

BURNSIDE 5 MIN. FROM H.T.D. 1-84 EXIT 58
 BURNSIDE AVE. E. H.T.D. • PARKING • 578-3333

CHARLES BRONSON
"DEATH WISH"
 R. COLOR 3:30, 5:30, 7:30, 9:30
 Fri.-Sat. Midnight "Death Wish" 99c

MANCHESTER DRIVE-IN ROUTES 6 & 41A

WESTWORLD ACROSS
"110" STREET

Vernon Cine 1 ON OCT. 11
 TAKE ROUTES 10 & 41A OR H.T.D. EXIT 58 AND 5333
 HELD OVER (PG)
ROBERT REDFORD
"JEREMIAH JOHNSON"
 OCT. 7 and 8, SAT. 10:30 P.M.
 OCT. 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31

Vernon Cine 2 ON OCT. 11
 TAKE ROUTES 10 & 41A OR H.T.D. EXIT 58 AND 5333
 HELD OVER (PG)
"BUSTER AND BILLIE"
 Rated (R)
 OCT. 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31

KIDS SHOW SAT. SUN. MON. - 1:30 P.M.
"CHITTY BANG BANG" plus "3 STOOGES" 99c
MID-NITE MOVIES FRI. AND SAT. BOTH CINES
"GIMME SHELTER" "BUSTER AND BILLIE"

SHOWCASE CINEMAS 1234
 1-84 EXIT 58 — SILVER LANE — ROBERTS ST.
 EAST HARTFORD 24HR. TEL. INFO. 588-8810
 ACRES OF FREE LIGHTED PARKING — NO SHOW MASTER CHANGE

SUNSHINE BOYS
BURT REYNOLDS
"THE LONGEST YARD"

RICHARD HARRIS
OMAR SHARIF
"JUBILEE"

THE MOST DARING ROBBERY EVER IMAGINED.
THE ODDS
IN FAVOR

THE ENTERTAINMENT

the movies at westfarms

130!

the movie '12 and '3 is a luxurious new three-theatre entertainment center embodying the most advanced technical facilities and offering the widest range of outstanding motion picture attractions.

It is located in the Westfarms Mall, at South Road and New Britain Avenue, in West Hartford.

On Tuesday, Wednesday and Thursday October 15, 16 and 17 from 10 A.M. to 5 P.M., the theatres will hold an open house for the public. We cordially invite you to drop in, tour the theatres and enjoy some refreshments as our guests. On these three days regular performances will start at 7 P.M.

PREMIERE ATTRACTIONS STARTING MONDAY (COLUMBUS DAY)

the movie *1 **the movie *2** **the movie *3**

"CONE WYEN THE WIND"
"THE MAD ADVENTURES OF RABBIT JACOB"
"HARRY & TONY"

TV TONIGHT

6:00	News	3-8-22-30
6:30	The Prisoner	18
7:00	Electric Company	24
7:30	Bonanza	40
8:00	Avion Weather	18
8:30	To Tell the Truth	30
9:00	Campaign '74	30
9:30	Let's Make a Deal	8-22
10:00	Porter Wagon	18
10:30	Human Dimension	20
11:00	Black Perspective	24
11:30	Hollywood Squares	30
12:00	Nanny & Professor	30
1:00	Planet of the Apes	30
1:30	Kodak	8-40
2:00	Sharing Our Faith	18
2:30	Sanford & Son	20-22-30
3:00	Washington Review	24
3:30	Movie	8-40
4:00	Chicago & the Man	20-22-30
4:30	Wall Street Week	24
5:00	News	3-8-18-22-30-40
5:30	Honymooners	20
6:00	News	3-8-18-22-30-40
6:30	Movie	3
7:00	In Concert	8-40
7:30	Johnny Carson	20-22-30
8:00	Midnight Special	20-22-30
8:30	Great Mysteries	3
9:00	FRIDAY NIGHT	8-40 (8-40) "True Grit" (1969), John Wayne, Kim Darby
9:30	Movie	3
10:00	Movie	3
10:30	Movie	3
11:00	Movie	3
11:30	Movie	3
12:00	Movie	3
12:30	Movie	3
1:00	Movie	3
1:30	Movie	3
2:00	Movie	3
2:30	Movie	3
3:00	Movie	3
3:30	Movie	3
4:00	Movie	3
4:30	Movie	3
5:00	Movie	3
5:30	Movie	3
6:00	Movie	3
6:30	Movie	3
7:00	Movie	3
7:30	Movie	3
8:00	Movie	3
8:30	Movie	3
9:00	Movie	3
9:30	Movie	3
10:00	Movie	3
10:30	Movie	3
11:00	Movie	3
11:30	Movie	3
12:00	Movie	3
12:30	Movie	3
1:00	Movie	3
1:30	Movie	3
2:00	Movie	3
2:30	Movie	3
3:00	Movie	3
3:30	Movie	3
4:00	Movie	3
4:30	Movie	3
5:00	Movie	3
5:30	Movie	3
6:00	Movie	3
6:30	Movie	3
7:00	Movie	3
7:30	Movie	3
8:00	Movie	3
8:30	Movie	3
9:00	Movie	3
9:30	Movie	3
10:00	Movie	3
10:30	Movie	3
11:00	Movie	3
11:30	Movie	3
12:00	Movie	3
12:30	Movie	3
1:00	Movie	3
1:30	Movie	3
2:00	Movie	3
2:30	Movie	3
3:00	Movie	3
3:30	Movie	3
4:00	Movie	3
4:30	Movie	3
5:00	Movie	3
5:30	Movie	3
6:00	Movie	3
6:30	Movie	3
7:00	Movie	3
7:30	Movie	3
8:00	Movie	3
8:30	Movie	3
9:00	Movie	3
9:30	Movie	3
10:00	Movie	3
10:30	Movie	3
11:00	Movie	3
11:30	Movie	3
12:00	Movie	3
12:30	Movie	3
1:00	Movie	3
1:30	Movie	3
2:00	Movie	3
2:30	Movie	3
3:00	Movie	3
3:30	Movie	3
4:00	Movie	3
4:30	Movie	3
5:00	Movie	3
5:30	Movie	3
6:00	Movie	3
6:30	Movie	3
7:00	Movie	3
7:30	Movie	3
8:00	Movie	3
8:30	Movie	3
9:00	Movie	3
9:30	Movie	3
10:00	Movie	3
10:30	Movie	3
11:00	Movie	3
11:30	Movie	3
12:00	Movie	3
12:30	Movie	3
1:00	Movie	3
1:30	Movie	3
2:00	Movie	3
2:30	Movie	3
3:00	Movie	3
3:30	Movie	3
4:00	Movie	3
4:30	Movie	3
5:00	Movie	3
5:30	Movie	3
6:00	Movie	3
6:30	Movie	3
7:00	Movie	3
7:30	Movie	3
8:00	Movie	3
8:30	Movie	3
9:00	Movie	3
9:30	Movie	3
10:00	Movie	3
10:30	Movie	3
11:00	Movie	3
11:30	Movie	3
12:00	Movie	3
12:30	Movie	3
1:00	Movie	3
1:30	Movie	3
2:00	Movie	3
2:30	Movie	3
3:00	Movie	3
3:30	Movie	3
4:00	Movie	3
4:30	Movie	3
5:00	Movie	3
5:30	Movie	3
6:00	Movie	3
6:30	Movie	3
7:00	Movie	3
7:30	Movie	3
8:00	Movie	3
8:30	Movie	3
9:00	Movie	3
9:30	Movie	3
10:00	Movie	3
10:30	Movie	3
11:00	Movie	3
11:30	Movie	3
12:00	Movie	3
12:30	Movie	3
1:00	Movie	3
1:30	Movie	3
2:00	Movie	3
2:30	Movie	3
3:00	Movie	3
3:30	Movie	3
4:00	Movie	3
4:30	Movie	3
5:00	Movie	3
5:30	Movie	3
6:00	Movie	3
6:30	Movie	3
7:00	Movie	3
7:30	Movie	3
8:00	Movie	3
8:30	Movie	3
9:00	Movie	3
9:30	Movie	3
10:00	Movie	3
10:30	Movie	3
11:00	Movie	3
11:30	Movie	3
12:00	Movie	3
12:30	Movie	3
1:00	Movie	3
1:30	Movie	3
2:00	Movie	3
2:30	Movie	3
3:00	Movie	3
3:30	Movie	3
4:00	Movie	3
4:30	Movie	3
5:00	Movie	3
5:30	Movie	3
6:00	Movie	3
6:30	Movie	3
7:00	Movie	3
7:30	Movie	3
8:00	Movie	3
8:30	Movie	3
9:00	Movie	3
9:30	Movie	3
10:00	Movie	3
10:30	Movie	3
11:00	Movie	3
11:30	Movie	3
12:00	Movie	3
12:30	Movie	3
1:00	Movie	3
1:30	Movie	3
2:00	Movie	3
2:30	Movie	3
3:00	Movie	3
3:30	Movie	3
4:00	Movie	3
4:30	Movie	3
5:00	Movie	3
5:30	Movie	3
6:00	Movie	3
6:30	Movie	3
7:00	Movie	3
7:30	Movie	3
8:00	Movie	3
8:30	Movie	3
9:00	Movie	3
9:30	Movie	3
10:00	Movie	3
10:30	Movie	3
11:00	Movie	3
11:30	Movie	3
12:00	Movie	3
12:30	Movie	3
1:00	Movie	3
1:30	Movie	3
2:00	Movie	3
2:30	Movie	3
3:00	Movie	3
3:30	Movie	3
4:00	Movie	3
4:30	Movie	3
5:00	Movie	3
5:30	Movie	3
6:00	Movie	3
6:30	Movie	3
7:00	Movie	3
7:30	Movie	3
8:00	Movie	3
8:30	Movie	3
9:00	Movie	3
9:30	Movie	3
10:00	Movie	3
10:30	Movie	3
11:00	Movie	3
11:30	Movie	3
12:00	Movie	3
12:30	Movie	3
1:00	Movie	3
1:30	Movie	3
2:00	Movie	3
2:30	Movie	3
3:00	Movie	3
3:30	Movie	3
4:00	Movie	3
4:30	Movie	3
5:00	Movie	3
5:30	Movie	3
6:00	Movie	3
6:30	Movie	3
7:00	Movie	3
7:30	Movie	3
8:00	Movie	3
8:30	Movie	3
9:00	Movie	3
9:30	Movie	3
10:00	Movie	3
10:30	Movie	3
11:00	Movie	3
11:30	Movie	3
12:00	Movie	3
12:30	Movie	3
1:00	Movie	3
1:30	Movie	3
2:00	Movie	3
2:30	Movie	3
3:00	Movie	3
3:30	Movie	3
4:00	Movie	3
4:30	Movie	3
5:00	Movie	3
5:30	Movie	3
6:00	Movie	3
6:30	Movie	3
7:00	Movie	3
7:30	Movie	3
8:00	Movie	3
8:30	Movie	3
9:00	Movie	3
9:30	Movie	3
10:00	Movie	3
10:30	Movie	3
11:00	Movie	3
11:30	Movie	3
12:00	Movie	3
12:30	Movie	3
1:00	Movie	3
1:30	Movie	3
2:00	Movie	3
2:30	Movie	3
3:00	Movie	3
3:30	Movie	3
4:00	Movie	3
4:30	Movie	3
5:00	Movie	3
5:30	Movie	3
6:00	Movie	3
6:30	Movie	3
7:00	Movie	3
7:30	Movie	3
8:00	Movie	

Manchester Evening Herald OPINION

Compulsory Arbitration Becoming Necessary

The desperate need for compulsory and binding arbitration in labor disputes involving public workers and the public welfare has been starkly illustrated in the strike of Los Angeles Rapid Transit District bus drivers and mechanics who have paralyzed the sprawling city and adjacent areas over the past seven weeks.

Two unions, mechanics, with a membership of 728, and drivers, with a membership of 3,300, have idled the city's fleet of 1,869 buses and left an estimated 685,000 passengers to find other means of transportation.

In addition to its local impact, the strike is undoubtedly causing usage of thousands of gallons of gasoline daily which would not be used if public transportation were available.

The Southern California Transit District is an autonomous agency of the City of Los Angeles. The employees are therefore public employees.

Mayor Tom Bradley of the city met with the unions after a stalemate in negotiations had been reached. Upon advice of his labor consultants he asked the strikers to accept compulsory and binding arbitration. He was hooted down by them.

As in so many strikes against the public, they are unwilling to accept what might be assumed to be a fair and just decision of an arbitration board with members chosen from labor, the city and the general public. They want their demands and the public welfare be heard.

