

Robin Herrmann fertilizes the yard at her 172 S. Main St. home. (Herald photo by Dunn)

The Home Gardener

All-American Vegetables, Home-Grown

By Sheila and Allan Swenson
Every year, results of extensive test growing prove the values of the best new vegetable varieties across America. For 1974, two new introductions have received All America honors for their superior qualities.

With millions more families spending more time in their gardens this year, it will pay everyone to use the best seed of proved varieties to get the most abundant yields.

Seed catalogs list dozens of top-performing new hybrids that have been introduced over the last few years. Many are truly superior and out-perform earlier types in disease resistance, yield, taste.

This year, an acorn squash and wax bean have been added to the top-rated vegetables for home gardens. Bush Acorn Squash, Table King, gained a silver medal for the extra-large size of its dark-green fruit, compact bushy, space-saving growth habit and high yield. It is ideal for small gardens. This variety outyields older types, has excellent flavor and fewer seeds. The flesh is golden yellow and fruits are five to six inches across.

The hard outer shell also gives Table King excellent keeping qualities, so it can be picked before frost and stored during winter. Goldcrop Wax Bean is a bronze 1974 medal winner. A disease-resistant and flavorful bush wax bean, it produces long, slender, crisp pods that snap when bent.

Gold crop is resistant to bean disease curly top virus and blossom drop. Pods can be picked 60 days after planting. The yield is uniform and

RC Volunteers Get Citations

Several Red Cross volunteers from Manchester received service certificates Wednesday night at the annual recognition ceremonies at the Newton Veterans Administration Hospital in Newton.

More than 35 individual organizations and their representatives were cited for their devoted duty to these veterans during the past year.

Those receiving awards from Manchester were: Mrs. Nona McLean, Certificate of Merit for 300 or more hours; Henry Bengston and Mrs. Martha LaBate, Merit Awards for 750 hours; Mrs. Henry Bengston, Certificate of Service Award for over 1,000 hours; and Mrs. Charles Banks and Mrs. Anna Reidemann for over 2,000 hours.

Awards were presented individually by Marvin O'Rear, assistant hospital director, and by Miss Jane Stanwick, chief of voluntary service.

Manchester Red Cross volunteers serve the Newton facility each Monday and Wednesday throughout the year providing comfort to the many veterans as well as assisting hospital staff in various capacities.

All-American Flowers More Colorful

By Sheila and Allan Swenson
Six exceptional new flower varieties survived the rigorous testing in all parts of the country to prove their worth for your 1974 gardens. These new varieties have been named All-America award winners this year.

Every year, hundreds of new varieties are tested in 30 trial gardens in all parts of the country. To receive All-America recognition, they must be consistently better in growth and bloom than any previous varieties.

Scarlet Ruffles, a brilliant, deep, fully double zinnia won gold-medal honors this year. Ball-shaped flowers are two-and-a-half inches across on long stems for cutting. Plants continue blooming after cutting and have hybrid vigor for longer summer endurance.

Another zinnia, Peter Pan Orange is a bronze medal winner. It's doubled flame-orange flowers are four inches across. Peter Pans combine large flower size with dwarf growing habit, less than a foot high. Continuing bloom habit makes them delightful for beds and borders all season long.

Diablo Cosmos, another bronze medal winner, thrives in many soils. By July it offers hundreds of semi-double blooms about two inches across, from bright orange to fiery red.

Showboat Marigold is tops. It received All America, All Britain and All Europe honors this year. This triploid hybrid combines best characteristics of dwarf French and tall American varieties. It bears bright yellow, two-and-a-half inch across, fully double blooms on 12-inch tall plants. The compact bush growth makes this winner ideal for edgings, window boxes, beds and other planters.

IT'S TRUE! WE JUST MOVED - OUR NEW ADDRESS IS JOHN'S FLOOR COVERING INC.

119 OAKLAND STREET MANCHESTER

LINOLEUM-CARPET-CERAMIC FORMICA - KITCHEN & BATH REMODELING Doing Business Since 1953

Mon.-Thurs.-Wed.-Sat. 643-9479 Thurs. & Fri. 10 to 6 10-9

THE W.G. GLENNEY CO.

SPRING SHOW & TELL HOW TO do-it-yourself & save money!

Diason CORDLESS SHRUB TRIMMERS 25⁹⁹
Non-tick coated, Built-in rechargeable batteries. Safety blade guard. 08627/5146/71

STANLEY WONDER BARS 2³³ REG. \$3.45
Extra tough forged steel. Carefully ground & beveled cutting surfaces. 29912/51427/4

1-QT. CORDLESS SPRAYERS 19⁹⁹
Sprays full gallon on one charge! Adjustable nozzle. Use indoors or out. 31657/51421/1

ROCKWELL ORBITAL FINISHING SANDERS 17⁹⁹
Swirl-free sanding! 33 sq. in. sanding area. Double insulated. 10,000 OPM. 29114/51409/1

STORM KING DOOR CLOSERS 1⁹⁷ REG. \$2.69
Adjustable closing speed and positive lock to hold door open. 45490/51446/70

WORKBENCH LEGS & ORGANIZER KITS 14⁷⁷
All the steel parts needed for sturdy workbench. 32 1/2" H. 24" W. organizer. 51427/1

Diason CORDLESS GRASS SHEARS 14⁹⁹
For easy electric trimming. 3-inch life-long blades. Charger incl. 08464/51459/1

SINGLE CYLINDER DEADLOCKS 4⁸⁷ REG. \$6.98
Double interlocking bolts. For 1 1/4" to 2 1/4" doors. Bronze finish. By ilco. 31376/51446/71

24" SPACE SAVER VANITIES 89⁷⁷
Cultured marble top. White plastic laminate, gold accents. Pop-up faucet. 51555/1

6 FT. PICNIC TABLE WITH 2 BENCHES 39⁹⁵
Reg. \$45.00

24" BATH VANITIES WITH FITTINGS 57⁷⁷ REG. \$71.95
White glitter plastic laminate finish. 18" round porcelain bowl. 43117/51354/1

AMERICAN CAULKING GUNS 1¹⁷ REG. \$1.49
Drop-in cradle type gun. Use with spouted or non-spouted cartridge. 24975/51407/6

21-PC. 3/4" DRIVE SOCKET SETS 27⁵⁰
9 standard, 8 deep sockets, 1 ratchet, 3 accessories. Steel storage box. 30093/51435/1

OUR PROPANE TORCH KITS 4⁹⁷ REG. \$6.89
For efficient high-temperature combustion—up to 15 hours burning time. 30320/51407/1

THE W.G. GLENNEY CO.

MANCHESTER 649-5253

3 3 6

NORTH MAIN STREET

Shop Friday to 8:30 p.m. Saturday To 4 P.M.

Manchester Evening Herald

MANCHESTER, CONN., SATURDAY, MAY 18, 1974 — VOL. XXIII, No. 195

Manchester—A City of Village Charm

SIXTEEN PAGES — TWO MINI

PRICE: FIFTEEN CENTS

Patty Hearst May Be One of Dead

Five SLA Suspects Die in Gun Battle

LOS ANGELES (UPI) — The five suspected members of the terrorist group were killed Friday when FBI agents and police hurled grenades and gunfire into the burning hideout. The SLA fought back with machine gun fire from inside the house in the southeastern part of the city, but none of the officers was hurt.

Kissinger Making Sixth Shuttle Trip

JERUSALEM (UPI) — The embattled Golan Heights. Details of the plan were not known. The secretary of state made predictions himself, but aides said his hopes appeared to be waning. "No more than a 50-50 chance," said one aide.

A police officer carrying a submachine gun runs into position to protect firemen during a gun battle with a group of suspected Symbionese Liberation Army suspects in a house in Los Angeles Friday night. The fire started during the gun battle and five bodies have been recovered from the ashes. Experts today were trying to identify the dead, one of whom might be Patricia Hearst who was kidnapped by the SLA more than three months ago. (UPI photo)

Judge Orders Stans To Turn Over Records

WASHINGTON (UPI) — Chief U.S. District Court Judge George L. Hart says he will decide whether a cloak of executive secrecy can be thrown over campaign donors who filed on court for a 3 1/2 hour hearing Friday. Stans' lawyer, Robert J. Barker, produced a letter from presidential counsel J. Fred Buzhardt in which Buzhardt said Nixon had directed him to impose executive privilege on the documents.

India Test Fires Nuclear Device

NEW DELHI (UPI) — India has exploded its first nuclear bomb, a government spokesman announced today. A spokesman for the Indian Atomic Energy Commission said the government carried out a peaceful nuclear explosion experiment using an plutonium device at a depth of more than 100 yards below the surface of the earth.

Bomb Blast Kills 28 In Southern Ireland

DUBLIN (UPI) — Army troops and police launched a nationwide manhunt today for extremists who set off a splintered bomb blast in downtown Dublin and a quiet rural village, killing 28 persons and wounding more than 100 others. Police sealed off all streets out of the capital today and issued a stern warning to the nation that "every town and village in the republic must be on the alert for bomb attacks."

Inside Today's Herald

- Manchester Has It, Page 7
- Television, Page 2
- Senior Citizens, Page 3
- Business Bodies, Page 3
- Prayer of the Woods, Page 3
- Bronx honor roll, Page 5
- East, MHS nine win, Page 10
- Little League drive, Page 10
- ECMS unbeaten girl tennis team, Page 10

Manchester Youth Dies From Collision Injuries

By MAL BARLOW
A high speed, head-on collision Friday night before 8:40 on Spencer St. caused the death of a 17-year-old youth and serious injuries to two other persons.

Robert L. Lessard, 17, of 169 Lyness St. died at Manchester Memorial Hospital shortly after firemen and ambulance attendants sawed and cut him from the passenger's side of a late-model Ford at the accident scene.

James P. Hesketh, 17, of 141 W. Center St., driver of the Ford, was also pulled out of the car, taken to Manchester Memorial Hospital and then to St. Francis Hospital. He was reported in satisfactory condition late this morning at St. Francis.

Susan Cooper, 23, of 829 Main St., Apt. 5, was apparently the driver of the other car, a Valiant, and was rushed to Manchester Memorial Hospital by ambulance where she was treated for cuts to her face and neck.

Unofficial reports say there were two other young women in the Cooper vehicle but they apparently left the scene on their own before being identified. Although police were unable to furnish The Herald with a complete report as yet, unofficial reports from various sources gave the following story of the tragedy.

removed the Hesketh youth. The Hesketh youth was placed on a second stretcher in the ambulance already holding the Cooper girl and the ambulance took off for Manchester Memorial Hospital. The hospital had been alerted to the seriousness of the injured and there were six nurses and five doctors waiting for them. They arrived at the emergency room about 9 p.m.

