our great democracy wouldn't be any worse off than it is right now."
Truly Yours,
Joe Sikspak, American

And the result has been the selling of a president, a senator or a governor or a mayor or what have you, and this requires money.

In other words, the emphasis is on the candidate and the party becomes a label which seems to only have a primary caucus or election function. We pick candidates we think can win and then attempt to fabricate party platforms which will encompass concepts aimed more at opening the purses than giving the voting masses clear-cut choices on the issues and possible solutions.

Now we can file all the financial reports we want, we can list every political contributor from a dime on up, and we can itemize where every penny went. And if this is to have any more credibility than the present system, we will have to hire an army of FBI-CIA-trained and politically-emancipated CPAs to audit and check them out before the general public will believe it. Because, while all men are born equal and honest, neither quality is guaranteed to endure.

The most practical answer to the problem of restoring honesty and integrity into politics, we believe, must come from the political parties, not state and federal regulating agencies.

For example, each party could be required to formulate, publish, and file in each town hall a local, state and national platform prior to the selection of candidates.

Second, under their rules they could require candidates seeking party endorsement to accept this party credo.

Then the would-be contributor would know where both the party and the candidate stand and should it be his desire to support these goals of self-government, he can contribute accordingly, knowing he can expect no more than what the party platform offers and can expect it to make an earnest attempt to fulfill it.

Then instead of the best fund raiser, best looking TV personality, best orator, best baby-kisser — the best man of all political species — the best man — the best party will win.

We think the people, if given a choice, still are willing to contribute to political parties that offer substance and realizable ideals. The evils now besetting the fund-raising efforts in both parties stem not from lack of laws and rules but from failure of the parties to offer concrete and positive choices on the issues. The personalities who carry the party banners may stumble and fall but if the parties are on the record in their beliefs, tenacious in their goals and dedicated to good and honest representative government, the Republic will not only endure but prosper for the genius of American government has not been the oft-quoted ability to produce a leader who can meet the challenges of the times but rather the political party system without which no leader, no matter how great, would not have a horse to ride to lead the charge.

Herald Yesterdays

25 Years Ago
Town Republicans name their candidates for Congress.

10 Years Ago
Directors approve \$100,000 for highway improvement.

RIPPLING BROOK By Floyd Larson

Inside Report

Roland Evans and Robert Novak
For Want of a Mills

WASHINGTON — The doleful political significance of Rep. Wilbur Mills' surgery for removal of a damaged spinal disc is its possibly fatal coincidence with a Nixon-Mills agreement to make up for one month, this highly imaginative tax program may die a boring death. Only Mills, successful chairman of the House Ways and Means Committee, has the prestige to push a new tax program through the fact-ridden Democratic Congress.
Moreover, President Nixon himself had not quite gone that last step of giving Mills the enthusiastic backing of the Nixon administration. The reason to make up the revenue loss of tax incentives for new plant and equipment, the Mills plan, and it fits the still un-stated but well known views of such key Nixon advisers as William Simon, Deputy Secretary of the Treasury, Secretary George Shultz, Simon's boss and Mr. Nixon's economic czar, has said privately that he, too, likes this Mills approach. Lacking definitive word from Mr. Nixon, he is keeping silent.
Undeterred by presidential inaction, Dr. Burns has not kept his silence. In little-noted testimony early last month to the joint economic committee, Burns publicly backed Mills' plan to build future capacity through tax incentives and thus capacity restraints" in some basic industries. Unless the Nixon administration itself takes a strong lead, the principal victim of Mills' surgery will be his imaginative tax cure for an economy under ever-worsening energy.

Realizing this, Dr. Pierre Rinfret, the President's unofficial and irrepressibly independent economic consultant, has strongly pressed the White House to get Mr. Nixon (incidentally giving the embattled President a nice handle to shift out of Watergate and into the economy).
Dr. Arthur Burns, chairman of the Federal Reserve who has been way ahead of the administration every step of the way on the anti-inflation front, has quietly beamed up during the Burns chairmanship, has sent Mills technical information to identify other basic industries (for example, paper, oil refining and copper production) whose products either are now in dangerously short supply or soon will be.
The Fed's research staff, quietly beamed up during the Burns chairmanship, has sent Mills technical information to identify other basic industries (for example, paper, oil refining and copper production) whose products either are now in dangerously short supply or soon will be.
The idea is that encouraging new investment in these basic industries will increase future

"I never thought I'd live to see it - our 'ambor waves of grain' all sold to the Russkies!"

MANCHESTER EVENING HERALD, Manchester, Conn., Tues., Sept. 11, 1973 - PAGE FIVE

blau furniture stores

21st ANNUAL BACK DOOR SALE!

7 to 10 WED. NITE

Middletown 346-6606 Old Saybrook 388-5300 Manchester 643-4159

ONLY AT OUR MANCHESTER STORE, 1115 MAIN STREET - SEPTEMBER 12th

IT'S FUN! IT'S DIFFERENT! IT'S OUR 21st ANNUAL BACK DOOR SALE! OUR FRONT DOOR WILL BE LOCKED, SO COME IN THE BACK DOOR (REAR ENTRANCE ON SCHOOL STREET, NEXT TO BENNET JR. HIGH). PRICES ARE RIDICULOUSLY LOW! SAVE FROM 30% TO 70% ON FURNITURE, BEDDING, TELEVISION, STEREO, APPLIANCES, CARPETING. THESE PRICES ARE GOOD ONLY TOMORROW NITE, WEDNESDAY, SEPTEMBER 12th - 7:00 TO 10:00 P.M. BE EARLY FOR THE BEST BUYS!

DOOR BUSTERS
While They Last

LAMPS and Occasional Tables
25% OFF!

ALL COUNTER GIFTWARE
50% OFF!

CARPET and RUG SAMPLES
9¢ LIMITED SUPPLY

ALL HASSOCKS AND STOOLS
25% OFF!

WALL PICTURES and PLAQUES
25% OFF!

\$7 TVS
OTHERS... \$12, \$18, \$21, etc.
WHILE THEY LAST!
F.O.B.

ASSORTED GROUP OF CHAIRS
Swivel Rockers
Straight Chairs
Platform Rockers
COLONIAL
CONTEMPORARY
TRADITIONAL
Values to \$270
BACK DOOR SALE
1/2 PRICE!

ELEGANT SPANISH BOOK STACKS
3 COMPLETE WALL UNITS
Reg. \$100.00
\$99 K.D.
BACK DOOR SALE

Discontinued - Scratched BEDS
ONE OF A KIND
• MAPLE
• TWIN \$12
• WHITE TWIN \$14
• PINE TWIN \$45
• MAPLE TWIN \$15
OTHERS CASH AND CARRY
Values of \$40 - \$110

FULL OF TWIN SIZE Mattresses
or
Box Springs
Discontinued, Sold WHILE THEY LAST
Values to \$50
BACK DOOR SALE
\$19-\$49 CASH AND CARRY

30 Sq. Yds. Nylon Carpet Installed WALL-TO-WALL
COMPLETE WITH DELUXE RUBBER PAD
\$238
Regularly \$450.00

MEDITERRANEAN BEDROOM SUITE
• Triple Dresser
• Mounted Mirror
• Headboard
• Spacious Chest
• 2 Night Stands
Regularly \$800.00
6 PIECES COMPLETE
\$399
BACK DOOR SALE

USE OUR FREE LAY-A-WAY PLAN—BUY NOW! WE'LL DELIVER LATER!

PINE BUNK BEDS
• 4" Heavy Posts
• Ladder, Rail
• 2 Firm Mattresses
• 2 Bunkie Boxes
• Regular \$340
\$268
BACK DOOR SALE

ELECTROPHONIC STEREO
150 WATTS
• 60" Spanish Cabinet
• 12 Speakers
• Built-in 8 track player
• Automatic changer
• AM/FM/PM Multiplex
• Regularly \$400.00
NOW \$288
BACK DOOR SALE

MAPLE DINETTE SET
• Round Formica Table
• 4 Match Chairs
with Hand Grips
• All 5 Pieces
Regularly \$148.95
NOW \$99.95
BACK DOOR SALE

ELECTRONIC DRYER
• Extra Large Capacity
• Permanent Press Setting
• Senses how dry your clothes are
• Regularly \$268.95
NOW \$158
1 ONLY!

BRAIDED RUGS
9'x12' SIZES
Values to \$60
\$35
NYLON SHAGS
5'x12' Heavy, Deluxo Pile
Valued at \$150.00
\$74

HOTPOINT AIR CONDITIONERS
FLOOR SAMPLES
• Never Used
• 6,000 B.T.U.
• Thermostat Controlled
\$188
Regular \$230 Value!

BAR STOOLS
Choice of 3 Styles
• Mediterranean
• Colonial
• Modern
• Foot Rail
• Adjusts to any height
• Regular \$40.00
\$19.98
BACK DOOR SALE

MOST PRICES INCLUDE FREE DELIVERY & INSTALLATION!

HOTPOINT REFRIGERATOR FREEZER
• Double Door Model
• Crisper
• Egg Rack
BACK DOOR SALE
\$219
Regularly \$250

RECLINERS
Traditional, Early American and Contemporary
Ideal for Living Room or Play Room
Values of \$210-\$248
BACK DOOR SALE
\$68 - \$199

PINE DINETTE SET
INCLUDES
• 48" Formica Top
• Pedestal Table
• 4 High Back Spinal Chairs
• Regularly \$268.95
\$198
BACK DOOR SALE

COLONIAL 2-PIECE LIVING ROOM
• Red Nylon Cover
• Dark Maple Trim
• 3-Year Guarantee
Regularly \$640.00
\$449
BACK DOOR SALE

MODERN FORMAL DINING ROOM
INCLUDES
• Lighted Glass China
• Rectangular Table with 3 Leaves
• 2 Arm Chairs
• 6 Sides Chairs
Regularly \$840.00
\$699
BACK DOOR SALE

HIDE-A-BED KROEHLER
Contemporary styled
You'll never know this Sofa hid a folding mattress inside
Sleeps and sits beautifully.
Regularly \$290
\$198
BACK DOOR SALE

COLONIAL PINE BEDROOM SET
4 COMPLETE PIECES
• Double Dresser
• Spacious Chest
• Mounted Mirror
• Panel Bed
Regularly \$440
\$349
BACK DOOR SALE

HUNDREDS OF OTHER ITEMS IN EVERY DEPARTMENT NOT LISTED!