Bradley belatedly took a step which should have been done elsewhere years ago. He went to the California legislature, meeting in special session, to ask for legislation making arbitration compulsory in a public strike.

The appeal to the legislature was in vain, however, as it adjourned quickly

without considering any matters other than reform of its own controversial pension provisions.

The paralyzing strike should be an object lesson to every state in the union. Public employees have become more and more demanding and more militant in recent years.

The public has tended to be somewhat complacent over strikes and threats of strikes by drivers, garbage men, teachers, police, firemen and other public service branches. The people often tend to forget that additional benefits to public workers can only be paid out of public taxes. Thus everyone pays for them.

We are not anti-public service employees. But we are very much pro public and for the uninterrupted maintenance of vital public services.

Teachers, particularly, worry as they become more and more unionized, and more under the sway of militant unionist-educators. Strikes and threats of strikes have become more common in educational ranks during the past five years.

We are not unmindful of the fact that public employees are people and have the same financial responsibilities as those in other occupations.

They do, however, have a job security unparalleled in private business. The salaries have in most cases overcome the lag which existed for some years. They have fringe benefits, vacations and sick leave, usually far above the average in private business.

For the welfare of the public, every state should have legislation making compulsory and binding arbitration a final step in labor disputes that cannot be settled through ordinary means.

The primary responsibility of the state is to the people, not to public employees.

No Law Necessary

On a voluntary basis we have no objection to grocery stores selling their products at the original shelf price instead of re-marking the price upward as prices of each new shipment go upward.

In fact, we think it is good business to do so, since nothing is more tempting and yet more frustrating than removing the top sticker and finding a lower price underneath. And for what its worth, customers aren't stupid and soon know which stores are capitalizing on price increases in this manner.

But we think a recent proposal by a Connecticut legislator to bar such changes by law is rather silly.

First, the matter of enforcement would be difficult and costly.

Second, a reasonable amount of price raising is legitimate in the long term, since prices do go down as well as up. In the grocery business, in par-

ticular, it is common in order to meet competition.

For the moment, a state law protecting the consumer against an increase in the pricing of items on the shelf purchased at a lower cost seems attractive, but should the price spiral stop, level off, and begin a downward trend, the law would freeze prices at a higher level.

We note one supermarket has pledged not only that it will raise shelf prices (except on sale items after the sale is over) but will also lower shelf prices if its wholesale price drops.

This is being done voluntarily and we think under competition the practice will spread, making the suggested law what it really is, just so much political campaign fodder which skirts the real issue before us of reducing inflation which is the underlying reason for rising prices everywhere.

Covered Bridge at Cornwall, Conn. (Photo by Floyd Larson)

OPEN FORUM

Gives Labor's Views On Home Industry

Dear Sir: I have had called to my attention a copy of an editorial, entitled "A Dangerous Step," which appeared in your issue of August 29.

Since it deals with a proposal I advanced at our recent convention as a means of coming to grips with the almost total collapse of the housing industry, I cannot forego the opportunity to make a few comments and explain my position.

First of all, I would say to you that if it is devious and cynical to have a genuine concern for the unemployment experienced by the members of the organization I represent, I plead guilty. If it is devious and cynical to have a genuine concern that only a few Americans can afford to purchase a new home, I plead guilty.

Likewise, I plead guilty to having a genuine concern that home building contractors by the hundreds are going out of business, that many firms in related supply industries are likewise going out of business and those remaining are operating at a greatly reduced scale.

I am also very much aware of the impact the home building industry has on our overall economy, not only by itself, but with the employment opportunities and the production of goods and services it generates in terms of new carpets, new draperies, new appliances, new furniture, new yard equipment, etc., as well as new streets, new shopping centers, new churches, new schools and so on ad infinitum.

Lest our current recession turn into a depression, our economy begs for expansion, our social needs are crying for help. If it is devious and cynical to have a genuine concern for all of these needs, I loudly and clearly say to you, I am guilty.

To meet the housing needs of the American people requires that we build a little over three million housing units each year during the 1970's and 1980's. In 1974 we will build only about one million units. The reason that the other two million units will not be built is because mortgage interest rates are so high that only a small segment of Americans have sufficient income to meet the resulting monthly mortgage payments.

In May of 1974 the median selling price of all new homes was \$35,800. With a 10 per cent down payment and a thirty-year mortgage at the current 10 per cent interest rate, monthly principal and interest payments amount to \$282.75. Such payments in turn require an income of about \$20,000 a year to afford. Only a small segment of Americans have an annual income of \$20,000. Therefore, only a small segment of Americans can afford to purchase new homes.

I would point out to you that the purchaser of a house with a selling price of \$35,800 with a thirty-year 10 per cent mortgage actually pays \$105,371 for his \$35,800 house.

Why must a purchaser pay \$105,000 for something that costs \$35,800? Why? Because he has to pay \$70,000 in interest payments to the banker or other lending institution. I say \$70,000 is just too much. In fact, I say it is exorbitant. This \$70,000 interest payment does not increase the value of the house one cent.

The federal government does not and should not inject itself into the private sector except in those instances where our public institutions cannot or do not meet their responsibilities.

On the basis of our need for housing, on the basis of the chaotic situation which is ravaging the home building industry, on the basis of the chaotic conditions of our overall economy, say that the federal government must inject itself into the financing of new homes and must take those steps necessary to make direct mortgage loans available at interest rates not in excess of 5 per cent.

In your article you erroneously concluded that I am proposing that the federal government must inject itself into the financing of new homes and must take those steps necessary to make direct mortgage loans available at interest rates not in excess of 5 per cent.

My proposition says that if a new home buyer pays \$30,000 to a mortgage lender for the use of his \$32,220, that is enough. To have to pay the mortgage lender \$70,000 for the use of his \$32,220 is too much and it is wrong.

Only about 25-30 per cent of the housing built in the United States is built by union labor. I point this out to you lest you conclude my concern stems only from my interest in the members I represent.

Yes, I have an interest in the well being of our membership, but I also have concern for the Home Building Industry as a whole and for the American people as a whole.

Over the years, the labor movement has fought long and hard for the good of all Americans, not just for the good of their own. We have fought for public education for all children, for decent minimum wages, for decent unemployment insurance, adequate social security and a decent health care program. All are progressive improvements which labor wants for all citizens, not union members exclusively.

The labor movement has always been the depository of progressive thought and action and the keeper of the nation's social conscience. This country, this world, is in chaotic economic circumstances, circumstances that require drastic action, circumstances that will require the use of the scalpel rather than the use of cosmetics to correct.

If my proposal that says an interest payment of \$70,000 to a money lender who contributes no value to the product is too much but that \$30,000 should be sufficient, is too drastic, is a dangerous step, is pure socialism, is devious, is cynical, I say so be it.

I would ask you to ask yourself what the home purchaser might do with this \$40,000 difference. What contribution would this money make in providing for all of his hospital, medical and health care expenses? What contribution would it make in providing for the higher education of his children? What contribution would it make in providing him with the necessities of life as well as the finer things of life?

For the good of the American people, for the good of our economy, for the continuation of our American way of life, I feel compelled to raise my voice and to muster the support of the members of the United Brotherhood of Carpenters and Joiners of America.

Home Builders, labor costs accounted for 17 per cent of the selling price of the median priced home in 1969 and represents only 15 per cent of its selling price in 1974.

This should clearly point out to you that labor has steadily received less of the value they produced. If labor was to maintain its equity with the total price paid by the home purchaser, labor has not been properly compensated for their contribution of the value they produced.

That, of course, is why we maintain diplomatic relations with the Soviet Union and are working toward detente with Communist China. It is why we recently established diplomatic relations with East Germany, which is still a creature of Moscow. The State Department would never acknowledge it, but an accredited diplomat in fact is a spy protected by the immunity of his trade.

Or, to quote a Central Intelligence Agency man: "Give me an embassy with a bright and tough political officer who has local connections and I'll show you a first-rate intelligence operative."

Accordingly, nobody should be surprised that the State Department and White House are taking in stride Castro's viciously hysterical attack on the United States during the Havana visit of Sen. Jack Javits, R-N.Y., and Claiborne Pell, D-R.I. Castro's speech was typically self-serving. His pose is that of a strong man, who's not afraid to take on the giants of the world, and he must maintain that pose before his captive countrymen. Instead of freedom, Castro serves up national pride, plus a reminder to any dissidents that he's still a tough baby.

Moreover, Castro, like all dictators, always needs a scapegoat to lay his people's minds off their own problems. Thus his idiotic charge that international inflation is the result of the American policy of "hundreds of billions of dollars" on its "war budget," and his denunciation of the CIA's involvement in Chile's internal affairs. Blame the other guy is the first commandment of a totalitarian regime.

The U.S. probably will get around eventually to lifting its trade embargo against Cuba and normalizing relations. It would be consistent with an apparent switch to a policy of de facto recognition — that is, recognizing a government when it controls a nation, not when it conforms to our ethical and moral standards.

In doing so, Washington would be merely recognizing the direct effects of international life which proclaim the necessity of doing business even with governments we detest. This wouldn't do America any harm and in the field of espionage it almost would do us some good.

Submitted by: Sisters of St. Bartholomew Convent

ANDREW TULLY

WASHINGTON — In the lexicon of statesmanship, Fidel Castro is a virtual fanatic. That is to say, he is typical of the modern day tinpot dictators: mostly sound and fury, signifying nothing except an obsession with keeping a tight grip on his slave state.

So from a practical, diplomatic viewpoint it is bootless for the United States government to take umbrage at Castro's insults. In considering resumption of diplomatic relations with Cuba, the question is not whether Fidel belongs in a loony bin, but whether certain advantages would accrue from dispatching an official mission to that threadbare island.

A great deal has been said about the benefits that would flow from trade with Cuba, especially by companies selling stuff Cuba needs. In fact, the U.S. economy could survive without Cuban trade. But realistically it is always good to do diplomatic business with any government, simply because that is one way to find out what's going on in a country and perhaps devise subtle ways to exert influence on a government's general direction.

As one U.S. intelligence official puts it: "We are now without direct contact with the Castro regime. It's all very well to talk grandiosely about spy networks, and espionage of course does what it can within its built-in limits. But it is much more important to have diplomatic relations with a so-called enemy country than with a friendly one. We don't have to worry about what our friends are doing, but we need people in an official capacity who can converse with and reason with the officials of an unfriendly regime."

That, of course, is why we maintain diplomatic relations with the Soviet Union and are working toward detente with Communist China. It is why we recently established diplomatic relations with East Germany, which is still a creature of Moscow. The State Department would never acknowledge it, but an accredited diplomat in fact is a spy protected by the immunity of his trade.

Or, to quote a Central Intelligence Agency man: "Give me an embassy with a bright and tough political officer who has local connections and I'll show you a first-rate intelligence operative."

Accordingly, nobody should be surprised that the State Department and White House are taking in stride Castro's viciously hysterical attack on the United States during the Havana visit of Sen. Jack Javits, R-N.Y., and Claiborne Pell, D-R.I. Castro's speech was typically self-serving. His pose is that of a strong man, who's not afraid to take on the giants of the world, and he must maintain that pose before his captive countrymen. Instead of freedom, Castro serves up national pride, plus a reminder to any dissidents that he's still a tough baby.

Moreover, Castro, like all dictators, always needs a scapegoat to lay his people's minds off their own problems. Thus his idiotic charge that international inflation is the result of the American policy of "hundreds of billions of dollars" on its "war budget," and his denunciation of the CIA's involvement in Chile's internal affairs. Blame the other guy is the first commandment of a totalitarian regime.

The U.S. probably will get around eventually to lifting its trade embargo against Cuba and normalizing relations. It would be consistent with an apparent switch to a policy of de facto recognition — that is, recognizing a government when it controls a nation, not when it conforms to our ethical and moral standards.

In doing so, Washington would be merely recognizing the direct effects of international life which proclaim the necessity of doing business even with governments we detest. This wouldn't do America any harm and in the field of espionage it almost would do us some good.

Submitted by: Sisters of St. Bartholomew Convent

HERALD YESTERDAYS

25 Years Ago
Dillon Sales & Services announces plans for a new building on Leonard Street. Water supply for the town is reported very low and is to become worse as drought continues.

10 Years Ago
This date was a Sunday. The Herald did not publish.

THE CANDIDATES ARE SAYING

Buckley: Cotter Voting Record

F. Mac Buckley, Republican nominee for Congress in the First District, has charged his opponent-incumbent U.S. Rep. William Cotter—with undermining an already depressed housing industry.