Meanwhile, firemen continued to work on the passenger side of the Ford to remove the Lessard youth. Shortly after 9 p.m., he was removed from the ambulance and placed in the second ambulance. Assisting ambulance crewmen on this ride was Fireman Ken Casson, specially trained for emergency first aid.

Despite their efforts, the Lessard youth died soon after arrival at MMH. Hundreds of spectators crowded around the scene of the crash as police, firemen and ambulance crewmen worked. Sparks flew from the Ford as the tools were used and gas was still covering the ground. The embattled occupants blazed back at besting police with at least one machine gun.

The FBI was keeping her secluded at California Hospital, where an official said the FBI had ordered that she not be allowed to talk to anyone. The small home where the SLA may have made its last stand was reduced to a layer of ashes four feet deep by a blaze that a police spokesman said was begun by the gas and fragmentation grenades heaved through the windows. The embattled occupants blazed back at besting police with at least one machine gun.

Robert L. Lessard, 17, of 169 Lyness St., died at Manchester Memorial Hospital shortly after arrival Friday night, after firemen and ambulance attendants sawed and cut him free from this car following a collision at 8:40 p.m. on Spencer St. The driver of the car, James P. Hesketh, 17, of 141 W. Center St., is reported in satisfactory condition in Hartford's St. Francis Hospital. Susan Cooper, 23, of 829 Main St., was treated for face and neck cuts at Manchester Memorial Hospital. (Herald photo by Dunn)

Legion to Conduct Memorial Service

The American Legion Auxiliary will conduct a memorial service for its deceased members Monday at 7:30 p.m. at the Legion Home. Mrs. Mary LaBac will officiate at the service. The Auxiliary recently gave a memorial gift of \$25 to New Hope Manor in honor of its deceased members.

Here's Schedule For Bookmobile

Here is next week's schedule for The Thomas Hooker to Connecticut State Library bookmobile on loan to the Manchester Public Library:

- MONDAY, MAY 20**
 9:20 to 9:50 a.m. — Walnut and Arch Sts.
 10:10 to 10:30 a.m. — Middlefield and Fairfield Sts.
 10:40 to 11:10 a.m. — West and N. Fairfield Sts.
 11:20 to 11:50 a.m. — Judith and Diane Drs.
 1:10 to 1:40 p.m. — Galaxy Dr.
 1:50 to 2:20 p.m. — Shallowbrook Lane
 2:30 to 3 p.m. — Santana Dr.
 3:10 to 3:40 p.m. — Winthrop Rd.
 3:50 to 4:20 p.m. — Squire Village.
- TUESDAY, MAY 21**
 10:20 to 10:50 a.m. — Overlook Dr.
 11 to 11:30 a.m. — Vernon St. near Buckley School.
 11:40 a.m. to 12:10 p.m. — Bowers and Henry Sts.
 12:30 to 1:20 p.m. — Bretteon Rd. and Transit Lane.
 2:10 to 2:40 p.m. — Sanford and Milford Rds.
 2:50 to 3:20 p.m. — Dorothy and Coleman Rds.
 3:30 to 4 p.m. — Lawton and Weaver Rds.
 4:10 to 4:40 p.m. — Alice and Arcella Rds.
 4:50 to 5:20 p.m. — Green Rd. and Parker St.
- WEDNESDAY, MAY 22**
 10:20 to 10:50 a.m. — Mountain and Ludlow Rds.
 11 to 11:30 a.m. — Meadow and Pilgrim Lanes.
 11:40 a.m. to 12:10 p.m. — Candlewood and Somerset Drs.
 1:30 to 2 p.m. — Clinton and Oak Sts.
 2:10 to 2:40 p.m. — Ashworth and Glenwood Sts.
 2:50 to 3:20 p.m. — Highland St. at Candlewood Dr.
 3:30 to 4 p.m. — Ansaldo and Andor Rds.
 4:10 to 4:40 p.m. — Kane and Philip Rds.
 4:50 to 5:20 p.m. — Sycamore Lane.
- THURSDAY, MAY 23**
 10:20 to 10:50 a.m. — Sunnybrook Apts., New State Rd.
 11 to 11:30 a.m. — Carver Lane.
 11:40 a.m. to 12:10 p.m. — West Side Rec. Cedar St.
 1:30 to 2 p.m. — Singles Apartments, Hartford Rd.
 2:10 to 2:40 p.m. — St. John and Alexander Sts.
 2:50 to 3:20 p.m. — High and Short Sts.
 3:30 to 4 p.m. — Seaman Circle.
 4:10 to 4:40 p.m. — Fountain Village, Downey Dr.
 4:50 to 5:20 p.m. — Beacon Hill Apts.
- FRIDAY, MAY 24**
 No stops scheduled.

FILM RATING GUIDE

- For Parents and Their Children
- G** GENERAL AUDIENCE All Ages Admitted
 - PG** PARENTAL GUIDANCE SUGGESTED Some Material May Be Inappropriate for Children Under 10
 - R** RESTRICTED Under 17 Requires Accompanying Parent or Guardian
 - X** NO ONE UNDER 17 ADMITTED

MIDWINTER 2 BIG HITS!

"DIRTY QUEEN"
 "BLACK CAESAR"

DOUBLE ACTION

"FOXY BROWN"
 "BLACK JACK"

BURNSIDE 1-84
 ON ROUTE 1A
 Exit 5B

AL PACINO
 IN "SERPICO"

Vernon Cine 1
 ON ROUTE 1A
 Exit 5B

"Superb"
 JAY LOCKE: THE AMERICAN GRAFFITI

BLAZING SADDLES
 Mel Brooks' Mel Brooks' Mel Brooks'

EXTRA SHOWS MIDNIGHT SAT. ONLY
 Cine 1 "GRAFFITI" Cine 2 "SADDLES"

SHOWCASE CINEMAS 1234
 ON ROUTE 1A
 Exit 5B

ALICE
 WINTERBURN

ZAZZ
 where the lilies bloom

RIVERSIDE PARK
 FREE PARKING FREE ADMISSION

LARGEST AMUSEMENT PARK IN NEW ENGLAND

OPEN SATURDAY 6 PM - SUNDAY 1 PM

INTERNATIONAL PLAZA
 See the Beautiful SYMPHONIC FOUNTAIN

Continuous entertainment from opening to closing

Real way to Riverside Park: Interstate 91 North to 190 West and to Rt. 159 North, Agawam, Mass.

Bat Maker 90 Years Old

Hussey's bat factory is a one-man operation across the street from his house, and he makes about \$1,000 each year by selling the bats to a California company and to stores and summer camps in some seven states.

Janenda on Y Board As Burr's Successor

After 43 years of uninterrupted membership on the Manchester YMCA Board of Trustees, Charles S. Burr has resigned from the seven-member board.

South Windsor School Slates Music Festival

JUDY KUHNEL, 646-1364, will be conducted by Mrs. Susan Scott. On May 23, the Orchard Hill School chorus will be conducted by Herbert Chatky and the Wapping School chorus by Miss Martha Harding.

205 Pints of Blood Donated by Students

A total of 205 pints of blood were collected from the annual visits of the Red Cross Bloodmobile to the three Manchester high schools this week.

Business Bodies

RECORD SALES: Bonanza International Inc. reported record sales for the first quarter of 1974.

Public Records

WARRANTS DUE: Andrew Ansdal to Town of Mizener, Harry to Charles Thayer Rd. Ext., no conveyance tax.

Hunt Will Judge Writing Entries

The National Council of Teachers of English announces the appointment of Gilbert B. Hunt, chairman of the Manchester High School English department, as the regional judge for the 1974 NCTE program.

REPORTS GAINS

Mott's Supermarkets Inc., which does business in New England as Mott's Super, reported that its first quarter operations had continued the improved trend in evidence during 1973.

Mr. Steak

244 CENTER ST. MANCHESTER 646-1995 OPEN 7 DAYS!

SUNDAY SPECIAL!

One (1) FREE

Child's Dinner with every adult meal of \$2.50 or more!

AMERICAS STEAK EXPERT

244 CENTER ST. MANCHESTER 646-1995 OPEN 7 DAYS!

Mr. Steak

244 CENTER ST. MANCHESTER 646-1995 OPEN 7 DAYS!

SUNDAY SPECIAL!

One (1) FREE

Child's Dinner with every adult meal of \$2.50 or more!

AMERICAS STEAK EXPERT

244 CENTER ST. MANCHESTER 646-1995 OPEN 7 DAYS!

Mr. Steak

244 CENTER ST. MANCHESTER 646-1995 OPEN 7 DAYS!

SUNDAY SPECIAL!

One (1) FREE

Child's Dinner with every adult meal of \$2.50 or more!

AMERICAS STEAK EXPERT

244 CENTER ST. MANCHESTER 646-1995 OPEN 7 DAYS!

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

SPECIAL BUFFET MON. & TUES. 5 to 9 P.M.

By Popular Demand We Are Bringing Back Our \$2.95 Buffet

ALL YOU CAN EAT! \$2.95

Choice From Over 50 Hot and Cold Items! (Children 12 and Under 1/2 Price)

PLUS CORNED BEEF & CABBAGE THIS MON. & TUES.

NOTE: You May Also Choose From Our Regular Menu...

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Streets Phone 646-7558

MONDAY thru SATURDAY 5 P.M. to 9 P.M. SUNDAY 11 A.M. to 9 P.M.

SAT. NIGHT ONLY! 5:00 to 9:00 P.M.

Baked On Our Premises. Specially Prepared

LASAGNA by Our Chef! \$3.50

Your Choice of Either a Cup of Soup, or a Fresh Fruit Cup, Our Fabulous Salad Bar, Bread and Butter.

SUNDAY ONLY! 11:00 A.M. to 9:00 P.M.

New York Sirloin Steak \$4.50 1/2 Charbroil Chicken \$3.25

Choice of either a Cup of Soup, or Fresh Fruit Cup, our Fabulous Salad Bar, Bread and Butter.

Manchester Evening Herald

Founded Oct. 1, 1881

Published by Manchester Publishing Co., Herald Square, Manchester, Conn. 06040, telephone 643-2711 (AC 202).
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, 643-2946.
Member Audit Bureau of Circulation

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.