MODERN LIVING ROOM
Your Choice!
• Sofas & 2 Chairs, or
• Sofa & Love Seat
• Choice of Hercules Covers
BACK DOOR SALE
\$399
Regular \$550.00

SPANISH 4-PC. VELVET SECTIONAL
• Handsome Cover
• Side Corner Table
• Bumper End
\$699
Regular \$930.00
BACK DOOR SALE

WHITE FRENCH BEDROOM SUITE
4 Complete Pieces
• Double Dresser
• Matching Mirror
• Spacious Chest
• Spleen Bed
• Formica Top on Chest and Dresser
Regularly \$390
\$298
BACK DOOR SALE

BEAN BAGS
• Queen Size
• Zippered Construction
• Red, Black or Yellow
\$26.66
CASH AND CARRY

ODD OCCASIONAL TABLES
• Book Stacks
• End Tables
• Cocktail Tables
• Lamp Tables
• Step Tables
\$9, \$15, \$18, etc.
Dented - Scratched Discontinued
\$48.88
BACK DOOR SALE

PEDESTAL BASE END TABLES
• Colors of 2 Styles
• Marble or Facet
• Detailed Doors
• Regular \$80.00
\$48.88
BACK DOOR SALE

MODERN LOVE SEAT
• Black Naugahyde
• Bicolor Tuft
• Tight Seat
• Deep Comfort
2 ONLY!
\$98

CHARGE IT OR CREDIT TERMS—FREE PARKING

Wright - Behnke

Mrs. Karl B. Wright

Center Congregational Church was the scene Sept. 7 of the wedding of Miss Barbara Morgan Behnke of Manchester and Karl Brenton Wright of Bay Ridge, N.Y.

Conversation With A Cactus

Communication is the big thing today. It's the universal panacea. Political leaders plead for the nations of the world to communicate.

However, recently when a group of horticulturists suggested that people talk to their philodendrons, English ivys and begonias, intimating that THEY would thrive on communication, I threw up my hands.

"That," I said to my husband, "is too much. It's all I can do to remember to water my plants let alone talk to them. And if I did talk to them WHAT would I say?"

Nothing worked and since my mother is coming for a visit, I was desperate for a cure. That's when I remembered this business about talking to your plants.

The next day, not a soul of in the house, and when I walked by the cactus I got up my courage and said with enthusiasm: "My! You look better today!"

The bride-elect is a graduate of St. Mary's Academy, Riverside, R.I. and of Lowell Junior College, Auburndale, Mass. Her fiancé attended St. Bonaventure University, Olean, N.Y. and graduated from McAfee School of Embalming, He is associated with his father at the John F. Tierney Funeral Home in Manchester.

The couple plan a Nov. 3 wedding.

Watch Your FAT-GO Lose only excess weight with the sensible NEW FAT-GO diet plan. Working simultaneously, just steady weight loss for those that really want to lose.

40th Anniversary

Mr. and Mrs. Henry J. Cormier of 22 Trumbull St. were honored Sept. 2 at a surprise family party in observance of their 40th wedding anniversary.

The couple was married Sept. 4, 1933 at St. Joseph's Church in New Bedford, Mass. They have resided in Manchester for the past 32 years and are communicants of St. James Church.

The couple has four children: Mrs. James E. Hanlon of Downers Grove, Ill.; Mrs. Robert W. Jones of Manchester; and Mrs. Joseph Sabatella and Ronald Cormier, both of South Windsor; and 16 grandchildren.

The party was hosted by their children at the home of Mr. and Mrs. Robert W. Jones at 229 Timrod Rd. (Loring Photo)

Our Servicemen Airman Ronald E. Miller, son of Mr. and Mrs. Gordon W. Miller of RFD, Rockville, has been assigned to McGuire AFB, N.J. after completing Air Force basic training.

Airman Steven E. Murphy, son of Mr. and Mrs. Edwin P. Murphy has graduated from Air Force basic training at Lackland AFB, Texas. He is now assigned to the School of Aerospace Science at Lowery AFB, Denver, Colo.

Coast Guard Airman Appren. David K. Seavey, son of Mr. and Mrs. John F. Seavey of 77 Oxford St. has completed the Aviation Structural Mechanic School in Millington, Tenn.

Our Servicemen

Airman Ronald E. Miller, son of Mr. and Mrs. Gordon W. Miller of RFD, Rockville, has been assigned to McGuire AFB, N.J. after completing Air Force basic training.

Airman Steven E. Murphy, son of Mr. and Mrs. Edwin P. Murphy has graduated from Air Force basic training at Lackland AFB, Texas.

Coast Guard Airman Appren. David K. Seavey, son of Mr. and Mrs. John F. Seavey of 77 Oxford St. has completed the Aviation Structural Mechanic School in Millington, Tenn.

\$700 T.V. SETS

WORKING CONDITION Others \$12-\$18, etc. FIRST COME—FIRST SERVE! TOMORROW NITE BLAU'S ANNUAL BACK DOOR SALE

Carrriage House Salon 18 OAK STREET in Downtown Manchester ANNOUNCES NEW HOURS

ARTHUR DRUG

CLIP THIS COUPON BIG 22 Oz. Size ONE TIME ONLY REG. 71¢ 39¢ LIMITED QUANTITIES WITH THIS COUPON

NEW From Breck YOUR CHOICE 99¢ REG. 1.69 LIMITED QUANTITIES

Sinutab For relief of sinus headache and congestion 30 tablets BOTTLE OF 30 \$1.49 REG. 2.50

STRIDEX Pads 42's PADS 49¢ REG. 83¢ AMAZINGLY LOW PRICE

AMBUSH—TABU Duet Special COLOGNE & BATH OIL BOTH FOR \$3.50 REG. 6.00

COMPLETE COSMETIC DEPT. Photo Finishing - Quality work Fast Prescription Service ASK US - You have a right to know what your next prescription will cost before it is filled

LIQUOR DEPT. ICE COLD BEER COLD SODA ICE CREAM COMPLETE CIGAR LINE

WATCH YOUR FAT-GO Lose only excess weight with the sensible NEW FAT-GO diet plan.

Engagements

Miss Kathleen M. Reardon

The engagement of Miss Kathleen M. Reardon of Manchester to Raymond P. Fredericks II, also of Manchester, has been announced by her parents, Mr. and Mrs. Norman F. Dey of 665 Hilltown Rd.

Mr. Fredericks is the son of Mrs. Elizabeth R. Fredericks of 179 Main St. and the late Raymond P. Fredericks Sr.

Miss Dey is a 1972 graduate of Manchester High School and is attending Manchester Community College. She is employed part-time by D&D Caterers of Bolton.

Miss Ellen M. Sturgeon

The wedding of Miss Ellen M. Sturgeon of Manchester and Dr. Walter I. Davison of Torrington took place Aug. 25 at Temple Beth Israel, West Hartford.

The engagement of Miss Caryl A. Ciccone of Glastonbury to Wayne C. Letiz of Manchester has been announced by her parents, Mr. and Mrs. Robert H. Ciccone of Glastonbury.

Miss Ciccone is a 1971 graduate of Glastonbury High School and is associated with Security Title and Guaranty Co.

Her fiancé is a graduate of Manchester High School, class of 1970, and is attending Manchester Community College.

FRANK'S Supermarkets OUR PLEDGE: QUALITY MEATS & PERSONAL SERVICE "The Finest Meat Sold Anywhere"

U.S.D.A. CHOICE TOP ROUND STEAK \$1.79 lb.

KAHAN'S CHUNK BRANSCHWAGER or LIVERWURST lb. 89¢

Top Sirloin STEAK U.S.D.A. CHOICE \$1.79 lb.

Bottom Round ROAST U.S.D.A. CHOICE \$1.59 lb.

Our Own Hot or Sweet ITALIAN SAUSAGE \$1.29 lb.

725 E. Middle Turnpike (Just Off The Green) Opposite St. Bartholomew's Church Manchester OPEN MON. AND TUES. 8 A.M. to 9 P.M. WED., THURS., SAT. 8 A.M. to 10 P.M.

Double S&H Green Stamps Every Wednesday! Saturday Night 7 to 10 P.M.

Whole Kernel CORN 12 Oz. 20¢ Check Full O'lets COFFEE 2 Lb. Can \$1.88 My-T-Fine All Flavors PUDDING 10 Oz. 10¢

Green Giant PEAS 17 Oz. 23¢ Kleenex Family Assorted NAPKINS 140 Count 33¢ Regina Wine and Garlic VINEGAR 24 Oz. 49¢

Bottom Round, U.S.D.A. Choice SWISS STEAK lb. \$1.00 Tender Lean Round, U.S.D.A. Choice CUBE STEAK lb. \$1.00

IMPORTED BOILED HAM 1/2 Lb. 89¢ Sweet Life FROZEN FOODS ORANGE JUICE 12 Oz. 39¢

California Iceberg LETTUCE head 19¢ Imported SWISS CHEESE 1/2 Lb. 79¢

From The Bakery Shoppe Fresh APPLE TURNOVERS Each 16¢ From The Dairy Bar Kraft - Parkay SQUEEZE MARGARINE 16 Oz. 49¢

COUPON WITH THIS COUPON & \$5.00 PURCHASE 20¢ OFF 22 Oz. AJAX DETERGENT

COUPON WITH THIS COUPON & \$5.00 PURCHASE 18¢ OFF 5 Oz. SAFEGUARD SOAP

COUPON WITH THIS COUPON & \$5.00 PURCHASE 15¢ OFF 30 Ct. Glad Bags FOOD STORAGE

COUPON WITH THIS COUPON & \$5.00 PURCHASE 24¢ OFF On 4 Pkgs. LADY SCOTT BATH TISSUE

COUPON WITH THIS COUPON & \$5.00 PURCHASE 45¢ OFF On 3 Pkgs. TWIN PACK TOWELS

COUPON WITH THIS COUPON & \$5.00 PURCHASE 20¢ OFF BROWNIE SUPREME MIX On 2 Pkgs.

Kay Wins Open, Check for \$1,000

By Earl Yost

Three times lanky Bob Kay of Wampagan finished at the top of the pack in the annual Manchester Open Golf Tournament but only once, yesterday, was the 53-year-old veteran pro acclaimed the Open champion.

Bob Kay

Kay fashioned a two-under-par 70 to best a field of 410 golfers in the 27th edition of the two-day Open. Play yesterday was restricted to pros and low handicap amateurs. First day leader Fred Kask's 73 failed to stand, as expected.

Perfect weather conditions prevailed for the second straight year, on both days, as Kay went around in two under par 34 for the first nine and matched par 38 on the back side to cut off 1-000.

Last Saturday 217 amateurs participated while yesterday 68 simon pures showed, plus 130 pros to make up the third largest field ever and fifth over 400 in the last six years. The record entry of 437 was recorded a year ago.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74. The latter was set in with a 74. The latter was set in with a 74. The latter was set in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74. The latter was set in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74. The latter was set in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74. The latter was set in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74. The latter was set in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74. The latter was set in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74. The latter was set in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74. The latter was set in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74. The latter was set in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74. The latter was set in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74. The latter was set in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74. The latter was set in with a 74.

fashion with one on the first, a hole that proved an acid test for many, and added birds on the fifth, eighth and 15th. He parred all the back nine holes.

Third place was garnered by the PGA official, Defending listed pros Fred Eaton, Chet Wojack, Ed Lapiere and Chuck Clark.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74.