"Cotter voted for a federal housing bill that will hurt inner city residents as well as members of the local building industry, which is currently hard hit by inflation and tight money," Buckley said.

Buckley also contended that Cotter has voted for programs which resulted in enormous federal deficits and he also voted against allowing savings banks to issue interest on customer checking accounts.

"On the whole, Mr. Cotter's voting record shows him to be everything but the enemy of inflation that he professes to be," Buckley said.

"He has demonstrated little understanding of the economic situation in the banking and housing industries and has consistently voted for every higher spending alternative," Buckley charged.

Pallone: Solar Energy

Thomas Pallone, candidate for governor on the George Wallace Party ticket, said he favors the use of solar energy for state facilities.

"Beginning this January," Pallone said, "I would begin a four-year program of converting all state-owned and leased facilities to the use of solar energy for heat."

As the state develops technology to convert to solar energy, Pallone said, "I would then begin a program to disseminate this information to the general public so that any homeowner can economically convert his home."

A great deal has been said about the benefits that would flow from trade with Cuba, especially by companies selling stuff Cuba needs. In fact, the U.S. economy could survive without Cuban trade. But realistically it is always good to do diplomatic business with any government, simply because that is one way to find out what's going on in a country and perhaps devise subtle ways to exert influence on a government's general direction.

As one U.S. intelligence official puts it: "We are now without direct contact with the Castro regime. It's all very well to talk grandiosely about spy networks, and espionage of course does what it can within its built-in limits. But it is much more important to have diplomatic relations with a so-called enemy country than with a friendly one. We don't have to worry about what our friends are doing, but we need people in an official capacity who can converse with and reason with the officials of an unfriendly regime."

That, of course, is why we maintain diplomatic relations with the Soviet Union and are working toward detente with Communist China. It is why we recently established diplomatic relations with East Germany, which is still a creature of Moscow. The State Department would never acknowledge it, but an accredited diplomat in fact is a spy protected by the immunity of his trade.

Or, to quote a Central Intelligence Agency man: "Give me an embassy with a bright and tough political officer who has local connections and I'll show you a first-rate intelligence operative."

Accordingly, nobody should be surprised that the State Department and White House are taking in stride Castro's viciously hysterical attack on the United States during the Havana visit of Sen. Jack Javits, R-N.Y., and Claiborne Pell, D-R.I. Castro's speech was typically self-serving. His pose is that of a strong man, who's not afraid to take on the giants of the world, and he must maintain that pose before his captive countrymen. Instead of freedom, Castro serves up national pride, plus a reminder to any dissidents that he's still a tough baby.

Moreover, Castro, like all dictators, always needs a scapegoat to lay his people's minds off their own problems. Thus his idiotic charge that international inflation is the result of the American policy of "hundreds of billions of dollars" on its "war budget," and his denunciation of the CIA's involvement in Chile's internal affairs. Blame the other guy is the first commandment of a totalitarian regime.

The U.S. probably will get around eventually to lifting its trade embargo against Cuba and normalizing relations. It would be consistent with an apparent switch to a policy of de facto recognition — that is, recognizing a government when it controls a nation, not when it conforms to our ethical and moral standards.

In doing so, Washington would be merely recognizing the direct effects of international life which proclaim the necessity of doing business even with governments we detest. This wouldn't do America any harm and in the field of espionage it almost would do us some good.

Submitted by: Sisters of St. Bartholomew Convent

HERALD YESTERDAYS

25 Years Ago
Dillon Sales & Services announces plans for a new building on Leonard Street. Water supply for the town is reported very low and is to become worse as drought continues.

10 Years Ago
This date was a Sunday. The Herald did not publish.

Q: WHO will Fill Your Next PRESCRIPTION?

A: Any licensed, registered Pharmacist can, and the choice is yours.

May we recommend a Pharmacy that stands on the merits of dedicated service...one that combines prompt, professional care with friendly, personal attention - OURS?

Over 25 Years of Continuous Service!

WESTOWN PHARMACY
455 Hartford Rd. Manchester 643-5230
"YOUR COMMUNITY HEALTH SERVICE STORE"

Read Herald Advertisements

Bring The Whole Family to The Barry Picnic & Fair

Irish-American Home, Grounds
132 Commerce Street, Glastonbury
All You Can Eat — Fun and Games
Children \$1.50 (Under 5 FREE)
Adults \$3.00
TICKETS AVAILABLE AT THE GROUND'S
Barry Picnic Committee, Harry J. Seegan, Treasurer

SUNDAY
OCT. 13th
from 1 to 5 P.M.

PRE-COLUMBUS DAY SALE FOR JUNIORS

6.99 TEEN TOPS ORIG. 9.00-15.00 Vests and sweaters in stripes and solids. S, M, L.

7.99 TEEN PANTS ORIG. 12.00-13.00 Solid color corduroys and acrylics. Sizes 6-14.

7.99 JUNIOR SWEATERS ORIG. 14.00-16.00 Ribbed and sculptured. Solid colors. Sizes S, M, L.

12.99 JUNIOR PANTS ORIG. 17.00-19.00 Polyester gabardine and acrylic pants. Some belted, some cuffed. Solids and patterns. Sizes 5-13.

19.99 JUNIOR PANTSUITS ORIG. 35.00-55.00 Many styles and colors. Sizes 5-13.

1/3 OFF JUNIOR COORDINATES Corduroy and polyester gabardine jackets, pants and skirts. REG. 9.00-34.00, now 5.99-22.99

Forbes & Wallace

THE PLACE FOR JUNIORS

SHOP THE NEW FORBES, MANCHESTER PARKADE. USE YOUR FORBES CHARGE, BANK AMERICARD OR MASTER CHARGE. OPEN 10-10 MON.-SAT.

FRIDAY & SATURDAY ALL CHILDREN'S OUTERWEAR REDUCED

Hurry in and save on every item of outerwear in our current stock. Coats, jackets, snorkels, snowsuits. For infants, toddlers, girls' sizes 4-14 and boys' sizes 3-20. Keep 'em covered for cold winter weather at great savings. Regularly priced from 8.00-50.00 Children's Place

Forbes & Wallace

SHOP THE NEW FORBES, MANCHESTER PARKADE USE YOUR FORBES CHARGE, BANK AMERICARD OR MASTER CHARGE OPEN 10-10 MON.-SAT.

Manchester Evening Herald

FOUNDED OCT. 1, 1881
Published by the Manchester Evening Herald Publishing Co., Inc., 100 North Main Street, Manchester, Conn. Telephone 643-2711 (Area Code 203)

BURL L. LYONS, PUBLISHER
SUGGESTED CARRIER RATES PAYABLE IN ADVANCE

Single Copy - 15c 3 Months - \$9.75 Weekly - 75c 6 Months - \$16.50 One Month - \$3.25 One Year - \$39.00

Mail Rates Upon Request
Subscribers who do not receive their paper should telephone for a change of address. The circulation department should be notified 30 days in advance.

Member Audit Bureau of Circulation
The Manchester Publishing Co., Inc. displays advertising closing hours: Three days a week, 9:00 a.m. to 5:00 p.m. Monday through Friday. Classified advertising rates are available upon request. Classified advertising rates are available upon request. Classified advertising rates are available upon request.

Only the Newspaper

BRINGS NEWS FROM HOME — to be read when time and studies permit. Only the newspaper performs this service so well. Plan a reading gift subscription for those away at school or in the service.

ROCKVILLE HOSPITAL NOTES

Admitted Thursday: Michael Aude, Kanter Dr., Vernon; Tracy Bajacius, Prospect St., Rockville; Nicole Daggett, Pleasant St., Rockville; Susan Flaherty, Earl St., Rockville; Rebecca Mecklenburg, Stafford Springs; Darlene Poulin, Village St., Rockville; Mona Reilly, South St., Rockville; Jane Richards, Kibbe Rd., Ellington; Raymond Skinner, Loveland Hill Rd., Vernon; Diane Smith, Pleasant Valley Rd., Manchester; Karen Smith, Pleasant Valley Rd., Manchester; Shirley Sullivan, Norwich; Diane Usher, RFD 2, Tolland; Wayne Varracchio, Cromwell; Richard Welsky, East Windsor.

Discharged Thursday: Marguerite Bower, High Manor Trailer Pk., Rockville; Robert Callahan, Enfield; Ruth Curry, Wilson Lane, Rockville; Linda Diaz, W. Main St., Rockville; Joseph Hayes, Union St., Rockville; Laura Phelps, Union St., Rockville; Wilfred Racine, Stafford Springs; Mrs. Kathleen Wurn and son, West Willington.

Births Thursday: A son to Mr. and Mrs. Albert Champagne, Mountain St., Rockville; a son to Mr. and Mrs. David Hesse, Stein Rd., Ellington; a daughter to Mr. and Mrs. Walter Maloon, McLean St., Rockville; a son to Mr. and Mrs. Peter Ramsdell, West Willington.

The Herald

Holiday Closings

ANDOVER Donna Holland Correspondent Tel. 646-0375 The Andover Elementary School and all town offices will be closed Monday due to the holiday. The Andover disposal area will also be closed Monday. The Andover Library will be closed Monday.

Menus The following cafeteria menus will be served to students in Andover Elementary School Oct. 15-18: Tuesday: Spaghetti, salad, rolls, butter, fruit. Wednesday: Hamburger on roll, french fries, corn, pudding. Thursday: Grinders, french fries, green beans, fruit cup, chocolate chip cookies. Friday: Fish sticks, rice, peas, bread, butter, fruit. Milk is served with all meals. The ice cream of the week is a Good-E-Bar.

Council Seeks Advice On Goals

SOUTH WINDSOR Judy Kuehnel Correspondent Tel. 644-1364 Mayor Robert Smith has asked that residents "make an effort to provide direction to the Town Council for the remaining year in their term of office," by attending the Public Informational Hearing scheduled for Tuesday, Oct. 15, 8 p.m. at the Town Hall. Mayor Smith released a list of goals under consideration by the council. Once the council goals are decided on they will be assigned to individual council members and reported on at each regular council meeting until their completion. Suggested goals are: Bicycle trail designation, comprehensive drainage study, agreement with Connecticut Resource Recovery Authority which would include a recycling center, open space land acquisition, agreement with the state to assume sponsorship of Avery Brook Watershed Flood Control Project, Mott Foundation survey, Pleasant Valley Road reconstruction, final sewer referendum, Pierce Road reconstruction, flood plain zoning. Other goals are consideration of leasing of library space, Main Street Community Hall, planning of a Rye Street Park, use of state funds for Veterans Memorial Park, bicycle and nature trails for the Hevers Rd. property, a lighted softball field, easements along walkway on Plum Gulch Brook.

A Car for His Birthday

Albert Cordner, six-year-old son of Mr. and Mrs. David Corner, Rt. 6, Coventry, enjoys his electric car which was a birthday present built for him by his father. Whether owns and operates Cordner's Equipment Service in Andover. (Herald photo by Holland)

SCHOOL BOARD ACCEPTS CONTRACT FOR TEACHERS

SOUTH WINDSOR Judy Kuehnel Correspondent Tel. 644-1364 The South Windsor Board of Education Thursday night unanimously voted to accept teacher contracts granting a 7.9 salary increase for the present school year. The board's action came just one month before negotiations are scheduled to begin over 1975-76 contracts, and followed months of bargaining, negotiation, mediation and even fruitless arbitration. The combined benefits of the new contracts are expected to cost the town over a quarter of a million dollars over last year's combined benefits. According to board member, David Cohen, SWEA's acceptance of proposed settlement was based on the "good faith intention" of the Board of Education to make every attempt to keep salaries of South Windsor teachers comparable to those of surrounding towns. The board originally recommended a 5.5 per cent hike with the teacher's group requesting a 10 per cent raise in salaries. Last year's salary schedule, in 13 steps, ranged from \$8,100 for first step teachers with a bachelor's degree to \$13,900 for a teacher with a master's degree plus one year of study. The month before contracts have added a fourth step on the salary scale which now range from \$8,100 to \$15,150. An additional \$2,000 per year is granted to those teachers meeting qualifications, for "master" or "career" teacher, making possible a salary maximum of \$17,150. Additional salary is also awarded to those teachers serving as department heads, coaches, advisors, and so forth, ranging from \$150 to \$1,250 per year. According to Cohen, contract negotiations for the 1975-76 school year to begin "as soon as possible."