Keep Rev-Share Flexible

While Mrs. Ella Grasso's proposal that Connecticut's \$25 million share of federal revenue funds be used to cut local property taxes at first appears commendable, we think her idea of earmarking these funds exclusively for property tax reduction is contrary to the intent of revenue-sharing.
Now it will be that if the state's share is allocated to the towns and cities, most of it, if not all, will go to ease the property tax burden. But the fact of the matter is that mayors and town governing boards should have the option to make the decision.
The idea behind revenue sharing was to give states and local governments more flexibility in how they would use revenue from federal sources. Within limitations imposed by Congress, states and towns now have this to a large degree and it appears to be working well for the most part.
Mrs. Grasso, who is seeking the Democratic nomination for governor but is now a member of Congress, should realize that the principle of revenue-sharing is to give some options on use of the money. Perhaps, as we said, most towns and cities in Connecticut will use state revenue-sharing funds allocated to them to reduce the property tax, if this is the greatest local need. However, others may need new facilities for which no other federal or state funds are

available. The priorities should come from the local level, not the state.
We forgive Mrs. Grasso for this lapse for she is seeking support for her bid for the nomination. This is perhaps her argument for revenue-sharing funds being earmarked exclusively for property tax relief. It may be just a coincidence, but the six largest of Connecticut's 169 communities are slated for a total of \$7.5 million of the state's \$25 million under her proposal. That these six cities could make or break her nomination bid may be the political reality behind the proposal.
We would prefer that revenue-sharing be kept out of pre-primaries politics.
What the state does with its share is a valid issue once the candidates are selected and the parties they represent have adopted policies. In this context it becomes an issue that each voter in the general election can evaluate in the context of state and community needs.
Mrs. Grasso, in making her proposal now, is appealing to delegates rather than the long-suffering taxpayer. The taxpayer knows that revenue-sharing relief, however welcome, is a transient thing. The real reason for increased taxes is increased government which continues to grow relatively unchecked.

Legal Aid Proposal

Legal Services to the nation's poor will be provided by an autonomous corporation to be set up by the government at federal expense. Previously, legal aid was furnished by a branch of the Office of Economic Opportunity. The new corporation is the result of a House-Senate conference committee's consultation.
Congress, of course, must confirm the new conference bill. The chances are high that it will do so, as differing forms were passed by the two houses.
Apparently, Congress never learns. The previous legal aid group was disbanded because it became a protected haven for an ultra-liberal, anti-business, down-with-the-

establishment, government-baiting clique.
In the light of that experience, the final charter is designed to prevent the new agency from being politicized by the activist kind of attorneys who seem to be attracted by such opportunities. Already, voices complain that the agency will be gagged. Not from the work for which it was designed, representing the poor. The danger is that it is heading for another disturbance such as the one that broke up the first attempt.
An agency to take care of the poor is needed. Another political lobby we can do without.

Open Forum

Globe Aeration Needs Explanation

To the editor:
The appropriation of \$5,000 for aerating the waters of Globe Hollow Reservoir warrants an explanation from the individual or individuals who are responsible for the decision to aerate the reservoir.
I assume the purported reason is that it will rid the water of certain objectionable tastes, colors, and odors which are now present in the water.
This assumption is based on the revelation that the tree cutting around the reservoir was to prevent tree leaves, etc. from giving the water a bad taste and color.
Aeration schemes have been proposed for waters in which eutrophication occurs. As a matter of fact an individual offered to install aeration equipment free of cost. If it didn't work at Bantam Lake, however, I believe that the aeration scheme, as the free cutting project, will do nothing to improve the quality of the water.
The problem obviously is caused by the golf course. Of course the laws of the homes abutting the western portion of the reservoir may also be involved in causing the "bad water" problems.
If one notes that the greens and fairway of the golf course and the laws of the homes abutting the western portion of the reservoir, it is fair to assume that the water run off from these areas ends up in the reservoir.
Information readily available from any greens keeper of any golf course in this part of the country will reveal that the procedure for keeping the greens and fairways lush and verdant are similar.
Large amounts of nutrients, herbicides and pesticides are used to keep the course in good golfing condition.

Caution: Bee at Work. (Photo by Reginald Pinto)

Don Oakley

Civil Rights Gets 'Over The Hump'

Capital Fare

Andrew Tully

Because she happens to be listed first in a civil rights suit filed by 32 other plaintiffs in Topeka, Kan., Linda Brown's name was to become a household word in America in the mid-1950s.
It was on May 17, 1954, that the U.S. Supreme Court handed down its unanimous and historic decision in Brown vs. Board of Education, ruling that "in the field of education the doctrine of 'separate but equal' has no place. Separate educational facilities are inherently unequal."
Twenty years after Linda Brown won the right not to have to walk six blocks to catch a bus to take her another 15 blocks to an all-black elementary school, Topeka, as well as other cities in the nation, is again in trouble with the courts and the government precisely because of this hard-won right of black children to attend the schools nearest their homes — and again because such schools are usually all black.
The issue now is not that of busing to preserve segregation but busing to promote integration.
Not everyone considers this to be progress.
The persistence of "de facto" segregation resulting from the nation's housing patterns, as distinguished from the "de jure" segregation that has been abolished from the law, is only one of the things blacks point to as evidence that they are still far from achieving first-class citizenship.
Despite tremendous civil rights gains by blacks in the past two decades, many of them exist on paper only. In

Bell Tolling For Government

The survey asked 1,444 persons how good a job they felt various institutions were doing. Those interviewed answered by checking one of eight responses ranging from "very poor" to "very good."
Well, the military scored 5.5, just below the "very good" mark. Colleges and universities scored 5.48 and religious organizations 5.26. But the best a government institution could do was the 4.82 scored by the Supreme Court. Congress scored 4.59, state governments 4.47, local governments 4.3 and the Federal government a measly 3.86.
That's pretty sad, if not a national tragedy. It says the people interviewed have small confidence in those who are running the people's business. In foreign countries, revolutions have been built on less, and if we operated under a parliamentary system, governments at all levels would be endangered and the Nixon administration would fall.
In 1972, convicted Watergate conspirator James McCord told a Senate investigating committee that he was promised executive clemency to keep quiet about the affair. The White House denied it.
On this day in history:
In 1860, Abraham Lincoln was nominated for president by the Republican party at its Chicago convention.
In 1941, the first nationwide "I Am an American Day" was held, honoring 300,000 citizens who had become U.S. citizens the past year.
In 1961, Apollo 10, with three American astronauts aboard, blasted off for the moon in rehearsal for a lunar landing.
In 1973, convicted Watergate conspirator James McCord told a Senate investigating committee that he was promised executive clemency to keep quiet about the affair. The White House denied it.

Almanac

United Press International Today is Saturday, May 18, the 138th day of 1974 with 227 to follow.
The moon is approaching its new phase.
The morning stars are Mercury, Venus and Jupiter.
The evening stars are Mars and Saturn.
Those born on this date are under the sign of Taurus.
American missionary Sheldon Jackson was born May 18, 1834.
On this day in history:
In 1860, Abraham Lincoln was nominated for president by the Republican party at its Chicago convention.
In 1941, the first nationwide "I Am an American Day" was held, honoring 300,000 citizens who had become U.S. citizens the past year.
In 1961, Apollo 10, with three American astronauts aboard, blasted off for the moon in rehearsal for a lunar landing.
In 1973, convicted Watergate conspirator James McCord told a Senate investigating committee that he was promised executive clemency to keep quiet about the affair. The White House denied it.

Thought

Bible Answers

If the Bible foretells the end of the world, shouldn't we expect it? Maybe sell all we have and gather ourselves together like some religious groups, and wait for Judgment Day?
The teaching of the Bible is, 1) be ready for the end of the world, because it is sure to fall to dust and to be followed by another; and 2) live and witness in the world for the sake of our Father Who intends to save the world.
The Jesus of the Gospels gives us both of these teachings. We won't have much time to spend in the world as it was, Jesus offers a farewell discourse at the Last Supper, washes the disciples' feet to teach them to wait on one another, and promises them the Holy Spirit for their teacher and helper.
Jesus is both preacher and teacher. He tells us to look for Judgment Day but also to pray for good judgment every day. This comes to those who honestly pray in Christ's Name: It has come to many.
George Nostrand
St. Mary's Church

Herald Yesterdays

25 Years Ago
Mrs. Harry Benson is named to head Washington PTA.
Board of Directors vote to change water rate charge to SMPD district.
10 Years Ago
Crowd of 10,000 views Armed Forces Day Flag in front of Town Fire Chief William C. Mason accepts keys to new Central Firehouse from Mayor Francis Mahoney at dedication ceremony.
Church of Christ opens new house of worship at Lydall and Iron St.

Bennet Honor Roll

- GRADE 7
Laura Abbruzzese
Walter Adams
Cathy Anderson
Ronald Apter
Patricia Avery
James Basotta
Susan Bauer
Jill Bergida
Nicholas Bourgon
Rebecca Bourrat
Kathleen Brannan
Paul Brindamour
Brian Burns
Elizabeth Busky
Paige Calhoun
Nial Campbell
Kermit Carone
Keith Congdon
Mark Darrin
Kermit DeLeonimo
Debra DeMarco
Brian Donohue
Miguel Doyon
Craig Eagleberg
Carlyn Egan
Cynthia Egan
Meredith Emerson
Linda Epp
Bradford Farley
Scott Freedman
Brian Gallagher
Sandra Garner
John Gubosky
Christine Gulbins
Jacquelin Hadden
Emily Hennigan
Nancy Harzog
Michael Hewitt
Burton Hilton
David Hitchin
Robert Horvath
Aaron Horvitz
Bridgette Houston
Grace Jaworski
Jonathan Keller
Elizabeth Kishit
Sharon Kunz
Margaret Lanier
Laurie Leone
Laura Lieber
Julie Longo
Joseph Lowry
John Lutzin
Thomas Marville
John Martin
Robin Mattarello
Theresa Mazzotta
Cari McCall
Stephen McKenzie
Lori McCall
Debbie Murphy
Robert Murdoch
Andrew Milewski
Robert Mitchell
Carole Murphy
Janet Murray
James Nardulli
Chris Nelson
Marcia Packard
Lisa Padrazz
Luis Palacios
Paul Pascecco
Nancy Puccio
Julie Rawson
Rebecca Reardon
Agnes Rezman
Susan Rice
Linda Roberts
Timothy Roy
Steven Ruggiero
Robert Ryan
Sandra Schack
Elizabeth Schendel
Betsy Seibert
Christine Seibert
Jeffrey Shindler
Barbara Shaw
Doreen Small
Doris Sponawitz
Gary Swanson
Robert Tannen
Hansel Tardif
Dale Vero
Richard Walden
Wendy Warren
Christina White
Kelly Wilkinson
Anna Williams
Famella Wirtz
Nancy Wolfman
Elizabeth Yana
M. Bridge Young
Jill Zaskowski
- GRADE 8
Suzanne Adams
Tami Bala
Joseph Basotta
Dominique Bay
James Boudreau
James Boudreau
Bruce Chiarandini
Linda Clark
Marcello Chirazy
Christine Ciolek
Christine Coughlin
Ronald Coulter
Brian Cox
Steven Davies
Christine DiPace
Kermit DeLeonimo
Doreen Donoham
Elaine Estacio
Elsie Etkin
David Edwards
Cynthia Fabrizi
Wendy Ferrand
Linda Fink
Linda Fink
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley Jarvis
Richard Jennings
Kermit Johnson
Pamela Karch
Doreen Keenan
James Kennedy
Jim Lester
Janet Lippert
Melinda Koski
Stephen Kozlovich
Cynthia Kozlovich
Kathy Leonard
Lisa Ann Font
Suzanne Francis
Robert Gagnon
Russell Gooch
Narelle Gott
Tami Grakowsky
Jill Grant
Jeffrey Greenberg
Lorraine Grube
Jacquelin Hadden
Nora Harmon
Nancy Harzog
Lora Hirth
Shirley

Area Churches

First Assembly of God
783 Oak St.
East Hartford
Rev. Ralph F. Jelley
Pastor

10 a.m., Church School.
11 a.m., Morning Worship.
7 p.m., Evening Service.