Among the 64s was Joe Diminico, of the pro shop 88 Park at Manchester, with a 74. Former PGA touring pro Jim King was also in with a 74.

White Upends Duke In Town Net Upset

By Earl Yost

Youth prevailed in the Town Men's Singles Tournament on the weekend when 19-year-old Mike White upended five-time champ Martin Duke in the finals to walk off with the crown in straight sets, 6-2, 6-3, at Memorial Field.

Linnea Everett wound up second best in the Neipic Tennis Club Singles Tournament but prevailed in the Town Women's Singles competition by downing veteran Sue Hodge in straight sets, 6-4, 6-3, at Charter Oak Park.

Mal Darling, nearing his 59th birthday, showed plenty of class in the Men's Seniors (45 and over) by coming from behind to down Paul Grobert, 3-6, 7-5, 6-2, at the West Side Oval.

White, a resident here just one month, is out of the Utica-Buffalo area. He's employed at Pratt & Whitney in East Hartford. The youngster had to play five matches, three on Saturday and two on Sunday, to gain the crown. En route to the championship, White proved that his win over Duke, a former winner, wasn't a fluke. He didn't gain the crown. En route to the championship, White proved that his win over Duke, a former winner, wasn't a fluke.

Dallas Cowboy Coach Tom Landry said he would reveal his team's starting quarterback Tuesday. As usual, Roger Staubach and Craig Morton are the main combatants and Landry probably will pick Staubach.

Many golfers started one hour later than scheduled. SHERIFF PUTTS - Stan Hilliard, an amateur a year ago with a 71, soared to 79 yesterday. Two former Open winners were wound up in the money yesterday, Red Smith at 71 for second place, Ed Lapiere was in with a 73 and Neilson Grobert at 74. The exchamps didn't fare too well. Henry Bontempo, who copped four Opens, and two in retirement, shot an 80 as did defending champ Jim Goodhigian. Dick Stranahan had a 78. Don Parson, 77 and Ed Kana was a card.

Washington (AP) - There's a good chance that pro football fans in Miami, Chicago, Denver and the nation's capital, among other cities, will be able to watch their local heroes on television Sunday in the opening of the 1973 NFL football season.

The House Commerce Committee takes up legislation today to lift the local television blackouts of sold-out home pro football games.

The Dolphins, Bears, Broncos and Redskins are among 12 NFL clubs that sold out their stadiums during the 1972 season and thus would have been required to televise their home games locally if the law had been in effect last year.

The House communications subcommittee needed less than 15 minutes Monday to approve a measure, sponsored by its chairman, Rep. Robert H. Michel (R-Ind.), to prohibit blackouts if the game is a sellout 72 hours in advance.

Nebraska Rated No. 1 in Grid Poll

Nebraska was named the nation's top college football team in the 1973 preseason poll by the Associated Press.

Nebraska was named the nation's top college football team in the 1973 preseason poll by the Associated Press.

Nebraska was named the nation's top college football team in the 1973 preseason poll by the Associated Press.

Nebraska was named the nation's top college football team in the 1973 preseason poll by the Associated Press.

White Upends Duke In Town Net Upset

By Earl Yost

Youth prevailed in the Town Men's Singles Tournament on the weekend when 19-year-old Mike White upended five-time champ Martin Duke in the finals to walk off with the crown in straight sets, 6-2, 6-3, at Memorial Field.

Linnea Everett wound up second best in the Neipic Tennis Club Singles Tournament but prevailed in the Town Women's Singles competition by downing veteran Sue Hodge in straight sets, 6-4, 6-3, at Charter Oak Park.

Mal Darling, nearing his 59th birthday, showed plenty of class in the Men's Seniors (45 and over) by coming from behind to down Paul Grobert, 3-6, 7-5, 6-2, at the West Side Oval.

White, a resident here just one month, is out of the Utica-Buffalo area. He's employed at Pratt & Whitney in East Hartford. The youngster had to play five matches, three on Saturday and two on Sunday, to gain the crown. En route to the championship, White proved that his win over Duke, a former winner, wasn't a fluke. He didn't gain the crown. En route to the championship, White proved that his win over Duke, a former winner, wasn't a fluke.

Dallas Cowboy Coach Tom Landry said he would reveal his team's starting quarterback Tuesday. As usual, Roger Staubach and Craig Morton are the main combatants and Landry probably will pick Staubach.

Many golfers started one hour later than scheduled. SHERIFF PUTTS - Stan Hilliard, an amateur a year ago with a 71, soared to 79 yesterday. Two former Open winners were wound up in the money yesterday, Red Smith at 71 for second place, Ed Lapiere was in with a 73 and Neilson Grobert at 74. The exchamps didn't fare too well. Henry Bontempo, who copped four Opens, and two in retirement, shot an 80 as did defending champ Jim Goodhigian. Dick Stranahan had a 78. Don Parson, 77 and Ed Kana was a card.

Washington (AP) - There's a good chance that pro football fans in Miami, Chicago, Denver and the nation's capital, among other cities, will be able to watch their local heroes on television Sunday in the opening of the 1973 NFL football season.

The House Commerce Committee takes up legislation today to lift the local television blackouts of sold-out home pro football games.

The Dolphins, Bears, Broncos and Redskins are among 12 NFL clubs that sold out their stadiums during the 1972 season and thus would have been required to televise their home games locally if the law had been in effect last year.

The House communications subcommittee needed less than 15 minutes Monday to approve a measure, sponsored by its chairman, Rep. Robert H. Michel (R-Ind.), to prohibit blackouts if the game is a sellout 72 hours in advance.

Nebraska Rated No. 1 in Grid Poll

Nebraska was named the nation's top college football team in the 1973 preseason poll by the Associated Press.

Nebraska was named the nation's top college football team in the 1973 preseason poll by the Associated Press.

Nebraska was named the nation's top college football team in the 1973 preseason poll by the Associated Press.

Nebraska was named the nation's top college football team in the 1973 preseason poll by the Associated Press.

White Upends Duke In Town Net Upset

By Earl Yost

Youth prevailed in the Town Men's Singles Tournament on the weekend when 19-year-old Mike White upended five-time champ Martin Duke in the finals to walk off with the crown in straight sets, 6-2, 6-3, at Memorial Field.

Linnea Everett wound up second best in the Neipic Tennis Club Singles Tournament but prevailed in the Town Women's Singles competition by downing veteran Sue Hodge in straight sets, 6-4, 6-3, at Charter Oak Park.

Mal Darling, nearing his 59th birthday, showed plenty of class in the Men's Seniors (45 and over) by coming from behind to down Paul Grobert, 3-6, 7-5, 6-2, at the West Side Oval.

White, a resident here just one month, is out of the Utica-Buffalo area. He's employed at Pratt & Whitney in East Hartford. The youngster had to play five matches, three on Saturday and two on Sunday, to gain the crown. En route to the championship, White proved that his win over Duke, a former winner, wasn't a fluke. He didn't gain the crown. En route to the championship, White proved that his win over Duke, a former winner, wasn't a fluke.

Dallas Cowboy Coach Tom Landry said he would reveal his team's starting quarterback Tuesday. As usual, Roger Staubach and Craig Morton are the main combatants and Landry probably will pick Staubach.

Many golfers started one hour later than scheduled. SHERIFF PUTTS - Stan Hilliard, an amateur a year ago with a 71, soared to 79 yesterday. Two former Open winners were wound up in the money yesterday, Red Smith at 71 for second place, Ed Lapiere was in with a 73 and Neilson Grobert at 74. The exchamps didn't fare too well. Henry Bontempo, who copped four Opens, and two in retirement, shot an 80 as did defending champ Jim Goodhigian. Dick Stranahan had a 78. Don Parson, 77 and Ed Kana was a card.

Washington (AP) - There's a good chance that pro football fans in Miami, Chicago, Denver and the nation's capital, among other cities, will be able to watch their local heroes on television Sunday in the opening of the 1973 NFL football season.

The House Commerce Committee takes up legislation today to lift the local television blackouts of sold-out home pro football games.

The Dolphins, Bears, Broncos and Redskins are among 12 NFL clubs that sold out their stadiums during the 1972 season and thus would have been required to televise their home games locally if the law had been in effect last year.

The House communications subcommittee needed less than 15 minutes Monday to approve a measure, sponsored by its chairman, Rep. Robert H. Michel (R-Ind.), to prohibit blackouts if the game is a sellout 72 hours in advance.

Nebraska Rated No. 1 in Grid Poll

Nebraska was named the nation's top college football team in the 1973 preseason poll by the Associated Press.

Nebraska was named the nation's top college football team in the 1973 preseason poll by the Associated Press.

Nebraska was named the nation's top college football team in the 1973 preseason poll by the Associated Press.

Nebraska was named the nation's top college football team in the 1973 preseason poll by the Associated Press.

Reggie Smith's Hustle, Arm Sparks Sox Victory

By Earl Yost

BALTIMORE (AP)—Reggie Smith, criticized last month for lackadaisical play, hustled into position Monday night and saved a victory for the Boston Red Sox.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Reggie Smith's Hustle, Arm Sparks Sox Victory

By Earl Yost

BALTIMORE (AP)—Reggie Smith, criticized last month for lackadaisical play, hustled into position Monday night and saved a victory for the Boston Red Sox.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Smith's hustle and arm sparked a 4-3 victory which moved the Red Sox to within 4 1/2 games of first-place Baltimore in the American League East.

Moscow Journey Some Experience

By Earl Yost

TEMPE, Ariz. (AP) — The coach of the U.S. women's swimming team for the World University games says the trip to Moscow was an experience she wouldn't have missed and wouldn't care to repeat.

After 19 hours in the air she was delayed another two hours at the airport terminal while they checked passports, said Mrs. Mona Plummer, after returning to her job Monday as associate professor of physical education at Arizona State University.

They confiscated our passports and visas and deposited us at the University compound on the seventh and eighth floors. There were 300 U.S. team members, men and women, and for three days we were not allowed off of the two floors.

They even refused us meal tickets and team members of other countries were smuggling us in food.

Before that our officials said we would withdraw from the games and go home but the Russians answered with a shrug. How will you leave, we have your passports?

Mrs. Plummer recalled the chilling feeling of hearing guards walk past her room at 5 a.m. Security was so tight, she said, that she had to show her pass six times between her room and an elevator.

The swimming technical advisor received special treatment, Mrs. Plummer said. "He was quartered in a different hotel, had a room to himself and a private car. Once he forgot his pants and they took them to his room for it and there he found a man putting a bagging machine on a jump. We got a big laugh out of that because he was always there by himself with no one to talk to."

She described "10 million people walking around Moscow every day, all in drab clothing and no smiles."

"They would stop you on the street to try and buy your clothes. Blue jeans with U.S. labels were selling for \$60 a pair."

Revelry was kept to a minimum, Mrs. Plummer said.