Art Show Judge Selected

SOUTH WINDSOR Judy Kuehnel Correspondent Tel. 644-1364 The Connecticut Artists' Expo '74 Committee has announced that Mrs. Estelle Laschever of West Hartford will be the judge for the art show and sale to be held Sunday, Oct. 13 from 10 a.m. to 5 p.m. at the South Windsor Town Hall Green. Mrs. Laschever conducts studio art classes in East Hartford. She has lectured at Tunix Community College and conducted classes in watercolor and drawing at the Wadsworth Athenaeum. She holds a bachelor of fine arts degree from Cornell University and has studied with the Art Students League in New York City. She has a masters in education. Mrs. Laschever's one-woman exhibits include showings at the Hartford National Bank and in 1960, the Hartford Fine Arts Foundation in 1964, Gallery 1 in Hingham, Mass. in 1965, the Phoenix Mutual Gallery in 1967 and the Canton Gallery in 1969. By special invitation she exhibited at Northwestern Community College in 1970 and the Slater Memorial Museum in 1972. She has been the recipient of 28 awards. Exhibits for the show will be set up separately for children's art, student entries and adult entries. In addition to the sponsors awards, those who come to view the show will have an opportunity to choose a work from the adult and student sections to receive a popular award. Food will be available on the grounds and at 2 p.m. a chicken barbecue will be sponsored by the American Field Service. Further information may be obtained by calling Diane Smith 229-4731 or the Town Hall Recreation Department, 644-2311. The schooner Hannah, commissioned by George Washington during the Revolutionary War, is said to be the first vessel to fly the Continental flag. In the United States, 170,000 taxis annually serve 2.5 billion passengers and generate \$2.2 billion in gross revenues.

RESTAURANT GUIDE

featuring the area's finest restaurants...

Steve's & Tom's Pizzeria, Inc., at 4 West Rd., Rockville, offers the finest in Italian cuisine. Conveniently located close to Ellington, Tolland and Vernon, Steve's & Tom's serves delectable pasta, homemade breads, grinders, and other mouth-watering delicacies six days a week. Pasta is served Monday, Wednesday and Friday until 9 p.m. Closed on Tuesdays. The Pizzeria features fine wines and music by John Britney, organist, Friday and Saturday night from 9 p.m. to 1 a.m. Steve's & Tom's Pizzeria has served the area for 12 years.

Advertisement for Steve's & Tom's Pizzeria Inc. featuring menu items like Complete Lunches, Chinese, Polynesian and American Food, and Pasta. Includes address: 4 West Road Rockville, 875-6203.

Advertisement for Mr. Steak featuring steak prices starting at \$2.75, U.S.D.A. Choice. Includes address: 244 Center St., Manchester, Phone 646-1995.

Advertisement for The Country Squire Restaurant & Lounge featuring a choice of over 20 delicious entrees and elegant banquet facilities. Includes address: 81 Elm Street, Tel. 872-7327.

THE CANDIDATES ARE SAYING

Giulietti: Need Ombudsman

The probate court should assume some of the functions of the people's advocate or ombudsman concept which originated in Scandinavia and has been adopted in several states. John Giulietti, Republican candidate for Judge at Probate for the Ellington-Vernon district told the Vernon Republican Town Committee, Wednesday night. Giulietti is running against incumbent Thomas Rady of Ellington. He told the town committee, "I'm a little disappointed in my opponent in that he's avoiding the real issues and going off on a tangent by criticizing my campaign signs." "I would rather see him tell us how he will inform the average citizen about the operation of the probate court during the coming years," Giulietti said. Giulietti said he spent more than two years as an editor of an army newspaper and he would like to use that experience for the benefit of the average citizen by writing periodic newspaper articles explaining the court and removing some of the mysteries which he says shroud probate. "There is a real need for this sort of information when we see the popularity of Norman F. Dacey's book, 'How to Avoid Probate,' Giulietti said. "Instead, my opponent paints a rosy picture of the probate court; this is something which the average citizen just doesn't believe," Giulietti said. He told the town committee when he is elected he will open the court Wednesday evening of each week to answer questions which people may have. Referring to Rady's suggestion about the ombudsman, Giulietti said this is an official who would hear people's problems and refer them to the proper agency, as well as institute action on behalf of the citizen. Giulietti told the committee he is looking forward to a debate with his opponent at the "Meet The Candidates" night to be sponsored by the League of Women Voters, Oct. 17 at the Middle School.

Grasso to Conduct County Meeting

VERNON Ella Grasso, Democratic candidate for Governor, will conduct her sixth in a series of town meetings Oct. 14 at 8 p.m. at the Vernon Center Middle School, Rt. 30, Vernon. Such town meetings are conducted in each of the eight counties in the state. Other members of the Democratic state ticket, as well as former Democratic governor, John Dempsey, are expected to attend the meeting. The Oct. 14 meeting is for all Tolland County persons in a program to bring both her campaign and later her administration, closer to the people. The meetings are designed to give Mrs. Grasso an opportunity to tell the people firsthand where she stands on the issues.

Square Dancers The Vernon Square Dance Club will conduct an "Oktoberfest," Oct. 19 from 8 to 11 p.m. at the Vernon Elementary School, Rt. 30 with Russ Peterson calling the squares and Dick and Kay Vellen calling the round dances. The Yellens will teach a new round dance at 7:30 p.m. Refreshments will be served.

School Lunches The following lunches will be served in the Vernon Public Schools next week. Monday: Schools to be closed in observance of Columbus Day. Tuesday: Veal cutlet with sauce, mashed potato, buttered corn, whole wheat bread and butter, vanilla pudding with cherry. Wednesday: Submarine sandwich, french fries, green beans, fruit cup. Thursday: American chop suey, spinach, bread and butter, peaches. Friday: Tuna salad roll, potato chips, cole slaw, fruit jello.

Appointed Director Joseph A. Belanger of Vernon, has been appointed director of research and policy development and will be part of a seven-member senior staff appointed by Lynn Allen Brooks, Connecticut executive administrator. Belanger will receive a salary of \$18,904. The appointees serve at the pleasure of the governor.

Student Honored Yolanda Graham, a student at Rockville High School, was named, among 16 other Connecticut students, as a semi-finalist in the National Achievement Scholarship Program for Outstanding Negro Students in a nationwide competition. Miss Graham plans to major in chemistry when she enters college.

Auxiliary To Meet Dobosz, Ertel-Laboe-Hansen Unit 14, American Legion Auxiliary will meet Oct. 16 at 8 p.m. at the Legion Home, West St., Rockville. The auxiliary recently elected Eileen Maitloos as president. Other officers are Janet St. John and Norrine O'Brien, first and second vice presidents; Shirley Novak, secretary; Patricia Cowperthwaite, treasurer; Julia Dolan, chaplain; Anna Mae Pfander, historian; Celeste Milke, sergeant at arms; Dorothy Allen, assistant sergeant at arms. Those on the executive committee are Jerry Batz, Gladys Freile, and Jennie Edwards.

Ogden, Kliebeck Win Tennis Singles

Dottie Ogden won the women's singles title and Ken Kliebeck, the men's singles title as the tennis tournaments came to an end in Vernon this past weekend. The tournaments are sponsored by the Recreation Department. Ms. Ogden defeated Judy Kallet 6-3, 7-5. She also received the Emil St. Louis Award as the top woman player in Vernon. Kliebeck defeated Bob Dean, after three sets, 4-6, 6-4, 7-5. Kliebeck was previously winner of the indoor title at the Tennis Forum. In the men's doubles final John Guldan and Wayne Kuhny won 6-4, 6-2, over Kliebeck and Peter Jutra. In the women's doubles, Meg Blewett and Charisla Driggs won over Judy Ball and Leahy White by default when Mrs. White was unable to compete due to an injury. In all, some 86 teams or individuals competed in the 7 tournaments.

Advertisement for Mary's Antiques, 216 Spruce St., 646-0724/646-2913. "STOP IN AND BROWSE" OPEN TUES. - SUN. 10 A.M. - 6 P.M. (Closed Mondays)

Large advertisement for Liggett's Parkade Pharmacy featuring various products like Aspirin, Vitamin E, Calcium, and B Complex. Includes prices and promotional offers like '1c SALE' and '50% off 1/2 PRICE'.

Ted Lingard — District Fire Chief

"I've never been part of a stagnant organization."

Granville "Ted" Lingard, 40, has been a member of the Eighth District Fire Department for 25 years and is today, more than ever before, its chief.

His own story in the district reflects both the district's fragile nature and its vitality. Lingard was nearly forced out of office as well as the department this summer.

During the district battles over control of district politics and the chief's job, outsiders and insiders guessed the district was in its last days.

"The district serves about 15,000 people in the north-central portion of Manchester. It spends less than half its budget of about \$140,000 yearly on sewer service. The rest, over \$80,000, supports its volunteer fire department.

The district is run by a seven-member Board of Directors elected by district residents for two-year terms. Three terms including the president's end on even years and four end on odd years.

Born in District
Lingard was born in the depression years in the district and grew up on Hudson St. within sight of the station house of the department organized in 1882.

He began going to fires at age 15 in 1949. At age 16, he was one of the original members of the Civil Defense group there. He became a CD captain in 1951.

In 1954, Lingard became a member of the district's Co. No. 1. He became a lieutenant in that company in 1956 at age 22.

In 1963 at age 29, he was appointed an assistant chief. He became chief in 1968 at age 34.

During these years he took many fire fighting training programs. The state offers volunteers three courses of increasing depth. Lingard took all three within six years.

In 1963, he attended the New Haven Fire College, considered one of the best anywhere. One of the most recent courses he took was offered in the Manchester Adult Education program at night at the high school. The teacher was Sedrick Straughan, former assistant chief on the town's paid force and sometimes called "Mr. Fire Fighter" in Manchester.

Lingard's respect for Straughan began when Lingard played hooky from school. Straughan was part-time transient for the town when not fighting fires. He caught the errand boy and put him back in school.

Volunteers often pay their own way to schools and classes although the department offers as much aid as the budget allows.

Cabinet Maker
After Lingard graduated from Manchester High School in 1952, he began a three-year apprenticeship as a jet engine metalsmith with Pratt & Whitney Aircraft in East Hartford. When he completed the program in 1956, he was put in the pipe bending department so he decided to do something else.

He had worked part time doing cabinet work for the Manchester Millwork firm run by Joseph Rivosa at the time Joe is the younger brother of John Rivosa, present chief of the town's fire department. Lingard and Frank Rivosa worked together at the shop at that time.

After leaving P&W in 1955, Lingard opened the Lingard Cabinet Co. on Williams St. His shop was the site of an old blacksmith shop.

He ran his own shop for six years until 1961 when he sold it to Jim McCarthy. Lingard kept working for the firm as it moved to 1 Main St., Vernon opposite the Trolan VW building.

In 1968, he went to work with Everett Van Dyne. In May of 1970, they set up Architectural Woodworking Inc., a millwork shop on Mill St., Glastonbury. Lingard now manages the firm which employs nine full-time workmen. They have done the woodwork in many area banks and offices, schools and churches, and in shopping center stores including those of the new West Farms Mall in West Hartford.

Lingard is paid a total of \$2,000 for being fire chief and fire marshal. Despite the hours he puts into the department, this means it is merely a part-time job financially.

Therefore, it is as cabinet maker that Lingard supports his family. "I'm not locked into the job," Lingard said. "But we're pretty successful."

About the District

Lingard discussed the district, the fire department and its future status, and the volunteer of both. He said: "The district has got to progress. We can't build a wall around ourselves and hide inside it."

"I put 25 years into this department. After the directors 4-2 vote not to reappoint Lingard on July 15, my hands and feet were tied and I had a gag in my mouth. But I had some friends working for me."

"No one, not the officers or the men, would take the job when the directors offered it to them in July. And I know some of the men wanted it. Having an inexperienced chief in a demoralized department might have meant its end."

"I've been counseled that I've spoken too much. But I said what I think. Too many politicians say one thing and mean something else. "I've always spoken in what I thought was the best interests of the department."

Lingard would not talk about the details of his near loss of his position as chief this summer. Progress seems to be under way in relations with all concerned, he said, and the less said now may be the better for the district.

He did not with pleasure the letters in "The Herald's Open Forum" column from people supporting Lingard. "I most appreciated the letter from Tom Moore," he said.

Moore's letter was printed Aug. 2. It was mainly an appeal for the "orderly and safe" stewardship of the district's Co. No. 1. He became a lieutenant in that company in 1956 at age 22.

The failure to reappoint Fire Chief Granville Lingard is not in the best interest of the people and property of the district. None of the dissenting directors could find fault with the direction Chief Lingard has given the fire department during the past six years.