Vernon United Methodist Church
Rt. 30
Rev. Robert L. Pumphrey
Minister

9:30 a.m., Worship Service/Sunday School.

St. Peter's Episcopal Church
Sand Hill Rd.
South Windsor
Rev. Frederick H. Foerster III
Vicar

8 and 10 a.m., Holy Communion, Sunday School following 10 o'clock service.
6:30 p.m., Young Peoples Fellowship.

Second Congregational Church
United Church of Christ
Rt. 44A, Coventry
Rev. Robert K. Bechtold
Minister

10 a.m., Worship Service, Church School.
11 a.m., Coffee Hour, 11:30 a.m., Pastor's Class, Adult Study Group.

St. Peter's Episcopal Church
Hebron Center
Rev. William N. Persing
Rector

8 a.m., Holy Communion, 10 a.m., Communion, first, third and fifth Sundays. Morning Prayer, second and fourth Sundays. Church School.

Messiah Evangelical Lutheran Church
Wisconsin Synod
300 Buckland Rd.
South Windsor

9 a.m., Sunday School, 10 a.m., Worship Service, 6 p.m., "At Jesus' Feet," WINF.

St. Bernard's Church
Rockville
Rev. John J. White
Rev. William Schneider

Saturday, Masses at 5 and 7 p.m.
Sunday, Masses at 7, 8:30, 10, 11:30 a.m., 5:30 p.m.

Presbyterian Church
North Coventry
School St. on Rt. 31 of Rt. 44A
Dr. Richard W. Gray

9:30 a.m., Worship, 11 a.m., Bible School, 7:30 p.m., Bible Discussion Groups (at Manse on Cornwall Dr.). Sponsored by Manchester Presbyterian Church.

St. George's Episcopal Church
Rt. 44A, Bolton
Rev. John F. Flora, III
Vicar

8 a.m., Holy Communion, 10 a.m., Family Eucharist and Church School, Nursery provided.

Bolton Congregational Church
Bolton Center Rd.
Rev. J. Stanton Conover
Minister

10:15 a.m., Church School and Nursery.
10:30 a.m., Worship Service, Sermon: "Discover The Bible," 7:30 p.m., Pilgrim Fellowship.

Vernon Assemblies of God
51 Old Town Rd.
Sunday, 9:45 a.m., Sunday School for all ages, 11 a.m., Morning Worship, 7 p.m., Evening Evangelistic.

United Congregational Church
United Church of Christ
Tolland
Rev. Donald G. Miller
Minister

9:30 and 11 a.m., Worship Service and Church School, 7 to 8:30 p.m., Pilgrim Fellowship.

St. Peter's Episcopal Church
Sand Hill Rd.
South Windsor
Rev. Frederick H. Foerster III
Vicar

8 and 10 a.m., Holy Communion, Sunday School following 10 o'clock service.
6:30 p.m., Young Peoples Fellowship.

Second Congregational Church
United Church of Christ
Rt. 44A, Coventry
Rev. Robert K. Bechtold
Minister

10 a.m., Worship Service, Church School.
11 a.m., Coffee Hour, 11:30 a.m., Pastor's Class, Adult Study Group.

St. Peter's Episcopal Church
Hebron Center
Rev. William N. Persing
Rector

8 a.m., Holy Communion, 10 a.m., Communion, first, third and fifth Sundays. Morning Prayer, second and fourth Sundays. Church School.

Messiah Evangelical Lutheran Church
Wisconsin Synod
300 Buckland Rd.
South Windsor

9 a.m., Sunday School, 10 a.m., Worship Service, 6 p.m., "At Jesus' Feet," WINF.

St. Bernard's Church
Rockville
Rev. John J. White
Rev. William Schneider

Saturday, Masses at 5 and 7 p.m.
Sunday, Masses at 7, 8:30, 10, 11:30 a.m., 5:30 p.m.

Presbyterian Church
North Coventry
School St. on Rt. 31 of Rt. 44A
Dr. Richard W. Gray

9:30 a.m., Worship, 11 a.m., Bible School, 7:30 p.m., Bible Discussion Groups (at Manse on Cornwall Dr.). Sponsored by Manchester Presbyterian Church.

St. George's Episcopal Church
Rt. 44A, Bolton
Rev. John F. Flora, III
Vicar

8 a.m., Holy Communion, 10 a.m., Family Eucharist and Church School, Nursery provided.

Bolton Congregational Church
Bolton Center Rd.
Rev. J. Stanton Conover
Minister

10:15 a.m., Church School and Nursery.
10:30 a.m., Worship Service, Sermon: "Discover The Bible," 7:30 p.m., Pilgrim Fellowship.

St. George's Episcopal Church, Bolton

Religious Calendar

SUNDAY
9:45 a.m., Adult Forum, Topic: "Prison Reform," by Fritz Wetrenberg and Christine Benson. Emanuel Lutheran Church.
10 a.m., Guest speaker: Ms. Ruth Dudley, consultant on Christian education, State Conference, U.S.C.; Second Congregational Church.
7 p.m., Sermon, Jim Kayes "Transport for Christ," guest speaker. Trinity Covenant Church.
8 p.m., Christians Against Abortion; Assumption School. Speakers Night, Marriage Encounter; Lee McGuire; Assumption Church Hall.
MONDAY
7:30 p.m., Grace Group Auction; Center Congregational Church.
8 p.m., Special Ministries meeting; Concordia Lutheran Church.
TUESDAY
10 a.m., Bible Study, 463 E. Center St.; St. Mary's Episcopal Church.
6:30 p.m., Emma Nettleton Group, Potluck; Center Congregational Church.
7:30 p.m., Friendly Outreach Training Session; Center Congregational Church.
8 p.m., United Methodist Women, Speaker: Mrs. Thompson and a panel of speakers, "Phases of Day Care Centers"; South United Methodist Church.
Saturday, Masses at 5 and 7 p.m.
Sunday, Masses at 7:30, 9 and 11 a.m.

WEDNESDAY
3:15 p.m., Special Education Religion Class; South United Methodist Church.
7:30 p.m., Bible Study, Trinity Covenant Church.
THURSDAY
9:30 to 11:30 a.m., Head Start Seminar for Parents; South United Methodist Church.
10 a.m., Prayer Group; Emanuel Lutheran Church.
Holy Communion Service; St. Mary's Episcopal Church.
1:30 p.m., Bible Study, Library; Center Congregational Church.
6:15 p.m., Potluck followed by worship service and business meeting. Center Congregational Church.
7 p.m., Holy Communion and Prayer and Praise Service; St. Mary's Episcopal Church.

FRIDAY
9:30 a.m., Women's Federation board meeting; Center Congregational Church.
10:30 a.m., Center Church Nursery School, last-day party for children and mothers; Synod of Peoples Singing Company, Center Park.
6 p.m., Open Air Service.
7 p.m., Salvation Meeting. Lt. Col. Bamford, preaching. Message: "The Value of a Definite Aim."
SATURDAY
9 a.m., Special Education Dance Class; South United Methodist Church.
Paper Drive; Assumption Junior High School.
UNITARIAN UNIVERSALIST SOCIETY
481 Spring St. (Singer Learning Center)
Rev. Arnold F. Westwood
Minister
10:30 a.m., Special Celebration, "Everybody's and Arnold's Birthday Party," Nursery.
Trinity Covenant Church
302 Hackmatack St.
Rev. Norman E. Swensen
Pastor
9:30 a.m., Missionary Sunday at Sunday School with classes for all ages three through adult, plus an Infant-Nursery.
10:30 a.m., Worship Service with the Rev. James Keyes from "Transport for Christ" as guest speaker. Trinity Tots for children ages 3 to 5. Children's Church for Grades 1 through 4. Nursery for infants.
7 p.m., Evening Service with the Rev. James Keyes from "Transport for Christ" as guest speaker.

St. George's Episcopal Church
Rt. 44A, Bolton
Rev. John F. Flora, III
Vicar

8 a.m., Holy Communion, 10 a.m., Family Eucharist and Church School, Nursery provided.

Bolton Congregational Church
Bolton Center Rd.
Rev. J. Stanton Conover
Minister

10:15 a.m., Church School and Nursery.
10:30 a.m., Worship Service, Sermon: "Discover The Bible," 7:30 p.m., Pilgrim Fellowship.

Vernon Assemblies of God
51 Old Town Rd.
Sunday, 9:45 a.m., Sunday School for all ages, 11 a.m., Morning Worship, 7 p.m., Evening Evangelistic.

United Congregational Church
United Church of Christ
Tolland
Rev. Donald G. Miller
Minister

9:30 and 11 a.m., Worship Service and Church School, 7 to 8:30 p.m., Pilgrim Fellowship.

St. Peter's Episcopal Church
Sand Hill Rd.
South Windsor
Rev. Frederick H. Foerster III
Vicar

8 and 10 a.m., Holy Communion, Sunday School following 10 o'clock service.
6:30 p.m., Young Peoples Fellowship.

Second Congregational Church
United Church of Christ
Rt. 44A, Coventry
Rev. Robert K. Bechtold
Minister

10 a.m., Worship Service, Church School.
11 a.m., Coffee Hour, 11:30 a.m., Pastor's Class, Adult Study Group.

St. Peter's Episcopal Church
Hebron Center
Rev. William N. Persing
Rector

8 a.m., Holy Communion, 10 a.m., Communion, first, third and fifth Sundays. Morning Prayer, second and fourth Sundays. Church School.

Messiah Evangelical Lutheran Church
Wisconsin Synod
300 Buckland Rd.
South Windsor

9 a.m., Sunday School, 10 a.m., Worship Service, 6 p.m., "At Jesus' Feet," WINF.

St. Bernard's Church
Rockville
Rev. John J. White
Rev. William Schneider

Saturday, Masses at 5 and 7 p.m.
Sunday, Masses at 7, 8:30, 10, 11:30 a.m., 5:30 p.m.