Revelry was kept to a minimum, Mrs. Plummer said.

Revelry was kept to a minimum, Mrs. Plummer said.

Revelry was kept to a minimum, Mrs. Plummer said.

Revelry was kept to a minimum, Mrs. Plummer said.

Revelry was kept to a minimum, Mrs. Plummer said.

Moscow Journey Some Experience

By Earl Yost

TEMPE, Ariz. (AP) — The coach of the U.S. women's swimming team for the World University games says the trip to Moscow was an experience she wouldn't have missed and wouldn't care to repeat.

After 19 hours in the air she was delayed another two hours at the airport terminal while they checked passports, said Mrs. Mona Plummer, after returning to her job Monday as associate professor of physical education at Arizona State University.

They confiscated our passports and visas and deposited us at the University compound on the seventh and eighth floors. There were 300 U.S. team members, men and women, and for three days we were not allowed off of the two floors.

They even refused us meal tickets and team members of other countries were smuggling us in food.

Before that our officials said we would withdraw from the games and go home but the Russians answered with a shrug. How will you leave, we have your passports?

Mrs. Plummer recalled the chilling feeling of hearing guards walk past her room at 5 a.m. Security was so tight, she said, that she had to show her pass six times between her room and an elevator.

The swimming technical advisor received special treatment, Mrs. Plummer said. "He was quartered in a different hotel, had a room to himself and a private car. Once he forgot his pants and they took them to his room for it and there he found a man putting a bagging machine on a jump. We got a big laugh out of that because he was always there by himself with no one to talk to."

She described "10 million people walking around Moscow every day, all in drab clothing and no smiles."

"They would stop you on the street to try and buy your clothes. Blue jeans with U.S. labels were selling for \$60 a pair."

Revelry was kept to a minimum, Mrs. Plummer said.

Revelry was kept to a minimum, Mrs. Plummer said.

Revelry was kept to a minimum, Mrs. Plummer said.

Revelry was kept to a minimum, Mrs. Plummer said.

Revelry was kept to a minimum, Mrs. Plummer said.

Revelry was kept to a minimum, Mrs. Plummer said.

BOLAND OIL CO.
SINCE 1925
FUEL OILS
AUTOMATIC DELIVERY
24-HOUR SERVICE
BUDGET ACCOUNTS
WARRANTY
389 CENTER ST.
Phone 643-8320

PROTECTION FOR ALL AGES...
Blue Cross
Individual or family memberships
No health restrictions or physical exams
Waiting period only for maternity benefits
Prompt service means earlier coverage

HEALTH CARE COVERAGE NOW AVAILABLE ON A CONTINUOUS BASIS...

More than half our state's residents are already protecting themselves and their families against the cost of hospitalization as members of a Blue Cross plan.

If you would like to join them, Blue Cross of Connecticut now permits continuous enrollment in a direct pay program with coverage effective not more than 120 days after your application is accepted.

Individual or family memberships
No health restrictions or physical exams
Waiting period only for maternity benefits
Prompt service means earlier coverage

For information and application, send in this coupon.

Name: _____ (Please print) _____ 360
Date of birth: _____
If married, spouse's birthdate: _____
Address: _____
City: _____ Zip code: _____
Telephone No. _____

FALL YOGA CLASSES
Cood For All Ages
Beginners—Intermediates—Advanced

Classes Start The Week of SEPTEMBER 10th
Day and Evening Classes in Our AIR-CONDITIONED STUDIO... (Limited Enrollment)
1045 Main Street in the Manchester State Bank Bldg. For Insured Placement, call 649-8331 or 649-8495
Your Instructor, Shirley Banks

Application Filed for Jai-Alai Facility

HARTFORD (AP) — A Florida company Monday filed the first poll to build a jai alai facility in the state, in Connecticut.

Lennel Inc., a wholly owned subsidiary of World Jai-Alai of Miami, submitted an application to the state Gaming Commission for a fronton on eight acres in Hartford's north meadows redevelopment area.

The company said it had the required state license to open the door to a full commission investigation.

The application states that 1,000 vehicles per hour would be generated by the fronton over a normal period of games — four hours. An estimated 100 people a trade that sent pitcher Pat Dobson to New York.

2; Morgan, Cin. 60.
PITCHING (13 Decisions)—Stone, N.Y. 10-3, 2.86; Billingham, Cin. 17-8, 2.10; STRIKEOUTS—Seaver, N.Y. 22; Carlton, Phil. 20.

AMERICAN LEAGUE

Team	W	L	Pct	GB
Baltimore	62	52	.545	—
Boston	79	59	.570	1 1/2
Detroit	76	60	.558	2 1/2
New York	72	59	.549	3 1/2
Milwaukee	72	60	.545	3 1/2
Cleveland	63	64	.492	10 1/2

NATIONAL LEAGUE

Team	W	L	Pct	GB
St. Louis	72	53	.573	—

BUGS BUNNY

BY HANK LEONARD

PRISCILLA'S POP

BY AL VERMEER

THE BORN LOSER

BY ART SANSON

ALLEY OOP

BY V.T. HAMLIN

MR. ABERNATHY

BY ROLSTON JONES AND FRANK RIDGEWAY

WINTHROP

BY DICK CAVALLI

SHORT RIBS

BY FRANK O'NEAL

BUZZ SAWYER

BY ROY CRANE

OUR WAY BY NED COCHRAN

OUR BOARDING HOUSE WITH MAJOR HOOPIE

CAPTAIN EASY

BY CROOKS & LAWRENCE

STEVE CANYON

BY MILTON CANIFF

THE FLINTSTONES

BY HANA-BARBERA

SHEINWOLD ON BRIDGE

HODGEPODGE

ANSWER TO PREVIOUS PUZZLE

STAR GAZER by CLAY R. POLLAN. A horoscope section with columns for various zodiac signs and their characteristics.

HERALD BOX LETTERS For Your Information. A section for readers to send letters or information to the newspaper.

PLEASE READ YOUR AD. A section for classified advertisements, including auto insurance, cars for sale, and services.

PERSONALS-Announcements 2. A section for personal announcements, including marriages, births, and deaths.

Manchesters Hospital Notes (VISITING HOURS). A section providing information about hospital services and visiting hours.

COURT CASES. A section listing various court cases, including traffic violations, criminal offenses, and civil matters.

Market Closes Doors Saturday. A section reporting on market activity and business news.

Policemen Plan Maltempo Fete. A section reporting on a planned event for police officers.

Market Closes Doors Saturday. A section reporting on market activity and business news.

Manchesters Hospital Notes (VISITING HOURS). A section providing information about hospital services and visiting hours.

GO CLASSIFIED FOR THE ACTION YOU WANT. PH 643-2711. A large advertisement for classified services.

HAPPY ADS. A collection of small advertisements for various services, including plumbing, electrical work, and home repairs.

Manchesters Hospital Notes (VISITING HOURS). A section providing information about hospital services and visiting hours.

Manchesters Hospital Notes (VISITING HOURS). A section providing information about hospital services and visiting hours.

Manchesters Hospital Notes (VISITING HOURS). A section providing information about hospital services and visiting hours.

Manchesters Hospital Notes (VISITING HOURS). A section providing information about hospital services and visiting hours.

Manchesters Hospital Notes (VISITING HOURS). A section providing information about hospital services and visiting hours.

Help Wanted 36

TOOL MAKER, machinists, millers, machine operators, and lathe operators. Experienced preferred. Will train right man. Apply at Paragon Tool Company, 121 Adams Street, Manchester, 646-3569.

FREE TOYS - Free Christmas toys in your free time. Demonstrate toys for friendly. Call Cathy 646-3569.

WOMAN wanted for pot washing and general help. Good wages, free meals included. Must furnish own transportation. Call 646-3313.

UPHOLSTERER - For custom chairs in Hartford. Fringe benefits, good wages. Call 327-3668, between 9-5 p.m.

DRIVERS for school buses, 7:30-4:30 a.m. and 2:15-3:30 p.m. Will train. Good pay. Apply now. Call 643-2414.

MACHINISTS - We have the following openings - Valve, Bridgeport, vertical turret lathe, climatic, The Park Corp., 586 Hilliard Street, Manchester, 646-0000.

BOOKKEEPER - Experienced. Full-time. Duties include general ledger, balance P and L sheets, standard adjustment entry, Little Blue Industries, 96 Sheldon Rd., Manchester. An equal opportunity employer.

FEMALE Assemblers, inspectors, machine operators, for 80 cent and third shifts, to assemble wheels for bicycles. Little Blue Industries, 96 Sheldon Rd., Manchester. An equal opportunity employer.

NURSES AIDE, 12 midnight to 8 a.m. Excellent wages and benefits. Apply to the Hartford Nursing Home, 385 West Center St., Manchester, 646-0129.

TRAVEL AGENCY needs part time office help, experienced preferred. Call 646-2756.

EXPERIENCED - Work counter, part-time. Apply Ann's Spot, 21 Oak Street, Manchester.

Help Wanted 36

DRIVER - Salesman, steady work. A-1 Industrial, Caterers, 646-0305.

WOMAN for making sandwiches for catering services. A-1 Industrial Caterers, 646-0305.

NEED I's for Christmas? Part-time work available in telephone sales office. Apply in person to Mrs. M. or call 646-2877. Old Mills Studio, Barr Corner Shopping Center, Manchester.

WANTED Experienced hairdresser, Dreamland Beauty Salon, 1084 Burnside Ave., East Hartford, 289-1820.

APPLICATIONS being taken for full-time part-time waitress positions. Apply W. T. Grant Company, Manchester Parkade. An equal opportunity employer.

WATNESS for part-time days, 10 a.m.-3 p.m. 5 days weekly. Counter and booth service. Excellent pay. Pleasant atmosphere, some benefits. Apply in person, Brass Key Restaurant.

WANTED - Plumbers helper, some experience necessary. Phone 646-4876.

EXPERIENCED Short Order. Hours 5:30 to 11 p.m. Monday through Friday. Apply only in person. Hartford 82, Dairy Queen Brazier.

WANTED - Attendants for weekends. Apply Hees, Broad Street, Manchester.

MALE HELP wanted, part-time evenings and weekends. Apply in person to the Pizza Place, Route 4A, Coventry, 742-7000.

FEMALE HELP wanted, part-time evenings and weekends. Apply in person to the Pizza Place, Route 4A, Coventry, 742-7000.

COMPETENT General Ledger bookkeeper for local firm. Company paid fringes. Only those qualified need apply. 645-2133.

NURSES AIDE - 11 to 7 a.m., full-time, or part-time. Apply Bureau Convalescent Home, 270 Burnside Avenue, East Hartford, 289-9571.

BAYSITTER wanted, for 1 1/2 year old boy, 5 days a week. Call after 6:30, 646-5579.

WANTED - Part-time custodial worker. Call Mr. Vachon, Bolton High School, 45-2768.