"I have been a district volunteer fireman for seven years, and on occasion, I have not agreed or cohesively functioned with the fire chief. However, if my house were burning, I would want Ted Lingard there."

Use of Talent
Volunteer departments have been growing and becoming more sophisticated for years in rural areas such as Bolton, Tolland, Ellington, Vernon and South Windsor. All have fine volunteer departments with high spirit and respect.

But cities such as Hartford have long had paid firefighters and, according to Town Manager Robert Weiss, the trend nationally is for cities to close paid departments.

Lingard admitted this trend and noted Manchester, as a whole, is not merely a large town. But he denied the trend to paid departments is necessary. "More volunteer departments are killed by inter-departmental squabbles than the lack of ability to fight fires," he said.

"It is the responsibility of the leaders to keep the companies working smoothly together." In his leadership of the 85-man district fire department, Lingard has tried to "make the most use of all the leadership talent here." He noted he has great confidence in the top men.

There are two adult companies and a training company for young men between 16 and 21. The assistant chiefs are Frank Mordavsky, John Christensen and Harold Topf.

The rest of the firemen split \$2,200 among them on a point system. They get so many points for every fire they work.

EAST SIDE — WEST SIDE ALL AROUND THE TOWN

"You Know Fran" RE-ELECT **FRAN MAHONEY** STATE REPRESENTATIVE 13th District

- 6 Years Experience as State Legislator
- Voted for State Sales Tax Reduction
- Voted for Repeal of Sales Tax on Utility Bills
- Called for Special Session in June 1974 to prohibit Connecticut's utility companies from passing on and charging customers a Fuel Cost Adjustment.

VOTE DEMOCRATIC NOVEMBER 5th

Mahoney Committee — Harry Maidment, Treas.

ABOUT TOWN

The Pratt & Whitney Aircraft Club Retiree's Group will meet Wednesday at 10 a.m. at the Clement Rd. Clubhouse in East Hartford. All P&WA retirees not presently members of the group are invited to attend with their spouses. After the meeting, the Bristol Senior Citizens Band will provide music for entertainment and dancing.

Jim Breitenfeld, coordinator of Crossroads (Manchester's counseling and drug information center), will be the guest speaker at an Oct. 20 meeting of the Charter Oak Lodge of B'nai B'rith. The meeting, scheduled for 9 a.m., will be at Howard Johnson's Restaurant in East Hartford.

Sabrina Pools
Where Quality Begins
Route 44A Coventry
742-7308 • 649-9933
MEMBER NEW ENGLAND CHAPTER NATIONAL SWIMMING POOL INSTITUTE

MR. PANEL
FRIDAY 11 p.m. to 12 Midnight
THE NORTHEAST'S LARGEST PANEL DEALER

SAVE ON KITCHEN CABINETS
FREE COUNTER TOP WHEN YOU BUY KITCHEN CABINETS. FRI. & SAT. ALL DAY. 55% OFF KITCHEN CABINETS.

SAVE ON FAMOUS PANELS
FRIDAY SPECIAL 10-11 PM ONLY 4x8 PECAN DESIGN \$2.59

SANDSTONE
4x7 3-PLY LAM PLYWOOD REG. 5.49 \$4.99

FRIDAY SUPER SPECIAL 10-11 PM ONLY 4x8 ARBIT NEEDLEPOINT PANEL \$6.99

FRIDAY SPECIAL 9-10 PM ONLY MIRROR-GOLD TILEBOARD \$4.99

WE ARE OPEN TONIGHT UNTIL 12 MIDNIGHT

HUGE SELECTION FROM NORTH EAST'S BIGGEST DEALER

MANCHESTER 222 SPENCER ST. 648-1424 BLOOMFIELD 721 PARK AVE. 243-1761

WETHERSFIELD 121 SILAS DEANE HWY. 563-8531 ENFIELD STATE LINE PLAZA 741-9755

REGIONAL OCCUPATIONAL TRAINING CENTER

A Training Center for Mentally Retarded, Physically & Multi Handicapped

1. \$1.4 cost to build
2. 100% reimbursable by State of Conn. Town will own after 5 years.
3. One time \$60,000.00 cost interest
4. Estimated yearly 25,000.00 cost
5. First of its kind in the country
6. Training students Aged 14-21
7. To be built MCC campus. College students use as a lab.
8. Automotive, Industrial, Home making, Food Service and many more.

"Your Vote Today — Makes Unseful & Productive Citizens Tomorrow"

VOTE YES ON NBR 5 — NOV. 5th

Paid for by Regional Occupational Training Center Advisory Committee Herb Stevenson, Treas.

Manchester Homemakers Mark 10th Year

In October of 1964 the Manchester Homemaker Service, Inc. opened its first office and hired Mrs. Hyalé Hurwitz as director.

The service will celebrate its tenth anniversary Monday with a program to be conducted at the Community Baptist Church, E. Center St., at 8 p.m.

In the spring of 1962 the board of directors of the Manchester Public Health Nurses Association investigated the need for a homemaker service in Manchester.

A committee of six was appointed to gather information and a year later presented its report to the association. This report revealed there was a definite need for such a service and that this need could best be served by creating a community agency to establish the service.

Next a planning committee was formed made up of representatives from health and welfare agencies, the professions, the clergy and the schools. In December of 1963 an organization was formed consisting of 5 officers, 9

committee chairmen and 22 members-at-large. The original planning committee assumed leadership. Office space was rented in October, 1964, and headed by Mrs. Hurwitz, who has been serving as director ever since the agency opened.

From the start the basic philosophy of the agency has been to preserve the family unit during a time of crisis in as normal and healthy an atmosphere as possible.

Primarily, this philosophy has involved provision of trained help for a family that was temporarily without a mother.

However, with the advent of Medicare, a second broad area of service was opened up. Under contract to the Manchester, Rockville, and South Windsor Public Health Nurses Associations, the homemakers have become home health aides in the area of work with elderly persons.

The services has always placed emphasis on having a professionally trained staff, carefully screened and trained in conjunction with the Connecticut State Department of Health.

After completion of an initial training program, staff members have been provided with continuous in-service training.

During 1967, a grant from the Mental Health Division of the state Department of Health made possible a year-long training program on "Working With The Family in Crisis."

Since payment for service to a family has always been set according to ability to pay, supplemental financing has been necessary from the outset.

Prior to affiliation with Medicare and the United Way of Manchester (formerly Community Chest), funds were provided by the Legacy Fund of the Manchester Public Health Nurses Association, the local chapter of the American Cancer Society, the Heart Association, and by private contributions.

Extensive publicity within the community, plus contacts with health and welfare personnel and agencies, has resulted in a steadily increasing request for services.

Membership in the Connecticut and National Associations of Homemaker Services and the Greater Hartford Community Council has enabled the agency to increase the scope and breadth of its service.

In 1972 a five-town expansion program was made possible through a grant from the Public Health Nursing Division of the Connecticut Department of Health. Service was extended to the towns of Vernon, Bolton, Ellington, Tolland and Somers in addition to Manchester and South Windsor.

In the spring of 1974, with the increasing demand for services, and the growing expense of operation, it was necessary for the director to go to the governing bodies of each town served to ask for supplementary funds. Each town agreed to pay its fair share to offset what some families could not afford to pay for services rendered.

The Peace Corps and VISTA (Volunteers In Service to America) are conducting a four-day drive starting Tuesday to find skilled tradesmen to serve with either community action group.

A team of Peace Corps and VISTA representatives will be at the Shureham III Motor Lodge, 705 Asylum St., Hartford, Tuesday through Friday from 9 a.m. to 9 p.m. to discuss their various programs. A special telephone number, 249-7674, will be available for those wishing to call during the campaign.

The representatives are seeking such skilled tradesmen as mechanics, plumbers, electricians, machinists or carpenters.

According to a Peace Corps representative, over 12 per cent of all Peace Corps volunteers are older married tradesmen who do not have college degree. All levels of tradesmen have joined from the apprentice to the journeyman to the master. Since 1970, the Peace Corps has invited a limited number of families overseas. The corps provides all transportation costs to and from the country, complete medical coverage, housing, a reasonable living allowance, and savings of 2,000 for the volunteer. If married, everything doubles.

The corps is now working in 61 developing countries in Latin America, Asia and Africa. On the domestic side, a smaller number of tradesmen are at work as VISTA volunteers. Two volunteers are using their carpentry experience to assist in the renovation of 16 houses in Redding, Calif., which are mostly occupied by older Americans and American Indians, a representative said.

PUBLIC RECORDS

WARRANTY DEEDS
Joseph J. Lessard Sr. to Marianne L. Lessard, two parcels on Vernon St., \$8,000.

BUILDING PERMITS
Child & Family Services, 110 Main St., roof, \$600.
Matthew Patton, 169 W. Center St., aluminum siding, \$4,500.

Ronald Osella, 410 Hackmatack St., roof, \$300.
Janet Daub, 54 Bigelow St., roof, \$670.
Lena Speed, 28 Wellman Rd., addition, \$4,500.

Alphonse Reale, new dwelling at 294 Hawthorne St., \$25,000.
Mrs. S.J. Glowacki, 140 Tanner St., tool shed, \$425.
Ted Trudon, restaurant at Tolland Tpke., Talcottville, \$60,000.

F.N. Fairbank, 277 Grissom Rd., tool shed, \$3,200.
Joseph Castro, 86 Cooper St., alteration, \$1,500.
Lawrence Bekodeau, 189 Vernon St., tool shed, \$200.

Philip Lautenbach, 256 Charter Oak St., bedroom, \$6,000.
Fred Annuli, 692 Hartford Rd., coin laundry, \$3,200.
Fred Annuli, 244 Broad St., roof, \$1,500.

Joseph Lee, 12 Flint Dr., recreation room, \$800.
John Malerba, 186 Wells St., aluminum siding, \$6,000.
Geneva Penland, 4 Adelaide Rd., addition, \$5,000.

MARRIAGE LICENSES
Charles Williams of Vernon and Denna Lee Pierson, 127H Main St.
Donald Mullen Jr. of 179 Oakland St. and Marilyn Menseau of 37 Edmund St.
Robert McBride of 199L Tudor Lane and Shirley Ann Cox of 27 View St., Dec. 11 at Center Congregational Church.

Joseph J. Lessard Sr. to Marianne L. Lessard, two parcels on Vernon St., \$8,000.

Child & Family Services, 110 Main St., roof, \$600.
Matthew Patton, 169 W. Center St., aluminum siding, \$4,500.

Ronald Osella, 410 Hackmatack St., roof, \$300.
Janet Daub, 54 Bigelow St., roof, \$670.
Lena Speed, 28 Wellman Rd., addition, \$4,500.

Alphonse Reale, new dwelling at 294 Hawthorne St., \$25,000.
Mrs. S.J. Glowacki, 140 Tanner St., tool shed, \$425.
Ted Trudon, restaurant at Tolland Tpke., Talcottville, \$60,000.

F.N. Fairbank, 277 Grissom Rd., tool shed, \$3,200.
Joseph Castro, 86 Cooper St., alteration, \$1,500.
Lawrence Bekodeau, 189 Vernon St., tool shed, \$200.

Philip Lautenbach, 256 Charter Oak St., bedroom, \$6,000.
Fred Annuli, 692 Hartford Rd., coin laundry, \$3,200.
Fred Annuli, 244 Broad St., roof, \$1,500.

Joseph Lee, 12 Flint Dr., recreation room, \$800.
John Malerba, 186 Wells St., aluminum siding, \$6,000.
Geneva Penland, 4 Adelaide Rd., addition, \$5,000.

MARRIAGE LICENSES
Charles Williams of Vernon and Denna Lee Pierson, 127H Main St.
Donald Mullen Jr. of 179 Oakland St. and Marilyn Menseau of 37 Edmund St.
Robert McBride of 199L Tudor Lane and Shirley Ann Cox of 27 View St., Dec. 11 at Center Congregational Church.

Worth's values!

the kind of pant coat value you just don't see enough of these days \$44

Sensational girl-around town or country pant coats with a flair for '74. Great looking, great feeling soft wool blend melton in 3 warm-up styles... including double breasted styles, wraps and pea coats. All with attention paid to the finest detail, some with quilt linings for extra warmth. Wine, navy or hunter. 6-18. coats, downtown and Parkade.

fashion trousers... a price you've been waiting for! 7.99 just reg. to \$13

Trousers every way you want 'em... cuffed, uncuffed... highwaist styles... different pocket treatments! Denims! Polyesters! Cotton Corduroys! All easy-care, washable! Plenty of new fall colors... dusty plaids, dark checks, fashion solids! Hurry in today! Sizes 5-13. junior place, downtown and Parkade.