Presbyterian Church
North Coventry
School St. on Rt. 31 of Rt. 44A
Dr. Richard W. Gray

9:30 a.m., Worship, 11 a.m., Bible School, 7:30 p.m., Bible Discussion Groups (at Manse on Cornwall Dr.). Sponsored by Manchester Presbyterian Church.

St. George's Episcopal Church
Rt. 44A, Bolton
Rev. John F. Flora, III
Vicar

8 a.m., Holy Communion, 10 a.m., Family Eucharist and Church School, Nursery provided.

Bolton Congregational Church
Bolton Center Rd.
Rev. J. Stanton Conover
Minister

10:15 a.m., Church School and Nursery.
10:30 a.m., Worship Service, Sermon: "Discover The Bible," 7:30 p.m., Pilgrim Fellowship.

Local Churches

North United Methodist Church
300 Parker St.
Rev. Earle R. Custer
Pastor

9 and 10:30 a.m., Worship Service. Sermon: "Facing the Demons." Coffee Fellowship between services.
9 a.m., Church School, Nursery and Grades 3 through 6.
10:30 a.m., Church School, Nursery, Kindergarten and Grades 1 and 2. Sacrament of Baptism at 10:30 service.
6 p.m., Junior and Senior Methodist Youth Fellowship.
7 p.m., Adult membership class.
8 p.m., Young Adult group meets at the parsonage. Middle-links discussion group meets at the home of Quentin Mangun.

Second Congregational Church
United Church of Christ
385 N. Main St.
Rev. Felix M. Davis
Minister

10 a.m., Morning Worship, Nursery through Church School Grade 12. Ms. Ruth Dudley, consultant in Christian education, Connecticut Conference, U.C.C., guest preacher. Sermon: "Faith plus Sharing equals Learning." Coffee Hour in Fellowship Hall after the service.

St. James Church
Magr. Edward J. Reardon
Pastor
Rev. Daniel J. Karpuey
Rev. Eugene Charman

Saturday, Masses at 5 and 7:30 p.m.
Sunday, Masses at 7:30, 9, 10:30 a.m., noon, 5 p.m.

St. Mary's Episcopal Church
Park and Church Sts.
Rev. George Nostrand
Rector
Rev. Stephen J. White
Rev. Ronald Haldeman

7:30 a.m., Holy Communion, Book of Common Prayer.
9 a.m., Holy Eucharist, Authorized Services, with sermon by the Rev. Mr. Haldeman. Church School & Nursery care.
9:45 a.m., Sunday Morning Coffee Hour.
11:15 a.m., Holy Communion, Book of Common Prayer, with sermon by the Rev. Mr. Haldeman.
Full Gospel Christian Fellowship Interdenominational Orange Hall
Rev. Philip P. Saunders, Pastor

10:30 a.m., Adult Bible Study and open discussion. Sunday School.
7:30 p.m., Evangelistic service.

United Pentecostal Church
187 Woodbridge St.
Robert Baker
Pastor

10 a.m., Sunday School, 7 p.m., Evangelistic Service.

South United Methodist Church
1226 Main St.
Rev. George W. Webb
Rev. Wayne Kendall
Rev. Robert W. Eldridge
Pastors

9 and 10:45 a.m., Worship Service with Pastor Kendall preaching. Sermon: "Plant a New Beginning."
9 a.m., Infant-Toddler through Grade 6.
10:45 a.m., Infant-Toddler through senior high age.
7:30 p.m., Methodist Youth Fellowship meeting in youth lounge.

Church of the Assumption
Adams St. at Popkin Rd.
Rev. Edward S. Pappin
Pastor
Rev. Paul Trinne

Saturday, Masses at 5 and 7:30 p.m.
Sunday, Masses at 7:30, 9, 10:30 and 11:45 a.m.

Church of Jesus Christ of Latter-day Saints
(Mormon)
Hilltown Rd. & Woodside St.
D. Clark Brown
Bishop

9 a.m., Priesthood Relief Society.
10:30 a.m., Sunday School, Noon, Sacrament Service.

St. Bartholomew's Church
Rev. Philip Hussey
Pastor

Saturday, Mass at 5 p.m.
Sunday, Masses at 8:30, 10:15 and 11:30 a.m.

The Presbyterian Church
43 Spruce St.
Rev. George Smith
Pastor

9:30 a.m., Sunday School, 10:30 a.m., Worship Service, 7:30 p.m., Bible discussion.

Gospel Hall
415 Center St.

10 a.m., Breaking bread, 11:45 a.m., Sunday School, 7 p.m., Gospel meeting.

St. John's Polish National Catholic Church
23 Galway St.
Rev. Walter A. Hyszo
Pastor

9 a.m., Divine Worship, 10:15 a.m., Sunday School and Youth Forum.
10:10 to 11:30 a.m., First Year Youth Instruction.

St. Francis of Assisi
673 Ellington Rd.
Rev. John C. Gay, Pastor
Rev. Eugene M. Kibride

Saturday, Masses at 5 and 7 p.m.
Sunday, Masses at 7:30, 9 and 11 a.m.

Gilead Congregational Church
Hebron

11 a.m., Worship Service, Children's Day, Church School will present the service. Nursery provided.

10:15 a.m., Church School and Nursery.
10:30 a.m., Worship Service, Sermon: "Discover The Bible," 7:30 p.m., Pilgrim Fellowship.

Vernon Assemblies of God
51 Old Town Rd.
Sunday, 9:45 a.m., Sunday School for all ages, 11 a.m., Morning Worship, 7 p.m., Evening Evangelistic.

United Congregational Church
United Church of Christ
Tolland
Rev. Donald G. Miller
Minister

9:30 and 11 a.m., Worship Service and Church School, 7 to 8:30 p.m., Pilgrim Fellowship.

St. Peter's Episcopal Church
Sand Hill Rd.
South Windsor
Rev. Frederick H. Foerster III
Vicar

8 and 10 a.m., Holy Communion, Sunday School following 10 o'clock service.
6:30 p.m., Young Peoples Fellowship.

Second Congregational Church
United Church of Christ
Rt. 44A, Coventry
Rev. Robert K. Bechtold
Minister

10 a.m., Worship Service, Church School.
11 a.m., Coffee Hour, 11:30 a.m., Pastor's Class, Adult Study Group.

St. Peter's Episcopal Church
Hebron Center
Rev. William N. Persing
Rector

8 a.m., Holy Communion, 10 a.m., Communion, first, third and fifth Sundays. Morning Prayer, second and fourth Sundays. Church School.

Messiah Evangelical Lutheran Church
Wisconsin Synod
300 Buckland Rd.
South Windsor

9 a.m., Sunday School, 10 a.m., Worship Service, 6 p.m., "At Jesus' Feet," WINF.

St. Bernard's Church
Rockville
Rev. John J. White
Rev. William Schneider

Saturday, Masses at 5 and 7 p.m.
Sunday, Masses at 7, 8:30, 10, 11:30 a.m., 5:30 p.m.

Presbyterian Church
North Coventry
School St. on Rt. 31 of Rt. 44A
Dr. Richard W. Gray

9:30 a.m., Worship, 11 a.m., Bible School, 7:30 p.m., Bible Discussion Groups (at Manse on Cornwall Dr.). Sponsored by Manchester Presbyterian Church.

St. George's Episcopal Church
Rt. 44A, Bolton
Rev. John F. Flora, III
Vicar

8 a.m., Holy Communion, 10 a.m., Family Eucharist and Church School, Nursery provided.

Bolton Congregational Church
Bolton Center Rd.
Rev. J. Stanton Conover
Minister

10:15 a.m., Church School and Nursery.
10:30 a.m., Worship Service, Sermon: "Discover The Bible," 7:30 p.m., Pilgrim Fellowship.

St. George's Episcopal Church
Rt. 44A, Bolton
Rev. John F. Flora, III
Vicar

8 a.m., Holy Communion, 10 a.m., Family Eucharist and Church School, Nursery provided.

Bolton Congregational Church
Bolton Center Rd.
Rev. J. Stanton Conover
Minister

10:15 a.m., Church School and Nursery.
10:30 a.m., Worship Service, Sermon: "Discover The Bible," 7:30 p.m., Pilgrim Fellowship.

TRINITY COVENANT CHURCH
302 Hackmatack Street
Manchester, Connecticut

Extends a special welcome to the men and women of the trucking industry to attend the 10:45 A.M. Worship Service on Sunday, May 19th.

Hear Chaplain James Keys.
See the beautiful Mobil Chapel.

Learn of its unique ministry to a dynamic industry.

The Mobil Chapel will be open for inspection after the Morning Worship Service, 12 Noon to 1 P.M., and in the afternoon from 3 P.M. to 5 P.M.

The Evening Service will be conducted in the Mobil Chapel at 7 P.M.

Everyone Welcome!

BIBLE TALKS
(Nonsectarian)

Held in:
Tinker Hall
781 Main St.
Sundays 4 P.M.
Fridays 7:30 P.M.
Mott's Shop-Rite
587 E. Middle Tpk.
Wednesdays 7:30 P.M.
ALL ARE WELCOME

SPRING SPECIALS ON ALUMINUM

- SIDING - Choose from 20 Colors!
- WINDOWS
- AWNINGS
- DOORS
- CANOPIES

Free Estimates - Easy Terms
BILL TUNSKY 649-9095

MANCHESTER HAS IT

FRANK'S
725 EAST MIDDLE TURNPIKE
MANCHESTER

THE MOST MODERN TECHNIQUE IN MEN'S HAIR STYLING

VILLAGE BARBER SHOP
SALON FOR MEN
APPOINTMENT ACCEPTED
ROBERT G. ST. PIERRE
PROP.

Featuring Regu Cut
PHONE 648-0887
312 MAIN STREET
MANCHESTER

CAMPING EQUIPMENT
TENTS, COTS, SLEEPING BAGS, AIR MATTRESSES, STOVES, LANTERNS

FARR'S
THE EVERYTHING STORE
2 MAIN STREET
J. FARR • 643-7111
OPEN DAILY TO 9 P.M.