TRUCK DRIVER - Oil delivery. Holidays, vacations, medical plan. Many more fringe benefits, uniforms, etc. Call 649-2871 or apply M&M Oil Service, Route 6, Bolton. Permanent work.

KEYPUNCH Operator - to work evenings, 5 to 11 p.m. Excellent program. Join an established firm with an excellent benefit program. See Mr. Cantini, Coca Cola, 451 Main Street, East Hartford.

EXPERIENCED Waiter/Waitress over 21, night shift. Apply in person, Casa Nova Restaurant, Route 83, Talcottville, Conn.

PART-TIME Janitorial work mornings. Call 649-5334.

NURSES AIDE - 7 to 3 p.m. and 3 to 11 p.m. Laurel Manor, 649-4619.

MATURE help wanted - Local dairy store, 3 evenings plus weekends. Call 646-9077. After 6 p.m. call 643-2077.

ATTENTION Ladies and Men needed for PART-TIME PHOTOGRAPHERS • APPOINTMENT SECRETARIES • HAIR CUTTERS • PAID TRAINING. Permanent Positions. Call for interview, 646-3350

OLAN MILLS STUDIO Hair Dressers and Stylists MANCHESTER, CONN.

KITCHEN AIDE - 5 days a week, Monday through Friday, three days 9 a.m.-2 p.m., two days 8:30 a.m.-2 p.m. Apply Burnside Convalescent Home, 270 Burnside Ave., East Hartford.

PORTER - Full-time, mature, experienced. Excellent fringe benefits. Apply in person, East Hartford Convalescent Home, 745 Main Street, East Hartford.

WANTED - Dependable cleaning woman weekly, references, own transportation. Phone 646-1202 after 5 p.m.

DEMONSTRATORS - Free kit, toys and gifts. Top cash commissions (up to 30%) no deductions for kit. Name brands, Fisher-Price, Oxo, etc. Best delivery service. Call 1-800-210-2100.

CHILDREN back to school? You can earn while they learn. Be an Avon representative. We'll have your own business, your own hours, your own earnings. Call now, 289-4222.

KEYPUNCH OPERATORS NOW IS THE TIME...

Consider a change in employment • Children are back to school • Vacations are ending • Additional income is needed

We have openings requiring a minimum of one year experience punching card or tape. FULL TIME HOURS: 8:15 A.M. - 4:15 P.M. Noon - 8 P.M. PART TIME HOURS: 5:30 P.M. - 10:30 P.M. OR SIX HOURS A DAY

CONVENIENT TO YOUR SCHEDULE Let's get together to discuss your situation and our needs. Call us at any number below:

• 547-5388 • 547-5100 • 547-3218 • 547-3276

THE HARTFORD

You'll like working at The Hartford Insurance Group, 600 Asylum Avenue, Hartford, Conn. We are an equal opportunity employer/male and female.

TIRE SERVICE MEN

Immediate openings for full-time tire service men for our new Manchester location. Good starting rate plus many company paid benefits. Must apply in person.

CAPITOL TIRE CO.

22 Thomas Street, East Hartford

WANTED - Attendants for weekends. Apply Hees, Broad Street, Manchester.

MALE HELP wanted, part-time evenings and weekends. Apply in person to the Pizza Place, Route 4A, Coventry, 742-7000.

FEMALE HELP wanted, part-time evenings and weekends. Apply in person to the Pizza Place, Route 4A, Coventry, 742-7000.

COMPETENT General Ledger bookkeeper for local firm. Company paid fringes. Only those qualified need apply. 645-2133.

NURSES AIDE - 11 to 7 a.m., full-time, or part-time. Apply Bureau Convalescent Home, 270 Burnside Avenue, East Hartford, 289-9571.

BAYSITTER wanted, for 1 1/2 year old boy, 5 days a week. Call after 6:30, 646-5579.

WANTED - Part-time custodial worker. Call Mr. Vachon, Bolton High School, 45-2768.

TRUCK DRIVER - Oil delivery. Holidays, vacations, medical plan. Many more fringe benefits, uniforms, etc. Call 649-2871 or apply M&M Oil Service, Route 6, Bolton. Permanent work.

KEYPUNCH Operator - to work evenings, 5 to 11 p.m. Excellent program. Join an established firm with an excellent benefit program. See Mr. Cantini, Coca Cola, 451 Main Street, East Hartford.

EXPERIENCED Waiter/Waitress over 21, night shift. Apply in person, Casa Nova Restaurant, Route 83, Talcottville, Conn.

PART-TIME Janitorial work mornings. Call 649-5334.

NURSES AIDE - 7 to 3 p.m. and 3 to 11 p.m. Laurel Manor, 649-4619.

MATURE help wanted - Local dairy store, 3 evenings plus weekends. Call 646-9077. After 6 p.m. call 643-2077.

ATTENTION Ladies and Men needed for PART-TIME PHOTOGRAPHERS • APPOINTMENT SECRETARIES • HAIR CUTTERS • PAID TRAINING. Permanent Positions. Call for interview, 646-3350

OLAN MILLS STUDIO Hair Dressers and Stylists MANCHESTER, CONN.

KITCHEN AIDE - 5 days a week, Monday through Friday, three days 9 a.m.-2 p.m., two days 8:30 a.m.-2 p.m. Apply Burnside Convalescent Home, 270 Burnside Ave., East Hartford.

PORTER - Full-time, mature, experienced. Excellent fringe benefits. Apply in person, East Hartford Convalescent Home, 745 Main Street, East Hartford.

WANTED - Dependable cleaning woman weekly, references, own transportation. Phone 646-1202 after 5 p.m.

DEMONSTRATORS - Free kit, toys and gifts. Top cash commissions (up to 30%) no deductions for kit. Name brands, Fisher-Price, Oxo, etc. Best delivery service. Call 1-800-210-2100.

CHILDREN back to school? You can earn while they learn. Be an Avon representative. We'll have your own business, your own hours, your own earnings. Call now, 289-4222.

BRAKE & ALIGNMENT MEN

Experienced brake and alignment men needed for our new Manchester store. Excellent working conditions with modern equipment, uniforms, medical coverage, profit sharing plan, paid vacation and holidays plus other benefits.

If you're seeking a career in this field, please apply in person...

CAPITOL TIRE CO.

22 Thomas Street, East Hartford

TOWN OF SOUTH WINDSOR CLERK-TYPISTS

Salary Range: \$5,000 - \$8,534. 35-hour week; CMS; Credit, Blue Cross, Major Medical Insurance; 12 paid holidays.

Two immediate openings; one year's eligibility list will be established for future vacancies.

Qualifications: Typing 35 wpm; ability to handle public contacts courteously.

Applications and job specifications may be obtained from the Town Manager's office, 1540 Sullivan Avenue, South Windsor, Conn.

Closing date: September 17, 1973

LIFE WORK BEAUTIFUL

SECRETARY - Some customer relations work. Good typing and shorthand. Start \$130.

SECRETARY - Work in publications department of local company. Good typing, shorthand helpful. Start \$125.

SECRETARY - In charge of office for local expanding company. Starting salary open.

SECRETARY - Sales department of local company. Good typing, no shorthand. Start at \$110.

KEYPUNCHER - Second shift, flexible hours. Start \$83.

SALESWOMAN Evenings, 7 p.m.-midnight, 4 days per week. Experience necessary. Apply in person. Mr. DONUT, 255 West Middle Tpk., Manchester.

TRUCK DRIVER - Experienced with furniture. Good pay and company benefits. Apply to Zini Brothers Furniture, 319 East Middle Tpk., Manchester.

MECHANIC - Experienced need only apply. Must be capable of doing tune-up and diagnosing problems. General repairs, auto mechanics. References required. Inquire in person. Pleasantly compensated. Call Mrs. Magner, at 563-2871.

RECEPTIONIST for dental office. No experience necessary. Start immediately. Reply to P.O. Box 2556 Vermont, Conn.

CONTROL desk operator needed for Thursday, Friday, Saturday and Sunday evenings. Must be neat, courteous, reliable. No phone calls. Apply Manager, Parkdale Lanes.

PART-TIME Clerk, evenings and alternate Saturdays, over 18, apply in person, Mount Vernon Dairy, 244 Broad Street, Manchester.

PAINTER'S Helpers, no experience necessary. Start immediately. Must have transportation. \$2.50 to \$3 hourly depending on ability. 645-6339, 9 a.m. to 12 noon.

DIETARY AIDE - mature woman needed to help with kitchen duties. Will train. Must have own transportation. Apply in person, 385 West Center Street, 646-0129.

PAINTER - Minimum 3 years experience, year round work, benefits. 646-9538.

Articles for Sale

Over 30 Years DRAIN FIELDS SEPTIC TANKS

George H. Griffing

315 Center Street, Manchester, Andover

Musical Instruments 59

OVATION Tornado guitar, list \$200. 15 month old, \$100 for quick sale, 646-4126.

WANTED - Antique furniture, glass, pewter, oil paintings or other antique items. Any quantities. The Harrisons, 643-9700, 106 Oakland street.

ANTIQUE furniture, glass, round oak tables, cast iron pots, collectibles of all kinds. 643-6533

HIGHEST prices paid for antique furniture, paintings, clocks and all collectibles. Any quantity. Cameron, 644-8962.

WANTED - Used trampoline, call 643-4605.

WANTED large rabbit hutch available, October 1st, 647-8238 after 5.

Rooms Without Board - The Thompson House - Cottage St., centrally located, includes 12 furnished bedrooms, for overnight and permanent guests. \$100 per month.

ROOM WITH kitchen privileges, centrally located, 14 Arch Street.

ROOM for working student. May be seen at 129 Walker Street after 6 p.m.

WANTED - Female room mate, no children or dogs. October 1st, apartment, call 646-816, ask for Jackie.

COMFORTABLE room, parking, gentleman preferred, references. Call 646-6535.

CLEAN Quiet furnished room, 409-4929, Homediners, 546-6880, \$20 fee.

ROOM available in private home. Ideal for nurse, near Hospital. Parking. Phone 643-1894.

HEAVY overhead doors, 6222 condition, one door size 12' wide 9'8" high. Two doors 12' wide 9'8" high. Call 649-2291.

HOTPOINT refrigerator, Scott 7 1/2 h.p. outdoor motor, hum-drummer, electric broiler, food buffer, fireplace seat, much more. 646-8278.

SCUBA GEAR for sale, complete outfit. Call 646-1000.

1970 16' ED Fiberform (Whisk) boat, 10 h.p. outboard, Johnson with trailer. \$2,400. Call 872-8239 between 6:30-9 p.m.

LOVELY 2-bedroom apartment with refrigerator, range, disposal, heat and parking. \$105 monthly. Handy to Main St. Call 644-2427.

MANCHESTER - Jefferson Apartment, 1 bedroom, wall-to-wall carpeting, dishwasher, refrigerator, sliding glass doors to private porch, \$185, 647-1342.