SMILING SERVICE

lucky you... it's our once-a-year sale of vanity fair quilted robes! 19.95 reg. 126

Your one chance to save on long luxuries for yourself and giving! Lightweight, warm princess-shaped nylon tricot quilts! Elegant satin trim. Pink Champagne, Wedgwood, or Crystalline Aqua. 8-18. Short Robe, reg. \$18, NOW 13.95 lingerie, downtown and Parkade.

Store Hours: Parkade—10:00-9:00 Mon.-Fri. Sat. 10:00-6:00 Downtown—9:30-5:30 Mon.-Sat. Thurs. till 9:00 P.M.

11 OCT 11 1974

Women's Club Plans Fall Fashion Show

The Manchester Junior Women's Club will present "Fall Into Fashion" on Oct. 23 at 8 p.m. at Willie's Steak House.

Fashions will be provided by Carrigoe House Boutique and Younger Generation of Vernon Circle. Door prizes will be donated by area merchants. Coffee and dessert will be served after the show by club members.

Mrs. Elmer Frechette and Mrs. John Papa are co-chairmen of the event. They will be assisted by Mrs. Robert Barker, Mrs. Anthony Mestek, Mrs. Robert Monaco, Mrs. John Mott, Mrs. William Ryan and Mrs. Frank Taylor.

Proceeds from the fashion show, which is the group's first fund raising event of the year, will go to the club's general fund for distribution to many area charities.

The fashion show is open to all interested women. Donation is \$2.50. Those wishing tickets may contact Mrs. Elmer Frechette, 99 Bryan Dr., or Mrs. John Papa, 61 Tanner St.

Mrs. Pitts To Head Fund Drive

Mrs. John Pitts of 50 Jensen St., a member of the Manchester Jr. Women's Club, has been named Manchester area chairman of the 1974 Trick-or-Treat Candy Campaign to benefit the Kidney Foundation of Connecticut. The campaign will continue for the month of October.

Mrs. Pitts will coordinate the work of volunteers who will distribute and sell banks of chocolate trick-or-treat rolls at each bank. The funds raised go towards the Kidney Foundation's programs of research, patient and community service, and professional and public education. The Kidney Foundation of Connecticut is an affiliate of the National Kidney Foundation which is the only organization devoted solely to the prevention, treatment and cure of kidney disease. The area office is at 964 Asylum Ave.

There are 400 to 800 Connecticut citizens who become afflicted with some form of kidney disease each year. For those suffering from end stage renal disease, there are dialysis treatment centers in the area of Hartford and St. Francis Hospitals. Those interested in more information on the candy campaign may contact Mrs. Pitts at 649-2400.

And Baby Makes Five

Apparently unmindful that he is a fifth-generation member of the Hagenow family, little Kirk, six months old, rests comfortably in the arms of his great-great-grandmother Mrs. Louise Hagenow, 90, of Manchester. Looking on, from left, is his grandfather Alfred Hagenow of Manchester; his father Mark Hagenow of Woodbridge, Va.; and his great-grandfather William Hagenow of East Hartford.

Rec Department Lists A Few Class Openings

The Manchester Recreation Department women's programs conducted at 110 Cedar St. has a few openings in the intermediate tennis class which will be held Wednesday from 10 to 11:30 a.m. Anyone wishing to join this class may call 643-6796 or go to the Rec in person.

An additional beginner's class will be added from noon to 1 p.m. if 10 women sign up.

Classes in which there are still openings are "How to Dry Flowers," and ceramics for beginner's. The ceramics class is conducted Wednesday morning from 9:30 to 11:30.

A list is now being compiled

Story Hour

The Whiton Memorial Library will have "Stories For Pre-Schoolers" for the next six weeks. All children between the ages of 3 to 5 are invited. The sessions will be held every Tuesday morning from 10 to 10:30 in the Children's Room of the Whiton Memorial Library, 65 N. Main St. Members of the Manchester Junior Women's Club will read stories during the six weeks programs.

The first of the series will be held Oct. 15. Stories will be read by Mrs. David Peist and Mrs. Robert LeDoux.

Registration is also being taken for "Christmas Crafts" which will begin on Nov. 7 and end Dec. 12.

"Christmas Crafts" will feature an egg carton Christmas tree and pine cone Christmas wreaths. The class is free to Rec members. A list of materials needed is available at the West Side Rec office.

FREE BOOKLET
NEW YORK (UPI) — If you want to know "What to look for when buying binoculars" write for the free booklet offered by Carl Zeiss, Inc., 444 Fifth Ave., N.Y., N.Y. 10018.

IN THE SERVICE

Leonard Kanehl, son of Mr. and Mrs. Leonard Kanehl, 29 Cook St., recently reported for active duty in the U. S. Army for four years to become a missile tank mechanic. He will take basic training at Fort Knox, Ky., and receive advanced instruction there before his permanent assignment. He is a 1974 graduate of Manchester High School.

Navy Seaman Ret. Philip S. Griffin, son of Mr. and Mrs. William D. Griffin of 84 Greenwood Dr., graduated from recruit training at the Naval Training Center, Great Lakes, Ill.

Kenneth Heritage, son of Clifford Heritage, 218 Center St., was recently sworn into the U. S. Army for three years to

JUDGE OF PROBATE WILLIAM E. FITZGERALD

JUDGE FITZGERALD SEEKS YOUR VOTE OF CONFIDENCE

After first being elected by you two years ago, he has:

- ...devoted full time to serving as your Judge of Probate
- ...added Thursday evening court hours for your convenience
- ...adopted new procedures to increase the Court's efficiency and to provide greater accessibility to records
- ...despite a substantial increase in the Court's case load, he has given his personal attention to each case
- ...relocated the probate office in the municipal building to increase efficiency.

VOTE DEMOCRATIC NOV. 5th
Fitzgerald for Probate Committee
Nick Jackson, Treasurer

A rummage sale will be conducted by the Sisterhood of Temple Beth Shalom Tuesday from 11 a.m. to 8 p.m. and Wednesday from 9 a.m. to noon. The sale will include fabrics and linings as well as used clothing.

Lutz Junior Museum's Colonial Crafts Day will be Oct. 19 from 10 to 5 p.m. and Oct. 20 from 10 to 5 p.m. and Oct. 21 from 10 to 5 p.m. and Oct. 22 from 10 to 5 p.m. and Oct. 23 from 10 to 5 p.m. and Oct. 24 from 10 to 5 p.m. and Oct. 25 from 10 to 5 p.m. and Oct. 26 from 10 to 5 p.m. and Oct. 27 from 10 to 5 p.m. and Oct. 28 from 10 to 5 p.m. and Oct. 29 from 10 to 5 p.m. and Oct. 30 from 10 to 5 p.m. and Oct. 31 from 10 to 5 p.m.

VITAMINS Compare and Save ARTHUR DRUG

Now thru Monday, Oct. 14th
Shop 'til 9 p.m. tonight & Monday night

Save on kids great outerwear specials!

BOYS SNORKELS 21.97 regular \$28

The snorkel coat is what every boy wants! This heavy duty nylon shell has warm furry hood and 6.6 oz. fiberfill quilt lining to keep out the coldest chills. Completely washable too! Navy, green, burgundy, sizes 8-18.

GIRLS HOOD JACKETS 15.97 regular \$20

Nylon quilt jacket has elasticated waist, fur framed attached hood and complete orlon pile lining. Choose from assorted solid colors and prints, sizes 7-14.

GIRLS AND BOYS SLACKS 3.97 pr. reg. \$7 to \$9

The girls slacks are fashioned with wide leg and cuff. Assorted solid color corduroys and acrylic plaids, 7-14. The boys slacks are polyester-and-cotton and some corduroys, solids, fancies, wide and cuff models, 8-18 reg., 8-12 reg. and slim.

MEN'S ANY-WEATHER COAT HAS ZIP-OUT ORLON LINER 44.97 regular \$65

We think Columbus would have wanted a coat like this on his stormy Atlantic voyage! Tailored of 100% polyester in single breasted, fly front model with lay down collar, button-tab sleeves and deep side pockets. Best of all it has a 100% orlon acrylic liner that zips in or out depending upon calm or rough weather...on land or sea! Choose navy or camel color, sizes for regulars and long.

D&L Men's, Manchester, Bristol, Corbins, Avon, New Britain, D&L Children, Manchester, Bristol, Corbins, Avon.

SHOP D&L, MANCHESTER PARKADE & TRI-CITY PLAZA, VERNON. Open Monday thru Friday nights 'til 9... Saturday 'til 6

Vacation & Travel Ideas

The mountains meet the sea in beautiful Hawaii and vacationers enjoy the solace of sunning on a sand-filled beach or skimming through the blue water in a catamaran. (Photo courtesy United Air Lines)

On Oct. 24 Herald Travel Show Features Hawaii

The second in a series of Travel Shows sponsored by the Herald and participating travel agents will be presented Oct. 24 at 8 p.m. at Manchester High School auditorium.

United Airlines will present a film entitled "High In Hawaii" depicting the beautiful islands, its people, and its many tourist attractions. A few surprises are in store, followed by drawings for prizes provided by area merchants.

Tickets are now available at the following participating agencies: LaBonne Travel, 627 Main St.; Mercury Travel, 627 Main St.; Globe Travel Service, 555 Main St.; Goodchild-Bartlett Travel, 113 Main St.; Hastings Travel, Coventry; University Travel, Storrs; O'Keefe Travel, 750 Silius Deane Highway, Wethersfield; and at The Herald office.

because it lies at a meeting point of several ocean shipping routes. From Honolulu, it is 2,400 miles to San Francisco, 3,900 miles to Tokyo, 5,400 miles to Manila and 5,400 miles to Panama Canal. Kauai is situated 98 miles northwest of Honolulu. It is the fourth largest in size, 555 square miles. It is the oldest, geologically, of the Hawaiian Islands and is well known for its picture-book type of verdant scenery.

Kauai was the first island on which Europeans are definitely known to have set foot. In 1778 Capt. James Cook, in search of the northern passage through the North American continent, sighted Kauai. It was also on Kauai, at Koloa, where Europeans built the first sugar mill. Russians, who desired a hold in the Pacific, built a fort on the island.

The island's scenic spectacles are many and varied. Spouting Horn, a salt water geyser, contrasts vividly with beautiful Kalaheo Lookout, Waimea Canyon, a small likeness of the Grand Canyon, is a riot of changing colors and shifting shadows, while Hanalei Valley remains a serene scene, a patchwork quilt of fields divided for cultivation.

The nearby island of Niihau is privately owned. It is part of Kauai County and has a population of about 260, almost all of whom are native Hawaiians engaged in ranching.

Oahu, the capital island, is where the legislature meets, where industries are centered, and is a hub of transportation. Honolulu, in which is concentrated 570,000 of the state's population, is the one American city which cannot be found with a road map. It is 2,091 nautical miles from San Francisco.

No two people who have visited this "Fair Haven" as its name is translated, find exactly the same things. To some it is too much of a bustling, bustling metropolis. To others it is a charming and exciting city. Some are appalled at the conglomerate population; others delight in it.

Visitors to the island of Kauai in the Hawaiian Islands, arrive at this lovely Fern Groto after a short boat trip up the Waialeale River. Here, tour drivers sing Hawaiian songs, including the haunting "Ke Kai Nei Au." The music echoes off the fern-hung cave. (Photo courtesy Hawaii Visitors Bureau)

Cruise Line To Visit New England Islands

Charles A. Robertson, owner of the American Cruise Lines Inc., an associate corporation of the New England Steamboat Lines Inc., of Haddam, announced today that 1975 reservations are now being accepted for the largest inland cruise ship on the East coast presently under construction.

The spring, summer and fall schedule offers 5, 7, and 10 day cruises to the New England Islands and coastal towns between Connecticut and Maine, leaving from the Connecticut River at Haddam. Cruises for five days through the Chesapeake Bay region embarking from Annapolis, Maryland, and 14-day cruises between Connecticut and Florida, with North and South ports of embarkation, will complete the schedule. Winter cruises up to 10 days in southern intercoastal waters will operate from St. Augustine and Charleston, South Carolina.

This 82 passenger inland and coastal cruise ship has been designed to provide a level of service and comfort to its passengers heretofore unseen on inland cruise ships. According to American Cruise Line officials, "We believe that no other inland travel experience will be able to match our combination of total comfort as well as its itinerary for the ultimate in traveling ease eliminating the need of hotel reservations, airports, packing and unpacking.