GRUDDING...
for Poodles and All Breeds
STUD SERVICE...
for Poodles, Toys & Miniatures

SUDS & SCISSORS
POST ROAD PLAZA
Hours 9-5 Mon. - Sat.
By Appointment

Hydraulic Transmission Rebuilding
All Work Guaranteed
Texaco Lubrication Service

Reuben Plen's 318 Adams St.
Texaco Station Phone 646-2899

Hydraulic Transmission Rebuilding
All Work Guaranteed
Texaco Lubrication Service

FLO's Cake Decorating Supplies
647-1731
875-3252

A COMPLETE LINE OF WILTON CAKE DECORATIONS

191 CENTER ST., MANCHESTER, CONN.
Mon. - Sat. 10-5
Thurs. 10-7

70 UNION ST., ROCKVILLE, CONN.
Mon. - Sat. 10-5
Fri. 10-9

Wedding Cakes A Specialty

EVERYTHING IN WE CAN'T HIDE BEHIND OUR GLASS
J.A. WHITE GLASS CO., Inc.
FURNITURE TOPS PICTURE WINDOWS

Manchester 649-7322 31 Rippled St.
MANCHESTER OVER 21 YEARS EXPERIENCE

763 MAIN ST.
643-1191
191 MAIN ST.
MANCHESTER
643-1900

MANCHESTER SAFE & LOCK CO.
THE MANCHESTER LOCKSMITH

453 MAIN ST., MANCHESTER • 643-8922

Quality Rubber Stamps

CUSTOM MADE CANVAS AWNINGS

- Aluminum Roll Up Awnings
- Door Canopies
- Storm Doors
- Combination Windows

MANCHESTER AWNING CO.
195 WEST CENTER ST.
Telephone 648-3091
Established 1949

STEVENSON'S EXXON SERVICENTER
405 Main St., Manchester 649-5533

"When You Depend on the Service, You Can Depend on Our Car"

EXXON • TUNE-UPS • GENERAL AUTOMOTIVE REPAIRS ON ALL CARS

PAUL'S PAINT
toureaine paints
WALLPAPER • CARPETING • ARTS & CRAFTS
615 Main Street Manchester
Free Parking Rear of Store • Phone 649-0300

YOU ALWAYS BUY BETTER AT
BERNIE'S TV APPLIANCES
OPEN DAILY 10 A.M. - 9 P.M.
MANCHESTER PARKADE 643-9561

Business-Directory Guide For Manchester and Surrounding Vicinity
featuring this week...

Turnpike TV and Appliance store, 273 W. Middle Tpk., features famous brand Television, Appliances, and Stereo - including Curtis Mathes, RCA, Zenith, Westinghouse, Calorie, Sony, Kelvinator, KitchenAid. We also carry custom wall to wall Carpet and Aluminum Siding in our Home Improvement Dept. Come in today and see that good service costs no more!

The Two Newest Additions to Paul's Paint and Decorating Center at 615 Main Street, Manchester

A complete line of floor covering (including TILE and CARPETING); and ELLIE MISSARI, new salesperson in the DECORATING DEPARTMENT.

Spring time is PAINT time. PAUL'S is Manchester's headquarters for QUALITY TOURAINE PAINTS ("The Painter's Choice"). PAUL'S has it for WALLPAPER • PAINTS • ARTS & CRAFTS and now TILE and CARPETING. Remember always plenty of free parking in the rear of the store.

Manchester Pets & Pet Center
Pet Supplies
9 Maple Street, Manchester Phone 649-4273

- Mixed Breed Puppies
- Our Own Special Blended Pet Food • Hamsters • Gerbils • Aquarium Accessories, etc.

Got A Painting Problem? We'll Help!

Service still means something to us - and service means spending enough time with you to help you select the right paint finish for that job you're planning. See us for paint and service when you plan your next project.

E.A. Johnson PAINT CO.
Your Independent **Dutch Boy** Dealer
"BUY THE PAINT THAT'S WORTH THE WORK"

723 MAIN ST. MANCHESTER 643-4021

The Herald
Classified Advertising
643-2711

PHONE TODAY
Day or Eve.
Phone 649-5233

G&H PAVING & CONST. CO.

Bituminous Driveways, Parking Lots, Tennis Courts, Repairs, Sealing, plus Concrete Work.
Low Priced 20 Years Experience
90% TIME SAVED! REBUILT!

CERTIFIED NATIONAL INSTITUTE FOR AUTOMOTIVE SERVICE EXCELLENCE
AAMCO TRANSMISSION OF MANCHESTER
CALL 643-2467

FREE TOWING 53 Tolland Tpk. Manchester-Vernon Town Line
Rt. 63 TERMS ARRANGED

CONSUMER SALES
MANCHESTER PARKADE
Your Complete Appliance Store

FAMOUS BRAND TELEVISION - APPLIANCES

Turnpike HOME IMPROVEMENT
649-3589
Best in Shop & Shop

PERSONAL TEE
Personalized Fun and Sportswear
LETTERS • NUMERALS
DESIGNS • YOURS or OURS
35 OAK ST., MANCHESTER
646-3339 • Melino Coelho

MERCURY TRAVEL AGENCY
Phone 646-2756
NO SERVICE CHARGE

Reservations for • Hotels • Airlines • Steamships
627 Main Street Manchester

MANCHESTER AUTO PARTS
270 BROAD ST.

QUAKER STATE SUPER BLEND MOTOR OIL

FREE STORAGE AND MOTHPROOFING
On All Winter Clothes
NO LIMIT - PLUS FREE INSURANCE

FURS For Cold Storage
REASONABLE
PARKADE CLEANERS

402 W. MIDDLE TPK. 649-3559

DON WILLIS GARAGE
15 Main St., Tel. 649-4531

Specializing In BRAKE SERVICE
Front End Alignment
General Repair Work

BERNARD A. LOZIER, INC.
Drywall Contractor
Specialists in Ceiling Repairs
Telephone 649-4464
Free Estimates

Ostrinsky DEALER IN WASTE MATERIALS

IRON SCRAP METAL and PAPER
731 PARKER ST.
Tel. 643-5735 or 643-5479

MANCHESTER MEMORIAL CO.
Opposite East Cemetery
Quality Memorials

Over 30 Years' Experience
Call 649-5807
A. ALBERTI, Prop.
Harrison St., Manchester

HOLMES Funeral Home
400 MAIN STREET - MANCHESTER, CONN. 06040
MEMBER, THE ORDER OF THE GOLDEN RULE

The CUCKOO'S NEST
117 East Center St., Manchester

Your place naturally for young, free-wheeling, headshaking hair. No teasing. No hairspray. No hassels. Just cool cutting and dynamic styling. Naturally. And because we believe in healthy young hair, we use pure ecological organic products...

The Bible Speaks
by Eugene Brewer.

What is your Bible I.Q.? Were you to be subjected to a Bible intelligence test, what would the results show? A high school English teacher lamented to me that his students' unfamiliarity with the Bible makes grasping various literary works difficult due to their many references to the Scriptures. This deplorable situation reflects the rapid deterioration of the Christian religion as represented by the major denominations of America. The consequent decline in morals and ethics both in private citizens and public figures has attained alarming proportions.

But the saddest facet of this lamentable condition is the spiritual darkness settling over the people. The loss of durable goals here and hereafter has dealt a telling blow to human happiness. With Jesus I urge you: "Search the Scriptures, for in them ye think ye have eternal life." John 5:39.

CHURCH OF CHRIST
Lydall and Vernon Street,
Phone: 643-2517

LARGE SIZE GERANIUMS \$7.49 EACH

Cash and Carry

Flower Fashion

85 E. CENTER STREET
MANCHESTER
TEL. 649-5268

SPRING SPECIALS ON ALUMINUM

- SIDING - Choose from 20 Colors!
- WINDOWS
- AWNINGS
- DOORS
- CANOPIES

Free Estimates - Easy Terms
BILL TUNSKY 649-9095

TRINITY COVENANT CHURCH
302 Hackmatack Street
Manchester, Connecticut

Extends a special welcome to the men and women of the trucking industry to attend the 10:45 A.M. Worship Service on Sunday, May 19th.

Hear Chaplain James Keys.
See the beautiful Mobil Chapel.

Learn of its unique ministry to a dynamic industry.

The Mobil Chapel will be open for inspection after the Morning Worship Service, 12 Noon to 1 P.M., and in the afternoon from 3 P.M. to 5 P.M.

The Evening Service will be conducted in the Mobil Chapel at 7 P.M.

Everyone Welcome!

BIBLE TALKS
(Nonsectarian)

Held in:
Tinker Hall
781 Main St.
Sundays 4 P.M.
Fridays 7:30 P.M.
Mott's Shop-Rite
587 E. Middle Tpk.
Wednesdays 7:30 P.M.
ALL ARE WELCOME

18 MAY 1974

Obituaries

Col. Frank H. Warren
Air Force Col. (Ret.) Frank H. Warren, 55, of 291 Kennedy Rd. died Thursday at Manchester Memorial Hospital. He was the husband of Mrs. Diana Miller Warren.

Col. Warren had served as a pilot during three wars—World War II, the Korean Conflict and Vietnam. He held various commands in the Strategic Air Command during his 29 years in the Air Force and retired in June 1971.

He was born March 21, 1919 in Manchester and graduated from Manchester High School in 1936 and from the University of Southern California in 1951. He returned to Manchester seven months ago.

He is also survived by a son, Christopher H. Warren of Manchester; a daughter, Janice Warren of Montpelier, Vt., and a sister, Mrs. James Toner of Bolton.

Private funeral services will be Sunday at Holmes Funeral Home, 400 Main St. Burial will be in East Cemetery.

There are no calling hours. The family suggests that any memorial contributions may be made to the American Cancer Society, 237 E. Center St.

Margaret H. Fieldhouse
Margaret H. Fieldhouse, 74, of Patterson, N.J., died May 18 while visiting at the home of her niece, Mrs. Edwin L. Oates of 15 Clifton St.

Funeral services will be held Tuesday in Patterson, N.J. Holmes Funeral Home, 400 Main St., is in charge of local arrangements.

Aleksandrs Ivins
Aleksandrs Ivins, 80, of 82 West St., a retired judge in the District of Valmiera, Latvia, died May 17 in Manchester Memorial Hospital.

Born in Saldus, Latvia, he had lived in that country all of his life until moving to Manchester nine years ago.

He was a member of the American Latvian Evangelical Lutheran Church of Manchester.

Survivors are his wife, Mrs. Lucija Pilegins Ivins; two daughters, Mrs. Asja Saulitis, Silver Creek, N.Y. and Mrs. Irina Bunde, Hopkinton, Mass.; two sisters, Mrs. Vera Lavenieks of New Brunswick, N.J., and the other one in Latvia; and seven grandchildren.

Funeral services will be held Monday at 11 a.m. in the LeClerc Funeral Home, 23 Main St. The Rev. Karlis Freimanis, pastor of the American Latvian Evangelical Church of Manchester, will officiate. Burial will be in East Cemetery.

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

Mrs. Viola M. Talbot
Funeral services for Mrs. Viola Mae Talbot of 33 Lilac St., who died Friday at a Manchester convalescent home, are Monday at 11 a.m. at Holmes Funeral Home, 400 Main St. Burial will be in East Cemetery.

Friends may call at the funeral home Monday from 8:30 a.m. until the time of service.