FOUR ROOMS, second floor, centrally located, stove in kitchen, appliances, air conditioning and sliding glass doors to private porch, \$185, 647-1342.

NATIVE apples and native Fall produce. Excellent for freezing and canning. Fresh apple cider. Ferraro Orchards, located on Birch Mountain Rd., Glastonbury, 3 miles from Vito's.

GRAPES - Pick your own, bring your own containers. Agnelli's, 270 Hackmatack Street, Manchester (rear).

CLEAN USED - refrigerators, ranges, automatic washers with guarantees. See them at: D. P. Peary's Appliances, 649 Main St., 643-2471.

LARGE 4 room apartment with ceramic tile bath, equipped kitchen, heat and hot water provided. Excellent location. Call Mrs. Griffing, 643-1128.

AVAILABLE October 1st, 4-room apartment, first floor, full sized kitchen, self-cleaning stove, 2-door refrigerator, ample cabinets and closets. Heat and hot water included, fully tiled bath, basement storage, laundry facilities. Good location, \$190 including garage, 643-4964.

HEATED 5-room duplex, stove, parking, basement storage, yard. Best bet at \$190. 40 Homediners, 546-6880, \$20 fee.

95 WEST Middle Turnpike - 4 1/2 room duplex, heat, hot water, appliances, 1 1/2 car garage, full basement. Available October 1st. Call 649-2471.

CHESTNUT Street - 2 bedroom, large rooms, full bathroom, parking, heat, hot water, \$150. 48-25 Homediners, 546-6880, \$20 fee.

CLEAN, 4 room Duplex, near hospital, \$190, 646-2218, or 643-4964.

VERY nice 3-bedroom, 2-bath house, etc. Call 646-1128.

3775 room apartment, \$175 monthly, includes dishwasher, stove and refrigerator, air-conditioner. Call today they won't last at \$175.

Apartments For Rent 63

REDECORATED 6-room duplex (3 bedrooms), 2 1/2 baths, new, no pets, \$180 plus security. 643-5053 after 5 p.m.

MANCHESTER - Executive townhouse, 1500 square feet, formal dining area, 2 huge bedrooms, 1 1/2 baths, fireplace, includes heat, appliances, central air conditioning, \$475. 45-7 Homediners, 546-6880, \$20 fee.

MANCHESTER - Three-bedroom apartment includes everything in renovated mansion \$235 per month. Paul W. Dougan, Realtor, 643-4535, 646-1021.

GOOD MORNING! I'm a 2-bedroom double with appliances, garage and fenced yard for only \$130. Homediners, 546-6880, \$20 fee, 51-11.

TWO BEDROOM, centrally located apartment, privacy, adults only, no pets, security and references required. Available October 1st, 647-8238. Write Box T, Manchester Herald.

DUPLEX - spacious 3 bedrooms, fenced yard for the toddlers. It's yours for \$180. 50-12 Homediners, 549-6880, \$20 fee.

MANCHESTER - 4 room, 2 bedroom apartment, married couple, no children or dogs. October 1st, appliances, unheated, \$135. 633-9057 after 5 p.m. Realtors, 643-4535, 646-1021.

DELUXE 2-bedroom townhouse, 1 1/2 baths, includes carpeting, heat, appliances, air conditioning, full private basement, \$290 per month. Paul W. Dougan, Realtor, 643-4535, 646-1021.

TWO-BEDROOM Apartment in prime location. Includes everything plus a fireplace. \$235 per month. Paul W. Dougan, Realtor, 643-4535, 646-1021.

FIVE ROOMS, ground floor apartment, carpeted, paneled, air-conditioned. Parking. Apply: Marlow's Inc., 867 Main Street, 646-1128.

KIDS - Pets O.K. Two bedrooms, appliances, parking, yard. Tight budget? Real time at \$145. 49-29, Homediners, 546-6880, \$20 fee.

PLEASANT four-room apartment, newly renovated, stove, refrigerator, full private basement. \$290 per month. Paul W. Dougan, Realtor, 643-4535, 646-1021.

FOUR ROOM, second floor apartment near park, bus stop and stores. \$185 monthly, lease, security. Middle-aged couple. No pets or children, references required. Available September 15th. Call 646-1074 anytime.

FOUR ROOMS, second floor, centrally located, \$125. From mornings, or after 9 p.m., 648-1265.

THREE-BEDROOM, first floor apartment, in newer two-story building, air conditioning and carpeting. \$255. Security deposit required. Available October 1st occupancy.

CONVENIENTLY located, 2-bedroom apartment, second floor in 2-family. Appliances, central air conditioning, occupancy, \$175, 643-9133.

FIVE ROOM Duplex, heat, hot water, location, 36 Apel Place, \$180 per month. Call 646-1418.

FOUR ROOM second floor apartment, \$185 including heat, security. 646-1128.

MANCHESTER - Jefferson Apartments, spacious, attractively furnished, air conditioning, sliding glass doors to private porch, \$185, 647-1342.

FOUR ROOMS, second floor, centrally located, stove in kitchen, appliances, air conditioning and sliding glass doors to private porch, \$185, 647-1342.

IMMEDIATE occupancy, sunny 4 rooms, for newbies, no pets, utilities extra, \$140. Appliances included, 633-6268.

FOUR-ROOM apartment, first floor, heat, hot water, garage. Modern kitchen, superb. No children, no pets. 643-4964.

MANCHESTER - Large 3 bedroom duplex, very nice large yard. Available October 1st. Security required, \$185, Eastern, 646-8250.

LIMITED number one-bedroom apartments available, Squire Village, Spencer Street, 1st. Security required, \$125 monthly, 646-3188 after 2 p.m.

AVAILABLE week of October 1st, 5-room, two-bedroom apartment. Second floor, two-family home. Appliances, carpet, separate living room, brickfield street area. Adults, no pets, 647-7077.

HALF-DUPLEX, unfurnished, 3-room apartment, separate entrance, parking, heat, hot water, \$165. 646-3188 after 2 p.m.

TWO ROOMS, bath, stove, refrigerator, heat, hot water, refrigerator, 867 Main Street, 646-1128.

THREE-ROOM bachelor apartment, split-level, private entrance. Totally furnished in brick building, near beach. Middle-aged working person preferred, 643-1879 after 1 p.m.

TWO ROOM furnished apartment. Heat, hot water, electricity, parking, \$125. 646-1128.

BOLTON Neck, 3-room country home, newly remodeled. 1-22-448. Only 109 per month. Call 521-7373.

MANCHESTER - No answer call Executive Colonial, 2 1/2 baths, top residential neighborhood. Call for details, Hayes Agency, 646-0131.

45 1/2 Main Street - 6 Rooms. Family unit, security, older children, \$180. Call 646-326, 9-5.

Apartments For Rent 63

REDECORATED 6-room duplex (3 bedrooms), 2 1/2 baths, new, no pets, \$180 plus security. 643-5053 after 5 p.m.

MANCHESTER - Executive townhouse, 1500 square feet, formal dining area, 2 huge bedrooms, 1 1/2 baths, fireplace, includes heat, appliances, central air conditioning, \$475. 45-7 Homediners, 546-6880, \$20 fee.

MANCHESTER - Three-bedroom apartment includes everything in renovated mansion \$235 per month. Paul W. Dougan, Realtor, 643-4535, 646-1021.

GOOD MORNING! I'm a 2-bedroom double with appliances, garage and fenced yard for only \$130. Homediners, 546-6880, \$20 fee, 51-11.

TWO BEDROOM, centrally located apartment, privacy, adults only, no pets, security and references required. Available October 1st, 647-8238. Write Box T, Manchester Herald.

DUPLEX - spacious 3 bedrooms, fenced yard for the toddlers. It's yours for \$180. 50-12 Homediners, 549-6880, \$20 fee.

MANCHESTER - 4 room, 2 bedroom apartment, married couple, no children or dogs. October 1st, appliances, unheated, \$135. 633-9057 after 5 p.m. Realtors, 643-4535, 646-1021.

DELUXE 2-bedroom townhouse, 1 1/2 baths, includes carpeting, heat, appliances, air conditioning, full private basement, \$290 per month. Paul W. Dougan, Realtor, 643-4535, 646-1021.

TWO-BEDROOM Apartment in prime location. Includes everything plus a fireplace. \$235 per month. Paul W. Dougan, Realtor, 643-4535, 646-1021.

FIVE ROOMS, ground floor apartment, carpeted, paneled, air-conditioned. Parking. Apply: Marlow's Inc., 867 Main Street, 646-1

Obituaries

Addison A. Barnes Sr. Addison A. Barnes Sr., 81, of Warwick, R.I., died Monday at his summer home on Cape Cod. He was the father of Mrs. J. Douglas Dumas of Manchester.

Mr. Barnes was one of the oldest established automobile dealers in Rhode Island at the time of his death.

Other survivors are his wife, a son, another daughter, five grandchildren and four great-grandchildren.

Funeral services are Thursday at 11 a.m. at the Comstock Funeral Home, Elmwood Ave., Providence, R.I. Burial plans are incomplete.

Friends may call at the funeral home Wednesday from 2 to 4 and 7 to 9 p.m.

Mrs. Catherine C. Martin Mrs. Catherine C. Martin, 96, formerly of 32 Wells St., died Sunday at Manchester. She was the widow of Robert Martin.

Mrs. Martin was born in Belfast, Ireland, and had lived in Manchester for about 60 years.

She has no known survivors.

Funeral services will be Wednesday at 11 a.m. at Holmes Funeral Home, 400 Main St. Burial will be in East Cemetery.

There are no calling hours.

Mrs. Rose M. Pinney ROCKVILLE—Mrs. Rose M. Pinney, 81, of 35 Elm St., died Monday at Rockville General Hospital.

Mrs. Pinney was born in Rockville and had lived here all her life. Before her retirement in 1966, she was employed at the Belfast Washer and Mat Co., Inc., in Rockland.

She was a communicant of St. Bernard's Church and a member of the Women's Guild. She is survived by a son, Russell F. Pinney of Alexandria, Va.

The funeral will be Wednesday at 8:15 a.m. from Ladd Funeral Home, 19 Ellington St., Manchester. Burial will be in St. Bernard's Church at 9 a.m.

Friends may call at the funeral home tonight from 7 to 8 p.m.

William O. Schober TOLLAND—William O. Schober, 75, of Rockville Ave., died this morning at Tolland General Hospital.

Mr. Schober was born Oct. 25, 1897 in Germany and came to Rockville at an early age. Before he retired, he was a self-employed painter. He formerly had been employed at the Rockville woolen mills.

He was a past president of the Italian-American Friendship Club of Tolland.

Survivors are his widow, Mrs. Margaret Vandenberg Schober; a sister, Mrs. Gertrude Hoffman of Rockville; and a niece.

Private funeral services will be Thursday at White-Chapel Small Funeral Home, 65 Elm St., Rockville. Burial will be in Grove Hill Cemetery, Rockville.