Vacations on this new ship have been planned to offer the best of both worlds — the advantage of beautiful everchanging scenery which cannot be seen from an ocean-going vessel.

The New England itinerary includes visits to such out-of-the-way places as Block Island, Cape Cod, Nantucket and Martha's Vineyard, Massachusetts; Camden, Boothbay Harbor, Mohegan Island and Vinhaven, all of Maine. In addition, the summer schedule includes passage through New York City and northward along the Hudson, passing the George Washington Bridge, Sleepy Hollow, West Point, Bannerman's Castle, and on into the Erie Canal and beautiful New York State.

The cruise schedule is arranged so that the ship will be in port to coincide with local events such as the Long Island Oyster Festival, the Rockland Maine Lobster Festival, and "Windjammer Days" in Boothbay Harbor.

American Cruise Line officials have designed the ship:

- NEW GAS READY
- MEXICO CITY (UPI) — The Mexican national petroleum company Pemex has announced that supplies of the new low-lead gasoline will be available at service stations throughout Mexico by October.

GLOBE Travel Service 555 MAIN STREET 643-2165

Airline Tickets at Airline Prices!
ALL AIRLINES... ALL DESTINATIONS
Tickets issued On Premises
MERCURY TRAVEL OF MANCHESTER, INC.
827 MAIN STREET, MANCHESTER, CONN. 06040
TELEPHONE 643-2738
E. Thomas Donovan, President

CALL US FOR ALL YOUR HAWAIIAN ARRANGEMENTS

Call **LaBonne Travel** 647-9949
57 East Center St., Manchester • Hours Mon. thru Fri. 9:30/5:30/10:30

By MURRAY J. BROWN
UPI Travel Editor

It costs more this year, what with higher gasoline and other prices, but the family car is still the most popular means of travel for Americans, whether on vacation, weekend holidays or daily recreational trips.

Lower speed limits imposed to combat fuel shortages have been credited with cutting down highway deaths. But with millions of vehicles on the roads, accidents are bound to happen.

So motorists are well advised to take precautions before starting out, including making sure they carry enough liability insurance to protect them in case they are among the unlucky ones.

PASSPORTS
NASSIFF CAMERA
629 Main St. 643-7369

MARLOW'S
FREE PARKING FRONT AND REAR OF STORE
MASTER CHARGE CARDS ACCEPTED

Remember When?

It seems like only yesterday, but it's all of 40 years since my Dad (The founder of James' Beauty Salon) used that weird contraption for permanent back in 1934...We've come a long ways since those days. Today we are Manchester's oldest and most respected beauty salon. Success doesn't come easy. We have worked at it all these years to the point that our hundreds of satisfied customers is your guarantee of the latest and utmost in beauty salon culture.

"If Your Hair Isn't Becoming To You, You Should Be Coming To Us!"

NATIONAL BEAUTY SALON WEEK is a wonderful time for you to get acquainted with us. May we have the pleasure of seeing and serving you in the near future?

JAMES' BEAUTY SALON 143 MAIN ST. TEL. 649-5701 MANCHESTER

Owens on Elementary School Board

GARDENING

By FRANK ATWOOD

One of the few flowering plants that thrives in the shade is the tuberous rooted begonia. The blooms are in many colors from white and yellow through various tones of pink and red.

Mr. and Mrs. Edward Feltham of Hebron have more than 100 plants, some of which Mr. Feltham raised from seed.

Once the begonias start to bloom in mid-summer, they continue until frost, so when anyone asks what plants to grow in a shady spot where color is wanted, a good answer is tuberous rooted begonias.

As indicated by the name, the plants grow from tubers, sending up thick, fleshy stalks that put out rather large notched leaves, some with prominent veins. The blossom stems are fleshy, like the stalks, and on many plants the blossoms are four inches across.

Planted in the garden, the plants require staking since the weight of water in a summer shower on the foliage and blooms will tend to break the stems or break them off.

The Feltham begonias are mainly grown in pots, set on blocks so the stalks, leaves and flowers hang down and there is much less loss from breakage. They are treated as hanging basket plants. They have been at their loveliest in recent weeks, although there has been one light frost in this area of Hebron.

Tuberous rooted begonias are a specialty for Mr. and Mrs. Edward Feltham of Burnt Hill Rd., Hebron. They continue blooming until killed by frost. Then the tubers can be lifted and stored for planting again another year. (Herald photo by Dunn)

Winter Storage

When a heavier frost leaves no doubt that the begonias are gone for another season, the tubers will be dug and the tops discarded. For the winter, the tubers will be spread on sand and peat moss, which in turn have been spread on a rock ledge under one end of the house.

As actually a crawl space, although the Felthams intended to have a real root cellar excavated when they added a room to their house. The rock ledge got in the way, but the space is adequate and Mr. Feltham can block up the entrance from the outside to keep out wintry drafts. The lowest temperature he has found in his storage space is 43 degrees.

Both former employees of Pratt & Whitney Aircraft, the Felthams bought their house and moved to Hebron from Manchester in 1970, while they were still working. They retired the next year. Edward as a leaner man on inspection after 31 years at the aircraft engine factory, and Allen as a general foreman's clerk after 10 years.

They cleared trees and brush from their property to provide room for a garden and added a wing, over the rock ledge, to be a dining room. There is still a pile of rocks in the back yard that came out of the garden area but they have found a young neighbor who is in the process of landscaping his new home in the country and would like to have the rocks. They have gladly given him permission to haul them away.

80 Rose Bushes

Besides the begonias, the Felthams have 80 rose plants, some of them moved from their former home on Jarvis Rd., Manchester. Mr. Feltham will mound soil around the roses and cover the soil with a thick layer of salt marsh hay for winter protection.

He has found that the roses prosper in their new location, and some miniature rose plants that he had trouble keeping alive in Manchester grow very nicely in Hebron. He thinks the reason is the heavier soil, a good loam, that he has in

Hebron compared to the sandy soil in Manchester.

Mr. Feltham, his wife says, is great on compost. Everything from weeds to leaves to vegetable parings goes on the compost pile and eventually back on the garden, which should continue to be productive under this treatment. It has provided vegetables and several kinds of fruits for the Felthams to use fresh, to can and freeze and to give as welcome presents to their three grown children, all of who live away from home.

HEBRON

Nancy Foote Correspondent Tel. 228-3970

At Thursday night's meeting of the Elementary Board of Education, members voted to approve the appointment of Robert Owens to fill a vacancy on the board. Owens' name was suggested by the members of the Democratic Town Committee.

Owens, a five-year resident of Hebron, lives with his wife, Lynn and two children on Carriage Dr.

Board members approved the appointment of Debra Stone as the teaching aide in the kindergarten at the Hebron

Elementary School. They also approved the appointment of Donald Heath as a new bus driver.

Dr. Christopher O'Connor was appointed school physician. Dr. O'Connor has served on this capacity in the past.

Kindergarten Issue

Ray Gradual was present at the meeting to protest the size of the kindergarten classes at the Gilead Hill School. There are 22 children in each of two sessions of kindergarten at that school.

The board took action at last month's meeting to hire a teaching aide for the kindergarten classes at the Hebron Elementary School which had reached a total enrollment over 25. Board members decided that as long as the classes at Gilead were under 25 no action would be taken on Gradual's request.

Teacher Programs

The following programs will be presented by staff members before regular meetings of the Board of Education: Diagnostic services, Nov. 14, Dr. Thomas Grant; behavior modification, Dec. 12, David Galahera, reading program K's, Feb. 13, Gilead and Hebron teachers; reading program 4-6, March 13, Gilead and Hebron teachers; reading program 7-8, April 10, Gilead and Hebron teachers.

Jobs Available

Applications are being accepted at the Hebron Elementary School for the following positions: Substitute aide, substitute secretary, substitute custodian and full-time custodian. Applicants may come to the Hebron Elementary School between 7:30 a.m. and 3:30 p.m. Monday through Friday.

Police Report

MANCHESTER

William B. Farrell, 16, of East Hartford, was taken into custody Thursday on charges stemming from a September purse-snatching incident at Spencer market.

Manchester Police charged Farrell with criminal attempt to commit third-degree robbery. He was released on a \$500 non-surety bond for court appearance Oct. 28.

Christopher B. Primus, 18, of 18 Buckingham St., was charged Thursday with illegal possession of a controlled substance (marijuana). He was released on a \$100 non-surety bond for court appearance Nov. 4.

Michael R. Marciano, 42, of 2 Loveland Hill, Vernon, was charged Thursday with a fourth-degree larceny (shoplifting) at K-Mart Department Store, Spencer St. He was released on his written promise to appear in court Nov. 4.

Grasso PUC Proposal Criticized

HARTFORD (UPI) — Sen. George L. Guther, R-Stratford, has criticized a Democratic proposal to disband the state Public Utilities Commission as the "let's get rid of your boys and put my boys on the commission" approach.

Guther Thursday said the proposal by Rep. Ella T. Grasso, D-Conn., her party's gubernatorial candidate, would not get to the real problem, that commission members appointed by the governor are not thoroughly screened by the legislature.

Guther suggested the legislative Executive Nominations Committee which now handles all commission appointments, be eliminated, and commission members be referred by the governor to the legislative committee working on the same field as the commission.

That would give the committee, with the experience it has in the "let's get rid of your boys and put my boys on the commission" approach, the opportunity to really screen the candidate's credentials to assure competency and the ability to do the job," he said.

Evergreens for Fall Planting

Plant Now For Spring Beauty

- ★ Tulips
- ★ Crocus
- ★ Hyacinths
- ★ Daffodils

• Taxus • Rhododendron
• Hemlock • Azalea
• Juniper

Now Open! Be Sure To Visit Our HOUSE PLANT and POTTERY ROOM over 140 Varieties of House Plants!

WHITHAM Nursery
"Grow With Us"
BOLTON 643-7002
OPEN DAILY & SUNDAY 9:00 to 5:30 P.M.

Comstock, Ferre & Co
Seeds Since 1820

SALE in the Nursery Center
25% Off Marked Prices on Perennial Plants, Trees, Shrubs, Vines, and Groundcovers

SALE BEGINS TOMORROW!
263 Main St., Wethersfield — Marsh St. Exit I-91

SNAPPER FAST FALL CLEAN-UP

FREE! GRASS CATCHER WITH EVERY SNAPPER RIDING MOWER.

FREE! EXTRA GRASS BAG WITH V-SERIES MOWER.

Snapper is fast so you can get through fast. Catcher is mounted behind the mower for close trimming in tight spots. Extra large catcher for fewer stops. Powerful vacuum action picks up clippings, leaves and other light litter for an extra clean lawn. Get yours today. Let Snapper work fast for you this fall.

COVENTRY SPORTS & POWER EQUIPMENT
ROUTE 44A MEADOWBROOK PLAZA
Wed. & Fri. 9-9
Tues. & Thurs. 9-8
Sat. 9-5
CLOSED MONDAY

Utility Reviewing Programs

HARTFORD (UPI) — Officials of Northeast Utilities, denied as high a rate hike as they had requested, were to meet today to re-evaluate the company's construction and stock offering plans.

Charles R. Bragg, vice president of Northeast, which owns Hartford Electric Light Co. and Connecticut Light and Power, said Thursday all construction plans were to be reviewed at the meeting of members of the company's board of trustees.

All-Day Voter Session

There will be a special all-day voter-making session at the Memorial Building, Park Pl., Rockville, tomorrow from 9 a.m. to 8 p.m. This will be the final regular session before the Nov. 5 elections.

The office of the attorney general has ruled that a person celebrating his or her 18th birthday on Oct. 13, must register at tomorrow's session in order to be eligible to vote Nov. 5.

Those reaching their 18th birthday or those who otherwise become eligible to be made voters, after Oct. 13, may do so any day during regular office hours of the town clerk in the Memorial Building.

Persons who will become eligible on election day may be made voters the day before.

The registrars will be available to answer questions by telephone all day tomorrow. The number is 973-3645.

People who have changed their address, within the town, should call the registrars and inform them to avoid confusion on election day.

Board member Robert Walsh

Avocado A Native American Food

Mexico City — Avocado, a native American food, was popular long before the first Europeans arrived in the New World. They were thriving in Mexico and Central America, and may have been growing far south as Peru by the time the Spanish conquistadors arrived.

Ladies Guild Plans Communion Supper

The Guild of Our Lady of St. Bartholomew's Church will sponsor a Mass and Communion Supper Oct. 23. Mass will be celebrated at 7 p.m. at the church followed by supper at Manchester Country Club.