About Town

Manchester Lodge of Masons will visit the Masonic Home and Hospital in Wallingford Sunday at 3 p.m. to present a church service to the brothers and sisters. The Rev. J. Stanton Conover will officiate.

Mr. and Mrs. Robert Conde of 61 Kelly St., South Windsor, will be his host and hostess Sunday from 2 to 5 p.m. at Lutz Junior Museum.

Sunset Council, Degree of Pocahontas, will install officers at its meeting Monday at 8 p.m. at the Zipsers Club.

Card of Thanks
We wish to thank all of our friends and neighbors, for their wonderful acts of kindness, in the recent bereavement of Albert Bubb.

Mrs. Betty Bubb

dennison crepe paper
we have all the colors in both rolls and flat packs, for decorating halls, houses, and for making flowers

find it at FAIRWAY
the miracle of main street downtown manchester

"we have every little thing!"
where a dollar's worth a dollar!

Franz Wittmann
COVENTRY — Franz Wittmann, 62, of Dunn Rd., died this morning at Manchester Memorial Hospital. He was the husband of Mrs. Agnes Checkers Wittmann.

Born in Bolton on Feb. 13, 1912, he was a lifelong resident of Bolton and Coventry. He was a retired inspector for the U.S. Navy with the Civil Service and a member of the Merrill (Conn.) Lodge of Masons. He was also a member of the Second Congregational Church of Coventry.

Survivors, besides his wife, are two daughters, Mrs. Carol Halloran of Coventry and Mrs. Cathy Smith of Rockville; and three grandchildren.

Funeral services will be held Tuesday at a time to be announced. The Holmes Funeral Home, 400 Main St., is in charge of arrangements. Friends may call at the funeral home Monday from 2 to 4 and 7 to 9 p.m.

Albin R. Emerson
Albin Raymond Emerson, 63, of East Hartford, father of Newton Emerson of Manchester and Miss June Emerson of Rockville, died May 17 at Hartford Hospital.

Other survivors are his wife, two brothers, a sister and three grandchildren.

Funeral services will be held Monday at 2 p.m. at Rose Hill Funeral Home, 580 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

Donations may be made to the Retina Foundation, 20 Staniford St., Boston, Mass.

Baptist Women Conference Set At Bridgeport

The annual Connecticut Conference of the American Baptist Women will begin June 5 at 9:30 a.m. at the University of Bridgeport.

The Rev. Orlando Tibbetts of South Windsor, executive minister of American Baptist Churches of Connecticut, will officiate at the closing communion service June 6.

Reservations close May 28 for rooms and meals at the university during the conference. Registration forms for attendance at the conference may be obtained from Mrs. Orlando Tibbetts, president of the Women's Society of Community Baptist Church, or Mrs. Harold Livingston, vice president of leadership development.

On June 6, the American Baptist men are invited to join the women for the National Ministries Banquet and an address by Dr. Gene Bartlett, past president of the American Baptist Convention.

24 Radar Arrests Made By Police in Coventry

Coventry Police, using a new Doppler Radar Unit received through a federal grant, made 24 arrests for speeding between 7 and 9 p.m. Friday. The arrests involved two locations, Swamp Rd., and Rt. 31 (north.) police said the department had received complaints of cars speeding in these areas.

Those charged were: Ronald L. Hofelich, 33, Rt. 2, Manchester; Caroline M. Goldsmith, Wilton; Michael Melendez, 17, Rockville; William P. Shoaf, 25, of Tolland; Ronald F. DiNallo, Reed Rd., Rockville; R. F. Coelho, 17, South St., Coventry; John P. Frigon, 24, East Hartford; Herbert Shroyer, 39, Mark Dr., Coventry; and Vincent J. Bifolek, 20, Daly Cir., Rockville.

Also: Ronald F. Knapp, 16, Dunn Rd., Coventry; Bernard Dorman, 19, Knollwood Dr., Coventry; Kipp Miller, 27, Willimantic; Minnie Hare, Davis Ave., Rockville; James Verdick, 41, Glastonbury; Willard England, 43, Silver St., Coventry; Leon F. Gagnon, 20, Brewster St., Coventry.

Also: Newton F. Schiebel, 37, Coventry; Gary E. Jubrey, 22, Windsor Locks; Chauncey

Marks 101st Birthday

The cake was small but the occasion big when Mrs. Louise Farrands celebrated her 101st birthday Friday at the Rockville Memorial Nursing Home. Her actual birthday is May 19. Mrs. Farrands had been up and about until October when she entered the nursing home. She made over all of her own clothes, knitted and made scrap books for patients at the convalescent homes. She was born in Calais, France, May 19, 1873 and came to this country in 1899. Still very alert, she prefers to speak in her native tongue although she can understand and speak English. Five of her six children are still living. The only son, Richard Farrands, formerly of Middletown, is not living. The five daughters all live in this area, they are: Mrs. Christy Affricano, Mrs. Yvonne Wieleczka, Mrs. Alice Casati, and Mrs. Elizabeth Affricano, all of Rockville; and Mrs. Louise Amende of Tolland. Her husband died 50 years ago. (Herald photo by Richmond.)

Area Police

ELLINGTON
Charlton C. Harker, 32, of Snipsic St., Ellington, was arrested Friday on a warrant issued by Circuit Court 12 charging him with breach of peace.

Police said the arrest was made in connection with the investigation of an April 28 incident. Harker was released on a \$200 non-surety bond for appearance in Circuit Court 12, Rockville, June 4.

VERNON
Frank J. Rivers, 44, of 24 Grove St., Rockville, was arrested Friday on a warrant issued by Circuit Court 12, charging him with third-degree burglary and third-degree larceny.

Vernon Police said the arrest was made in connection with the investigation of an April 26 incident. Rivers was released on a \$500 non-surety bond for appearance in Circuit Court 12, Rockville, June 4.

Milton Anderson, 21, of Hartford, was arrested by Vernon Police Friday on a warrant issued by Circuit Court 12 charging him with disorderly conduct in connection with the investigation of a May 3 incident. Anderson was released on a \$150 non-surety bond for appearance in Circuit Court 12, Rockville, June 4.

Area Artists In Exhibit

Several local area artists will exhibit their works at the Lebanon Gallery of Fine Art and Crafts Sunday through May 30.

Sunday, there will be an opening reception from 1 to 5 p.m. featuring the works of nine Connecticut artists and an exhibit and demonstration of wax sculpture.

The area exhibiting artists are Henry Nongrad and June Linton, both of Vernon; Jeanne Pehoniak, Tolland; Priscilla Sonder of Enfield, formerly Rockville; Henry Monterose, South Windsor; Mary Jean Vogt of Lebanon, formerly of South Windsor; and Margaret Kingman of Simsbury, formerly of South Windsor.

The gallery is located at the junction of Rt. 87 and 289 on the Lebanon Green.

Resigns
Sister Mary Patricia Cassidy has resigned as executive director of the Manchester Area Conference of Churches to take a position in the field of religious education at St. Rita's Church in Hamden.

Sister Mary Patricia, whose resignation becomes effective June 15, was named the conference's first executive director last June.

Before assuming her present post, she was religious education coordinator for the Church of the Assumption, where she developed a new family learning program as a vehicle of religious education within the parish.

She will leave for six weeks of study in Rome shortly after her resignation becomes effective.

Migrant Worker Meeting Slated
HARTFORD (UPI) — The Hartford Area Manpower Planning Council Committee will hold a meeting Monday to discuss migrant farm worker problems on tobacco farms.

The meeting will be held in Windsor. Mayor George A. Athanson, of Hartford, chairman of the council, said the meeting will seek to find ways to improve the lot of the migrant worker.

At the same time, he said, ways need to be found to safeguard the interests of the farm owners.

Dear Patrons:
THANK YOU all for the kind wishes and flowers that were sent to me during my convalescence. Thoughts and friends always aid to a more rapid recovery. Regret that so many inconveniences were caused through my illness, but I hope to be back in business in full swing, next Tuesday - May 21. Will be looking forward of having the pleasure to serve and accommodate you once again

Thank You Sincerely,
Teri Ivaniski
Jon-Ly Coiffures 101 Center St.
Manchester Connecticut

Youth Dies

(Continued from Page One)
crowd could not be kept at a safe distance, observers said.

After arriving at MMH, the Hesketh youth was placed back in an ambulance along with an MMH doctor and nurse and taken to St. Francis Hospital due to suspected neuro-surgical problems.

Both Lessard and Hesketh were students at East Catholic High School. Lessard was a member of the soccer and track teams. Hesketh was co-captain of the wrestling team and also on the track team.

Police are still investigating the accident.

Lessard was the son of Lionel and Virginia Lessard. He had lived in Manchester all of his life. He was a third degree member of the Knights of Columbus and had recently been appointed and accepted at the U.S. Air Force Academy.

Survivors, besides his parents, are, two sisters, Mrs. John Mac of New Britain and Patricia, at home; and a brother, Lionel Jr., also at home.

Funeral services will be held Tuesday at 9:30 a.m. from the John F. Tierney Funeral Home, 219 W. Center St., with a Mass of the Resurrection at the

Church of the Assumption at 10. Burial will be in St. James Cemetery.

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

Tornadoes, Floods Hit Midwest

United Press International
Several tornadoes and flooding plagued the Midwest early today and cooler air punctured New York's first heat wave this season.

Severe thunderstorms and heavy rains swept the Plains from Missouri to South Dakota, churning up several tornadoes and swelling rivers and streams.

Tornadoes touched down in north central Kansas. A funnel cloud smashed into five mobile homes in Jefferson County, Ind. Three of the mobile units were earmarked for victims of tornadoes in the area April 3. No injuries were reported.

Flash flood watches were issued for parts of Nebraska, Kansas, Missouri and Illinois. Osceola, Neb., reported 2½ inches of rain in one hour.

Cyclist Badly Hurt, Hit Tree Branches

Warren Moore, 20, of East Hartford was in critical condition late Saturday morning with back injuries due to a motorcycle accident at 11:30 Friday night.

Moore was driving a large motorcycle east on W. Middle Tpke. at a high speed when he attempted to pass a car, lost control, hit a rock and then went off the south side of the road opposite the ramp at Exit 92 of I-86. The motorcycle flew

a distance of about 60 feet striking tree branches over 10 feet above the ground before landing. Moore ended up on his back.

He was taken by ambulance to Manchester Memorial Hospital where he was treated for serious back injuries. This morning, an ambulance was being readied to transport Moore to St. Francis Hospital.

Moore was charged with speeding.

Election Cost Law Urged by LWV

More than 20,000 signatures, urging Congress to enact a comprehensive campaign financing law, were turned in by Connecticut delegates to the national convention of the league of Women Voters last week in San Francisco.