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

Joseph A. Galanek Joseph A. Galanek, 63, of 123 Hemlock St., died this morning at Manchester Memorial Hospital.

Mr. Galanek was born Oct. 20, 1909 in Harrison, son of Joseph and Rose Galanek, and had lived in Manchester for a number of years. He had been employed as a custodian at Manchester Board of Education.

Survivors are his widow, Mrs. Helen Sarnock Galanek; a son, James J. Galanek of Manchester; a daughter, Mrs. Barbara G. Day of Vernon; and two sisters, Mrs. Rose Goodwin of Wethersfield and Mrs. Emily Bamian of Stratford, Vt.

The funeral will be Thursday at 8:15 a.m. from the John F. Tierney Funeral Home, 219 W. Center St., with a Mass at St. James Church at 9 a.m. Burial will be in Mt. St. Benedict Cemetery, Bloomfield.

Friends may call at the funeral home Wednesday from 2 to 4 and 7 to 9 p.m.

About Town

The Bell Choir of Emanuel Lutheran Church will have an organizational meeting Wednesday at 10 a.m. at the church reception room.

The executive board of Manchester Junior Women's Club will meet Wednesday at 8 p.m. at the home of Mrs. Donald Tarca, 227 McKee St.

An adult Bible study will be conducted Wednesday at 10 a.m. at Zion Evangelical Lutheran Church.

Manchester Philatelic Society will meet tonight at 7 at Moti's Community Hall.

The housing board of Emanuel Lutheran Church will meet tonight at 7:30 at the church reception room.

St. Mary's Episcopal Church will have a Communion Wednesday at 10 a.m. at the church.

Hollis Circle of South United Methodist Church will meet tonight at 7:30 at the home of Mrs. M. J. Smith, 318 S. Apt. 48, Rockville.

The executive board of Manchester Power Squadron will meet Wednesday at 11 a.m. at Holmes Funeral Home, 400 Main St. Burial will be in East Cemetery.

Church School teachers of Center Congregational Church will meet tonight from 7 to 9 in the new wing of the church.

Key 73 Committee will meet Wednesday noon at the Church of the Nazarene, 100 Elm St. The discussion will include plans for a Bible study seminar and a lay witness mission for Belfast, Ireland, and had lived in Manchester for about 60 years.

Mrs. Rose M. Pinney ROCKVILLE—Mrs. Rose M. Pinney, 81, of 35 Elm St., died Monday at Rockville General Hospital.

Mrs. Pinney was born in Rockville and had lived here all her life. Before her retirement in 1966, she was employed at the Belfast Washer and Mat Co., Inc., in Rockland.

She was a communicant of St. Bernard's Church and a member of the Women's Guild. She is survived by a son, Russell F. Pinney of Alexandria, Va.

The funeral will be Wednesday at 8:15 a.m. from Ladd Funeral Home, 19 Ellington St., Manchester. Burial will be in St. Bernard's Church at 9 a.m.

Friends may call at the funeral home tonight from 7 to 8 p.m.

William O. Schober TOLLAND—William O. Schober, 75, of Rockville Ave., died this morning at Tolland General Hospital.

Mr. Schober was born Oct. 25, 1897 in Germany and came to Rockville at an early age. Before he retired, he was a self-employed painter. He formerly had been employed at the Rockville woolen mills.

He was a past president of the Italian-American Friendship Club of Tolland.

Survivors are his widow, Mrs. Margaret Vandenberg Schober; a sister, Mrs. Gertrude Hoffman of Rockville; and a niece.

Private funeral services will be Thursday at White-Chapel Small Funeral Home, 65 Elm St., Rockville. Burial will be in Grove Hill Cemetery, Rockville.

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

Joseph A. Galanek Joseph A. Galanek, 63, of 123 Hemlock St., died this morning at Manchester Memorial Hospital.

Mr. Galanek was born Oct. 20, 1909 in Harrison, son of Joseph and Rose Galanek, and had lived in Manchester for a number of years. He had been employed as a custodian at Manchester Board of Education.

Survivors are his widow, Mrs. Helen Sarnock Galanek; a son, James J. Galanek of Manchester; a daughter, Mrs. Barbara G. Day of Vernon; and two sisters, Mrs. Rose Goodwin of Wethersfield and Mrs. Emily Bamian of Stratford, Vt.

The funeral will be Thursday at 8:15 a.m. from the John F. Tierney Funeral Home, 219 W. Center St., with a Mass at St. James Church at 9 a.m. Burial will be in Mt. St. Benedict Cemetery, Bloomfield.

Friends may call at the funeral home Wednesday from 2 to 4 and 7 to 9 p.m.

In New Post

Lee Silverstein of 27 Lexington Dr. has been appointed director of social services at Hartford Hospital. He will succeed Mrs. Frances Fisher who retired earlier this year.

Silverstein, who has been with the hospital since June as coordinator of the day care program, is a graduate of the department of psychiatry, and was state rehabilitation counselor for the alcohol and drug dependency division for three years.

Silverstein received his master degree in social work from the University of Connecticut and the Harvard Business School, respectively. He also holds a BS in public relations and an AA in liberal arts from Boston University.

The housing board of Emanuel Lutheran Church will meet tonight at 7:30 at the church reception room.

St. Mary's Episcopal Church will have a Communion Wednesday at 10 a.m. at the church.

Hollis Circle of South United Methodist Church will meet tonight at 7:30 at the home of Mrs. M. J. Smith, 318 S. Apt. 48, Rockville.

The executive board of Manchester Power Squadron will meet Wednesday at 11 a.m. at Holmes Funeral Home, 400 Main St. Burial will be in East Cemetery.

Church School teachers of Center Congregational Church will meet tonight from 7 to 9 in the new wing of the church.

Key 73 Committee will meet Wednesday noon at the Church of the Nazarene, 100 Elm St. The discussion will include plans for a Bible study seminar and a lay witness mission for Belfast, Ireland, and had lived in Manchester for about 60 years.

Mrs. Rose M. Pinney ROCKVILLE—Mrs. Rose M. Pinney, 81, of 35 Elm St., died Monday at Rockville General Hospital.

Mrs. Pinney was born in Rockville and had lived here all her life. Before her retirement in 1966, she was employed at the Belfast Washer and Mat Co., Inc., in Rockland.

She was a communicant of St. Bernard's Church and a member of the Women's Guild. She is survived by a son, Russell F. Pinney of Alexandria, Va.

The funeral will be Wednesday at 8:15 a.m. from Ladd Funeral Home, 19 Ellington St., Manchester. Burial will be in St. Bernard's Church at 9 a.m.

Friends may call at the funeral home tonight from 7 to 8 p.m.

William O. Schober TOLLAND—William O. Schober, 75, of Rockville Ave., died this morning at Tolland General Hospital.

Mr. Schober was born Oct. 25, 1897 in Germany and came to Rockville at an early age. Before he retired, he was a self-employed painter. He formerly had been employed at the Rockville woolen mills.

He was a past president of the Italian-American Friendship Club of Tolland.

Survivors are his widow, Mrs. Margaret Vandenberg Schober; a sister, Mrs. Gertrude Hoffman of Rockville; and a niece.

Private funeral services will be Thursday at White-Chapel Small Funeral Home, 65 Elm St., Rockville. Burial will be in Grove Hill Cemetery, Rockville.

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

Joseph A. Galanek Joseph A. Galanek, 63, of 123 Hemlock St., died this morning at Manchester Memorial Hospital.

Mr. Galanek was born Oct. 20, 1909 in Harrison, son of Joseph and Rose Galanek, and had lived in Manchester for a number of years. He had been employed as a custodian at Manchester Board of Education.

Survivors are his widow, Mrs. Helen Sarnock Galanek; a son, James J. Galanek of Manchester; a daughter, Mrs. Barbara G. Day of Vernon; and two sisters, Mrs. Rose Goodwin of Wethersfield and Mrs. Emily Bamian of Stratford, Vt.

Proposed 'M' Zone

(Continued from Page One) the area and reported that the roads were bad at that time.

Young went on to say that traffic in the area had greatly increased since the time of the survey.

Ethel Case of 104 Woodside Rd. said that she also felt the traffic in the area was too heavy and that if applicants wanted to sell the land, which is presently used for farming, they could sell it at its Residence AA lots and still conform with the character of the neighborhood. She said that the owners of the land only wanted to make a maximum profit at the expense of the neighborhood.

Atty. Brown called for a resolution requesting that "spot-zoning" be eliminated and that the commission should approve the change it would alter the "floating zone" of the neighborhood.

Atty. Kelly denied that the request constituted spot-zoning and said that the "M" Zone is a "floating zone" and that it could occur anywhere without constituting spot-zoning.

The request has been placed on the agenda of the September 24 business meeting.

The PZC Monday night heard a request for a permit to operate a "borrow pit" on Hilltown Rd., 800 feet south of Bush Hill Rd. The PZC also placed this request on the agenda of the business meeting.

The PZC did not act on a request for a zone change on a request for a zone change on Highland St. The zone change from Rural Residence to Business II was requested by John Devaney, owner of Highland Park Market. The zone change would allow Mr. Devaney to enlarge his business.

The zone change in the Laurel Lake area was approved unanimously. The zone change from Rural Residence to Industrial, with the exception of reapportionment lands.

HARTFORD (AP)—The man who has overseen Connecticut's recovery from the devastation of the 1971 winter storm is the state's largest agency, the Department of Transportation.

Gov. Thomas J. Meskill named Joseph B. Burns, executive secretary of the commission on special revenue, to succeed A. Earl Wood, who resigned July 27 as commissioner of the state highway department.

In naming Burns on Monday Meskill denied the post-departure commissioner James F. Shugart, who has been acting head of the department since Burns' resignation.

Meskill said Burns would begin to familiarize himself immediately with the operations of his new department while still attending to matters involving the special revenue commission.

Recent arrests made by Manchester Police for alleged sluffing incidents included: Barbara G. Dunham, 23, of 14C Progress Dr., Rockville, charged with fourth-degree larceny at Davidson & Leventhal, Manchester Parkade, Court date is Oct. 1.

—Francis A. Fulton, 28, of 128 Deepwood Dr., charged with fourth-degree larceny at D&L, Court date is Sept. 17.

—Margaret J. Collins, 21, of 117 Willimantic, charged with fourth-degree larceny at W.T. Grant Co., Manchester Parkade, Court date is Sept. 24.

—Michael G. Mills, 32, of 139 Palmer Dr., South Windsor, charged with fourth-degree larceny at K-Mart department store, Spencer St. Court date is Sept. 24.

—Doreen Z. Gold, 37, of 11 Oliver Rd., charged with fourth-degree larceny at D&L, Manchester Parkade, Court date is Sept. 24.

Warren G. Morrison, 30, of 112 Pearl St., was charged Monday night with breach of peace, in connection with an incident at an accident scene at Main and Hill St.