The petitions have been sent to Sen. Abraham Ribicoff and letters describing the results of the petition drive have gone out to Sen. Lowell Weicker and all the state's congressmen.

A telegram was sent to Rep. Wayne Hays, chairman of the House Administration Committee, insisting on a June 1 deadline for action by his committee.

Mrs. John Fitzgerald was in charge of the local LWV committee which secured close to 1,000 signatures.

According to Mrs. Eileen Stern, local delegate to the convention, it was action-oriented. The more than 1,400 delegates were urged to become more active in politics and to promote more visibility and flexibility in their local leagues.

Mrs. Ruth Clusen of Green Bay, Wis., newly elected president, advised league members to become more comfortable with the word "political." A motion was passed requesting that the President cooperate with Congress to fulfill its constitutional mandate to expedite the impeachment process.

In a banquet address, Henry Steele Commager, historian, stated that Watergate symbolizes the ostentatious decline in political leadership in the United States.

Vernon Manchester Youth Charged in Chase

Michael Westover, 16, of 2 Pearl St., Manchester, was charged with five different counts by Vernon Police shortly after 4 a.m. today in connection with a chase which started in Rockville and ended in a field off Allen Dr., Vernon.

Westover was charged with reckless driving, reckless endangerment, evading responsibility, taking a motor vehicle without the owner's permission, and disobeying an officer's signal.

In a companion case, two others, passenger's in the same car, were charged with taking a motor vehicle without the owner's permission. They were Jeff Fazzina, 17, of East Hart-

ford and Amy O'Brien, 16, of 45 Goodwin St., Manchester. A third passenger, a juvenile female, was referred to juvenile authorities.

Police said the chase started on Union St. and Windsor Ave. and went to Loveland Hill Rd. and ended in a field on Allen Dr.

During the course of the chase two cruisers were struck by the car Westover was driving, reportedly taken from Wholesale Tire at 357 Broad St., Manchester.

Westover was being held this morning in lieu of posting a \$500 non-surety bond. Fazzina and O'Brien were both released on \$500 non-surety bonds and the juvenile was released to the custody of her parents.

Vernon Town Gets \$52,896 From Travelers

BARBARA RICHMOND
Vernon Mayor Frank McCoy received good news for the town Friday from John S. Mason, chairman of the Insurance Advisory Board, in the form of a notice that the town will be receiving a check for \$52,896 from the Travelers Insurance Co.

Mason told the mayor that the refund was due to excellent loss experience and the Retro Plan, due to the first adjustment of three-year plan "D" for the period from July 1, 1970 to July 1, 1973.

At the beginning of 1973 the town had to pay the insurance company some \$50,000, the result of a five-year review of Vernon's experience rating and the insurance company threatened to cancel the town's insurance coverage if not paid.

Mayor McCoy said the notice that the town is to receive the insurance money was a very welcome one.

Mason, in his letter to the mayor, said the advisory board voted to recommend to the mayor and the Town Council, that \$25,000 of the refund be deposited in the insurance escrow account in the savings bank.

Mason suggested that the \$25,000 would be a welcome cushion for any unforeseen changes in the insurance program noting it will be a couple of more years before the Retro Plan with Travelers no longer can influence the town.

While Mayor McCoy feels the suggestion is a good one, he said the town, at this time, would be unable to treat the money in the manner suggested. He said for now it will have to follow the procedure of putting such money received into the general fund. He said perhaps at a later date the Town Council can vote to put it in a special fund.

On June 3 there will be a public hearing on an ordinance establishing an insurance exchange account within the general fund of the town.

Funds received from casualty losses in the town would be deposited into this special account and checks drawn on it to the extent of the money received. Any excess, unappropriated at the end of the fiscal year would revert to the general fund.

If this ordinance is passed, then the Town Council may take action on transferring the \$52,896 into the new fund.

While Mayor McCoy feels the suggestion is a good one, he said the town, at this time, would be unable to treat the money in the manner suggested. He said for now it will have to follow the procedure of putting such money received into the general fund. He said perhaps at a later date the Town Council can vote to put it in a special fund.

On June 3 there will be a public hearing on an ordinance establishing an insurance exchange account within the general fund of the town.

Funds received from casualty losses in the town would be deposited into this special account and checks drawn on it to the extent of the money received. Any excess, unappropriated at the end of the fiscal year would revert to the general fund.

If this ordinance is passed, then the Town Council may take action on transferring the \$52,896 into the new fund.

While Mayor McCoy feels the suggestion is a good one, he said the town, at this time, would be unable to treat the money in the manner suggested. He said for now it will have to follow the procedure of putting such money received into the general fund. He said perhaps at a later date the Town Council can vote to put it in a special fund.

On June 3 there will be a public hearing on an ordinance establishing an insurance exchange account within the general fund of the town.

Funds received from casualty losses in the town would be deposited into this special account and checks drawn on it to the extent of the money received. Any excess, unappropriated at the end of the fiscal year would revert to the general fund.

If this ordinance is passed, then the Town Council may take action on transferring the \$52,896 into the new fund.

While Mayor McCoy feels the suggestion is a good one, he said the town, at this time, would be unable to treat the money in the manner suggested. He said for now it will have to follow the procedure of putting such money received into the general fund. He said perhaps at a later date the Town Council can vote to put it in a special fund.

On June 3 there will be a public hearing on an ordinance establishing an insurance exchange account within the general fund of the town.

Funds received from casualty losses in the town would be deposited into this special account and checks drawn on it to the extent of the money received. Any excess, unappropriated at the end of the fiscal year would revert to the general fund.

If this ordinance is passed, then the Town Council may take action on transferring the \$52,896 into the new fund.

NOTICE
OPEN ALL DAY SUNDAY
9 A.M. - 8 P.M.
NORTHWAY PHARMACY
230 N. MAIN STREET MANCHESTER
TEL. 646-4510

This is the season for **BLACK CARPENTER ANTS**

In addition to being unsightly and unsanitary, Black Ants excavate extensive galleries in wood to serve as nesting places and may cause extensive damage to your home.

Call **BLISS**
for a Preventive Maintenance program

649-9240 **BLISS**
EST. 1882
BLISS EXTERMINATOR CO., INC.
The Oldest & Largest in Conn.

Parks Puzzle-le-do™

Across

1. A type of park.
2. Enjoyable.
3. Performers put them on.
4. Sometimes you wait in them.

Down

5. Merry-go-round.
6. Will you _____ on the roller-coaster?
7. They make music.
8. The season when many parks are closed.

Answer block:
8. winter
7. rides
6. ride
5. carousel
4. amusement
3. lines
2. fun
1. amusement

DEBNAM

Mini Do™

Water Painting

You'll need:

- paint brush
- bucket of water
- the side of a building.

What to do:

Fill your bucket with water. Dip your brush into the water and go to work. You have to hurry because your painting dries and disappears very quickly.

Secret Messages

What you'll need:

- milk, lemon or onion juice
- paper
- small brush

What to do:

Using a thin brush, write your message in milk, lemon or onion juice. Let it dry. You can read it if you hold it up to a light bulb.

Egg Sandwich Spread

You'll need:

- 3 hard cooked, finely chopped eggs
- 6 oz. chive flavored cream cheese
- 2 tablespoons mayonnaise
- 1 teaspoon mustard
- ½ teaspoon Worcestershire sauce
- ½ teaspoon salt
- ½ teaspoon pepper

Mix all the above ingredients.

Chill. This makes 1½ cups of sandwich spread.

DEBNAM

Plan Your Park Visit

Write or phone the park or local Chamber of Commerce for information.

Check the pricing. Some parks include the rides and other entertainment in the price of admission. Others charge for each ride.

Pick your visiting date with care. Usually, the lines are shorter Monday through Thursday.

Many parks won't let you take picnic lunches on the grounds, but have special areas just outside.

Magic Shows at:
2:00
3:00
5:00

Don't try to go to the first performance of a show, since the lines will be longest. Take in a later one.

Get to the park 30 minutes before it opens. Go to the area furthest from the entrance, since the closer rides will be crowded.

Maybe your parents would like to rent a stroller for your younger brothers and sisters.

Sorry, NO PETS.

Check about the rules for pets. Some parks let them in, while others do not. Many have air-conditioned kennels at a small charge.

DEBNAM

Super Sport: Walter Alston

Walter Alston is one of the top managers in pro baseball. He coached the old Brooklyn Dodgers for five years, then moved with the team to Los Angeles in 1958. During those 20 seasons, his Dodgers won six National League pennants and four World Series.

DEBNAM

Alston is a quiet, but strong leader who is highly respected by his players. He is 62 years old and played and managed in the minor leagues before joining the Dodgers in 1954. He grew up in Darrton, Ohio. He taught school for 14 years, but has done his greatest teaching on the baseball field.

Mini Jokes™

May I borrow a piece of scratch paper?
Why, does your pen itch?

What did George Washington's father say when he saw his report card?
George! You've gone down in history!

Helen House™

Spring is a very pretty time of year.

GOSTICK CRAZY! Free 100 DECALS

Decorate all your letters and things with this fabulous FREE gift. Imagine, you'll receive 100 STICKUMS including Love, Sealed With A Kiss, Feet, all the Signs of the Zodiac and many, many more absolutely FREE. We are making this crazy decal offer only so we may introduce you to our exciting new DISCOUNT SUPER VALUES CATALOG filled with jewelry, posters, incense, novelties, etc. Don't miss out, send for your 100 STICKUMS today! Please include 50¢ for postage and handling. Or, if you're really a decal nut, you can order 2 full sets for only 75¢.

MAIL TO:
SUPER VALUES, Dept. FD-185
Box 3490, 110 East 45 St., N.Y., N.Y. 10017
Please RUSH me my FREE STICKUMS, & DISCOUNT SUPER VALUES CATALOG.

I have enclosed
 50¢ for 1 set of decals (100 decals)
 75¢ for 2 sets of decals (200 decals)
 (PLEASE PRINT CLEARLY)

NAME _____
 ADDRESS _____
 CITY _____
 STATE _____ ZIP _____

DELIVER LETTER SOONER BETTER

ACTUAL SIZE

SUPER VALUES, Box 3490, 110 East 45 St., N.Y., N.Y. 10017

The first ferris wheel had 36 cars that held 60 people each.

DEBNAM

Once Upon a Time...

there was a little boy named George Washington Gale Ferris, Jr., who spent a lot of time down by a river studying a waterwheel.

He grew up to be an engineer and invented the amusement park ride named after him.

The first ferris wheel was the big hit of a World's Fair held in Chicago in 1893. It was 264 feet high and had 36 cars that held as many as 60 people each. As many as 2,000 people rode on it at one time. It cost 50 cents each. The ride lasted for 20 minutes, and made as many as two complete revolutions.