Police said Morrison didn't obey an officer's instructions at the scene of the accident.

He was released on his written promise to appear in court Sept. 24.

School Enrollment

(Continued from Page One) principal after 20 years with Manchester schools.

Nathan Hale Regional Louis Saloom, who of absence to complete work toward his doctorate, assisted with the opening of Nathan Hale, Kennedy reported.

The workshops of in-service workshops for elementary school teachers is already underway. Kennedy said the first workshop, concerning elementary level science, was conducted Monday.

The workshops will continue through next month, Kennedy said.

The Greater Manchester Chamber of Commerce will sponsor a reception for new teachers in the school system, Kennedy reported. The reception is scheduled for 4 p.m. Friday at the Manchester Country Club.

reasonable balance in the volunteer portion as well, in the event of poor experience in the ensuing policy year.

"For the policy year which ended April 1, 1973, we received a letter dated July 13, 1973 together with statistical information advising us of a surplus for the period of \$19,688. Included was a list of nine debt claims paid, including four accrued employees at \$15,000 each. More than two would have eliminated this surplus. Our volunteer PPSF prior to the July additions had accumulated \$89,277," he said.

He said this was more than should remain in the fund; however, based on experience and also on other outstanding potential liabilities, a conservative approach was taken regarding these funds. He went on to point out that he had mentioned in February a possible \$88,000 deficit, and exhausting the PPSF would have put us in a precarious position had not other favorable factors developed.

"There is no intention to hide any available resources from the Board of Directors. In order to provide you with better information in the future, we are deleting insurance rebates from miscellaneous revenues in our accounting system and will report them as a separate item."

"I regret not having informed you of the status of these funds at an earlier time and hope that the board will accept my sincere apologies for this. We will not have a recurrence in the future," Weiss said.

Thompson, speaking for the board, said all members participating "positively" in the discussion of the matter and the way it had been handled. He accepted the board's decision and the way it had been handled.

He said that he had been informed of the funds' existence and the decision whether to hold them in reserve was properly a board decision and not the town manager's.

No punitive action or censure was taken against the town manager. However, the board is strongly recommending to future boards (See Page Fourteen)

School Use

(Continued from Page One) probation, suspension, and expulsion; attendance records; transfer procedure; a general police statement on instruction; the school calendar; and the letter of the superintendent of schools.

The review of the board policy is "one of the major tasks" he hopes to accomplish this year.

"Discussed publication of a brochure, similar to one distributed last year, to provide information about proposed renovations and additions at Bennett and Iling Junior High Schools. The proposed work, estimated to cost a total of \$8.6 million (of which nearly \$2.45 million would be paid by the state) is scheduled for a referendum Nov. 6.

He said service to HELCO's 27,700 electric customers and 31,800 gas customers would not be affected in the immediate future.

There's no problem getting down a prescription service. HELCO has a complete stock of prescription drugs to have them available when you need them. And when you need us we're here at LENOX PHARMACY, 299 E. Center St., 649-0896. Free Prescription Delivery from 8 a.m.-9 p.m. Mon. thru Sat., 8 a.m.-8 p.m. Sun. and Holidays. Master Charges are honored...Symbol of Finest Pharmacy Service.

State Comptroller Nathan Agostinelli of Manchester, British-American Club, has become chairman of the gaming commission to succeed James F. Shugart, who has been acting head of the department since Burns' resignation.

Meskill said Burns would begin to familiarize himself immediately with the operations of his new department while still attending to matters involving the special revenue commission.

AGOSTINELLI has been mentioned as a possible successor to Burns.

Burns, 57, is an attorney and former president of the Fuller Brook Co. in Wood. Wood Commissioner's job paid \$39,000 a year.

Thompson explained that until two years ago, such premium rebates were automatically made by the insurance companies to a town earning them because of lower than anticipated claim rates.

However, since that time, it is due to the town requesting such funds which may have accrued.

The board Thompson said, was told by Weiss that he found the town's experience had been favorable and he had "no deliberate intention to conceal the existence of such a fund" he cited some past experiences where such funds have had to be used for unanticipated insurance claims.

His letter explained the PPSF has two parts, a required portion for volunteers and the town manager's portion.

"The required portion protects the employees and the insurance company by providing residual claims in the event our contract terminates, the letter said.

"It is prudent," Weiss told the board, "to leave a

Helco

(Continued from Page One) pany spokesman said. "Its ability to obtain the necessary financing needed to carry out this program is threatened as a result of this decision."

The HELCO spokesman said that HELCO had planned to spend more than \$50 million on construction during the next six years and the company needed "financial integrity" to obtain financing.

Major John Thompson, in a statement following the session, said:

"The Board of Directors, after studying a prepared explanation of his action, discussed the matter with the manager and it was agreed the matter stemmed from poor communication."

"Weis admitted being aware of the possibility of the town getting a rebate in the form of April but unilaterally decided when we were preparing our budgets that since this was not a certain, these funds should not be considered as potential revenues for budget purposes."

Thompson explained that until two years ago, such premium rebates were automatically made by the insurance companies to a town earning them because of lower than anticipated claim rates.

However, since that time, it is due to the town requesting such funds which may have accrued.

The board Thompson said, was told by Weiss that he found the town's experience had been favorable and he had "no deliberate intention to conceal the existence of such a fund" he cited some past experiences where such funds have had to be used for unanticipated insurance claims.

His letter explained the PPSF has two parts, a required portion for volunteers and the town manager's portion.

"The required portion protects the employees and the insurance company by providing residual claims in the event our contract terminates, the letter said.

"It is prudent," Weiss told the board, "to leave a

Community College campus. The center would serve an anticipated population of about 200,000 from Manchester and 15 surrounding towns.

A local referendum will be required, Fendell said, even though state funds would completely pay for building and equipping the facility. The Town of Manchester would have to pay the interest charges on the bonds.

The proposed training center—which will provide the "missing link" in services offered to returning veterans and physically handicapped students—would serve several area towns as well as Manchester, according to Norman Fendell, Manchester's coordinator of special education.

Fendell, who developed the proposed center's educational specifications, told the school board that approval by the Board of School Buildings is the first of several steps which must be taken.

The successive steps include acquiring a commitment from area towns to participate in the center's programs, approval of the State Board of Education and local referendum approval of the project.

Seven area towns have already told Manchester they are interested in the regional training center, which will be located on the Manchester

A Modern Pharmacy

James F. Amato 649-0896

Casper, appearing (pp. 2B, 14E) seems to have conquered rheumatic fever, the dreaded heart-damaging childhood disease that may follow strep throat infection. The key to this success is a ritual performed daily in every elementary classroom in town. Each morning, the teacher asks whether any child has a sore throat or cold. Those who answer yes are sent to a central station where their throats are examined and swabbed. Cultures are sent to the hospital lab and if positive, a ten-day course of penicillin treatment can cure the infection and prevent rheumatic fever.

There's no problem getting down a prescription service. HELCO has a complete stock of prescription drugs to have them available when you need them. And when you need us we're here at LENOX PHARMACY, 299 E. Center St., 649-0896. Free Prescription Delivery from 8 a.m.-9 p.m. Mon. thru Sat., 8 a.m.-8 p.m. Sun. and Holidays. Master Charges are honored...Symbol of Finest Pharmacy Service.

State Comptroller Nathan Agostinelli of Manchester, British-American Club, has become chairman of the gaming commission to succeed James F. Shugart, who has been acting head of the department since Burns' resignation.

Meskill said Burns would begin to familiarize himself immediately with the operations of his new department while still attending to matters involving the special revenue commission.

AGOSTINELLI has been mentioned as a possible successor to Burns.

Burns, 57, is an attorney and former president of the Fuller Brook Co. in Wood. Wood Commissioner's job paid \$39,000 a year.

Thompson explained that until two years ago, such premium rebates were automatically made by the insurance companies to a town earning them because of lower than anticipated claim rates.

However, since that time, it is due to the town requesting such funds which may have accrued.

The board Thompson said, was told by Weiss that he found the town's experience had been favorable and he had "no deliberate intention to conceal the existence of such a fund" he cited some past experiences where such funds have had to be used for unanticipated insurance claims.

His letter explained the PPSF has two parts, a required portion for volunteers and the town manager's portion.

"The required portion protects the employees and the insurance company by providing residual claims in the event our contract terminates, the letter said.

"It is prudent," Weiss told the board, "to leave a

Community College campus. The center would serve an anticipated population of about 200,000 from Manchester and 15 surrounding towns.

A local referendum will be required, Fendell said, even though state funds would completely pay for building and equipping the facility. The Town of Manchester would have to pay the interest charges on the bonds.

The proposed training center—which will provide the "missing link" in services offered to returning veterans and physically handicapped students—would serve several area towns as well as Manchester, according to Norman Fendell, Manchester's coordinator of special education.

Fendell, who developed the proposed center's educational specifications, told the school board that approval by the Board of School Buildings is the first of several steps which must be taken.

The successive steps include acquiring a commitment from area towns to participate in the center's programs, approval of the State Board of Education and local referendum approval of the project.

Seven area towns have already told Manchester they are interested in the regional training center, which will be located on the Manchester

Community College campus. The center would serve an anticipated population of about 200,000 from Manchester and 15 surrounding towns.

A local referendum will be required, Fendell said, even though state funds would completely pay for building and equipping the facility. The Town of Manchester would have to pay the interest charges on the bonds.

The proposed training center—which will provide the "missing link" in services offered to returning veterans and physically handicapped students—would serve several area towns as well as Manchester, according to Norman Fendell, Manchester's coordinator of special education.

Fendell, who developed the proposed center's educational specifications, told the school board that approval by the Board of School Buildings is the first of several steps which must be taken.

The successive steps include acquiring a commitment from area towns to participate in the center's programs, approval of the State Board of Education and local referendum approval of the project.

Seven area towns have already told Manchester they are interested in the regional training center, which will be located on the Manchester

Window Shades

Made to Order. E. A. JOHNSON PAINT CO. 723 MAIN ST.

Community College campus. The center would serve an anticipated population of about 200,000 from Manchester and 15 surrounding towns.

A local referendum will be required, Fendell said, even though state funds would completely pay for building and equipping the facility. The Town of Manchester would have to pay the interest charges on the bonds.

The proposed training center—which will provide the "missing link" in services offered to returning veterans and physically handicapped students—would serve several area towns as well as Manchester, according to Norman Fendell, Manchester's coordinator of special education.

Fendell, who developed the proposed center's educational specifications, told the school board that approval by the Board of School Buildings is the first of several steps which must be taken.

The successive steps include acquiring a commitment from area towns to participate in the center's programs, approval of the State Board of Education and local referendum approval of the project.

Seven area towns have already told Manchester they are interested in the regional training center, which will be located on the Manchester

Community College campus. The center would serve an anticipated population of about 200,000 from Manchester and 15 surrounding towns.