The Rev. Phillip J. Hussey, pastor of St. Bartholomew's Church will be the guest speaker. Mrs. Herbert Stevenson and Mrs. Ronald Gates are co-chairmen for the supper.

Tickets may be obtained after each Mass on Oct. 20 or by contacting Mrs. Stevenson, 649-7580; Mrs. Gates, 649-8532; Mrs. Dennis Madden, 649-4184.

Avocado A Native American Food

Mexico City — Avocado, a native American food, was popular long before the first Europeans arrived in the New World. They were thriving in Mexico and Central America, and may have been growing far south as Peru by the time the Spanish conquistadors arrived.

Avocado A Native American Food

Mexico City — Avocado, a native American food, was popular long before the first Europeans arrived in the New World. They were thriving in Mexico and Central America, and may have been growing far south as Peru by the time the Spanish conquistadors arrived.

Avocado A Native American Food

Mexico City — Avocado, a native American food, was popular long before the first Europeans arrived in the New World. They were thriving in Mexico and Central America, and may have been growing far south as Peru by the time the Spanish conquistadors arrived.

Miller-Kehoe

Mrs. William C. Miller

Allish Mary Kehoe of Manchester and William Charles Miller of Fort Lauderdale, Fla., exchanged wedding vows Oct. 11 at North United Methodist Church in Manchester.

The bride is the daughter of Mr. and Mrs. John Kehoe of 50 Milford Rd. The bridegroom is the son of Mrs. Clifford Derrington of Fort Lauderdale, Fla., and the late William I. Miller of Baltimore, Md.

The Rev. Earle H. Castor of Manchester officiated at the double-ring ceremony. James McKay was organist and Liam Cunningham of West Hartford was soloist.

Mrs. Thomas Hart of Coventry was her sister's maid of honor. Bridesmaid was Miss Mary Gilmeister of East Hartford.

Thomas J. Kehoe of Manchester was best man. Thomas Hart of Coventry the bride's brother-in-law, was usher.

A reception was held at Fiano's Restaurant in Bolton, after which the couple left on a trip to New Orleans.

CFS Plans Winefest

A pre-holiday winefest will be sponsored by Manchester Auxiliary to Child and Family Services Wednesday at 8 p.m. at Manchester Country Club.

The winefest is the auxiliary's first fund-raising project this season. David Sliney of Madison and Allen Cohen of Vernon will show how to choose the right wine for the right occasion. Members and guests will also have an opportunity to taste many different American wines.

Mrs. John Hutchinson and Mrs. Robert Ahness are in charge of refreshments.

Reservations close Tuesday and may be made with Mrs. Vernon Mose, 643-4725; or Mrs. Edward Kaminsky, 643-1625.

Baha'is Offer Free Classes

Following the guiding principles of the founder of the Baha' Faith that everyone should be allowed the right to a free, basic education, the Baha'is of Manchester will conduct weekly classes for children starting Sunday from 9:15 to 11:30 a.m. at Manchester Community College.

Children from 3 to 15 years of age are invited to attend the classes. Activities will include arts and crafts, music, reading and other learning skills and field trips.

Those wishing more information on the classes or the Baha' Faith may contact the Manchester Baha' Community, P.O. Box 283, or call 643-9783.

Catholic Ladies To Meet

Audrey Esterline of Windsor will present a cosmetic demonstration Tuesday at the meeting of Gibbons Assembly, Catholic Ladies of Columbus, at 7:30 p.m. at the KofC Home.

After the program refreshments will be served. Mrs. Mary Moriarty is in charge of the event. She is assisted by Mrs. Raymond Andette, Mrs. John Hutchinson, Mrs. Gordon Allen, Mrs. Vernon Hauschild, Mrs. Urbane House and Mrs. Lillian Mather.

JUDGE OF PROBATE

HILLEY JAMES GALLAGHER

QUALIFIED

Boston College - A.B. Mathematics
Univ. of Conn. School of Law - Doc. Juris
Boston Univ. School of Law - Post Graduate Legal Studies
Legal Study in the Areas of Trusts, Estates and Taxation
EXPERIENCED

United County Superior Court - Computer Analyst
Administrative Office, Probationary Judge

This ad was paid for by Mr. Gallagher's Campaign Committee, Carl Zinsser, treasurer.

DON'T MISS OUR COLUMBUS DAY SPECIAL

Now Thru Oct. 14

Tropical Fish and Salt Water Fish Aquarium Set-Up
Live House Plants • Terrariums

AQUARIUM DECOR

Connecticut's Most Elegant Aquarium
980 Sullivan Avenue, Route 184E
So. Windsor, Connecticut Tel. 844-2077

Open 7 Days a Week 12 Noon to 9 P.M.
Ample Free Parking, Master Charge and CASH
Gift Certificates, Layaway Plan

COLLEGE GRADUATES

MRS. TIMOTHY M. HOGAN
Watrous Rd.
Bolton
MA degree
University of Connecticut
Storrs

CLAUDIA B. HARREY
160 Parker St.
Boston
BA degree
Assumption College
Worcester, Mass.

Mrs. David Desmond Foster
Apostle Apartments
Williamstown
(formerly of Manchester)
BS degree
Fones School of Dental Hygiene
University of Bridgeport
Bridgeport

DUPLICATE BRIDGE

Results in the Nutmeg YWCA Oct. 2 novice game at the Community Y are: Lorraine D'Antonio and Anne Trick, first; Anne Hjarne and Bunny Sweeney, second; Connie Glenn and Arlene Long, third.

Results in the Sept. 30 Nutmeg YWCA limit game at the Community are: North-

DUPLICATE BRIDGE

Results in the Sept. 30 Nutmeg YWCA limit game at the Community are: North-

DUPLICATE BRIDGE

Results in the Sept. 30 Nutmeg YWCA limit game at the Community are: North-

TAKING IT EASY TOKYO (UPI) — Nearly 20 percent of Japan's college graduates are idle — neither working nor studying, a survey shows.

The survey by the Education Ministry showed 75.4 per cent were working and another 5.6 taking graduate courses. The remaining 19 per cent were idle.

Say it where you see it... in a Classified Ad

PLAZA DEPT. STORE
(We Have A Notion To Please)
New! Frank's Supermarket
EAST MIDDLE TPKE., MANCHESTER

CRAFT IDEAS

DOLLS TO DRESS (Rooted Hair - Moving Eyes)
TRANSFER PATTERNS
LIQUID EMBROIDERY
EMBROIDERY PIECES (New Selection)
AUNT LYDIA'S RUG YARN
PUNCH NEEDLE RUGS

Need Something? Ask Plaza!

THE COAT RACK

HAS THE PANT COAT FOR YOU!
DOZENS OF STYLES AND COLORS
STARTING AT \$25.00
JUNIOR SIZES 3-15 • MISSES SIZES 6-20

THE COAT RACK MAIN ST.
48 PURNELL PL.
DOWNTOWN MANCH.
OPEN TUE-SAT 9:00-5:00
THURS. 10-9
(1 block off Carriage House Boulevard)

COAT RACK
PURNELL PLACE

We're Doing Our Bit To Fight Inflation!

INFLATION-FIGHTING NEWS FOR FAMILIES LIKE YOURS:

\$1,000 CERTIFICATES PAY 7.50% YIELD 7.90% AT FIRST FEDERAL.*

These days you need all the money-building power you can get and First Federal — the largest federally-insured savings and loan east of the river — delivers with maximum interest, day of deposit to day of withdrawal earnings and daily compounding.

It's savings like these that flow right back into your community for mortgages, home-building, more and better jobs for you and your neighbors. Don't wait. There's a First Federal office near you and soon there'll be a new office on Middle Turnpike West at the Parkade, Manchester. Watch for it. * 4-year certificates

First Federal Savings
Where the eagle flies higher.

Federal regulations require a substantial interest penalty if withdrawn prior to maturity

OBITUARIES

Wallace F. Bouffard ROCKVILLE - Wallace F. Bouffard of 22 South St. died Thursday night at a Rockville convalescent home.

Joseph V. Motola Sr. of West Hartford, founder and president of the Satellite Mfg. Co. of New Britain, died Thursday in New Britain. He was the brother of Emanuel Motola of Manchester.

Fast Game Postponed

Due to a breakdown in the vehicle carrying the portable night lighting unit, tonight's scheduled high school football game in Montville between St. Bernard High and East Catholic High has been postponed until Saturday morning.

New Bus Routes Start Oct. 21

COVENTRY New school bus routes for Coventry will be instituted Oct. 21 after all school children are notified of them.

MS Drive Under Way

DAVE DUMAIS, chairman of Manchester's Youth Commission, which is conducting a Multiple Sclerosis Fund Drive for the next two weeks, receives a donation from Mary Farrell of Porter St. Representatives of the commission will be seeking donations at Manchester Parkade, K-Mart Plaza, and Burr's Corners Shopping Center as well as on Main St. (Herald photo by Dunn)

MS Drive Under Way

Boston School Scene Relatively Peaceful

BOSTON (UPI) - Black attendance increased noticeably and all was peaceful in the schools and streets of previously troubled South Boston under the guard of 450 tough, riot-trained State and Metropolitan Police units, the 22nd day of a court-ordered plan to integrate Boston's public schools.

The attendance increased markedly following the bringing in of State Police and Metropolitan District Police reinforcements to protect the children and enforce the court order. Regular Boston Police, including the Tactical Force, were pulled out of South Boston Thursday, leaving an integration enforcement to the new replacements.

GOP Taps O'Connell To Seek D-57 Seat

COURT CASES

CIRCUIT COURT 12 Manchester Session Francis Butcher, 35, of Hartford was given a year's probation and a \$1000 fine on each of four charges Thursday which are third-degree burglary (two counts) and second-degree larceny (two counts).

Butcher was ordered committed to the Connecticut Valley Hospital in Middletown for drug dependency treatment for not less than 90 days nor more than 24 months.

Other dispositions included: Robert D. Green, 18, of Mark Dr., Coventry, sale of marijuana, \$50. The charge of possession was continued to April 17, 1975.

Joseph McGrath, 20, of East Hartford, possession of marijuana, \$50. Nancy Muffet, 42, of Hartford, fourth-degree larceny, \$50 and 90 days in jail, probation suspended. She was placed on probation for one year.

William Stearns, 17, of 79 Vernon Rd., Bolton, second-degree criminal trespass, 30 days with execution suspended and probation for one year.

Michael Smith, 19, of 185 Main St., disorderly conduct, 60 days.

James W. Cleves, 34, of Northampton, Mass. and Owen P. Cleves, 38, of 286 Lakeview Dr., Coventry, both charged with disorderly conduct and being found intoxicated, 90 days.

Mrs. Niarchos Found Dead PARIS (UPI) - Mrs. Stavros Niarchos, 45, wife of the Greek shipbuilder and former wife of Greek millionaire Aristotle Onassis, was found dead in her Paris apartment today, a friend of the family announced.

Mrs. Maggi Nolan said the family informed her of the death of Tina Niarchos but gave no details.

Tina Niarchos married Onassis, then 40, when she was 16 in 1946. She divorced Onassis in New York in 1960 on grounds of mental cruelty, complaining "The man I married was an ambitious man. He fought the American government, the Peruvian government, we were always at war."

A year after divorcing Onassis, she married the British Marquis of Blandford, a rich English nobleman with Vanderbilt and Churchill blood in his veins.

Returned Visit Planned American officials had said earlier that Kissinger planned to return to Cairo Sunday. Before he returns he will meet with leaders in Syria, Jordan, Israel and Saudi Arabia.

Kissinger embraced Sadat Thursday night as he left the Egyptian leader's Giza residence, kissing the president on both cheeks.

"I reviewed modalities of procedures and of substance, various points of view, various aspects, in what I consider a very constructive and positive manner in the usual friendly atmosphere," Kissinger said, summing up the talks.

Both Kissinger and Sadat declined to reveal the procedures discussed, saying the trip has just begun and publication of such details would be premature.

THE HERALD ANGLE

By Earl Yost Sports Editor

Failed to Hit in Stretch

One need look no farther than the statistical sheet to find out why Baltimore and not Boston represented the American League's Eastern Division in tie playoffs.

The two biggest busts down the homestretch when the bats suddenly went silent were Rico Petrocelli and Carl Yastrzemski. The two high-salaried infielders slumped horribly during the final six weeks when they lost their seven-game lead and wound up third, behind the Orioles and New York.

During this span, Petrocelli hit just .157 before being benched and called it a season. Yast, the highest paid member on owner Tom Yawkey's payroll contributed a .203 average during this stretch.

Friend of News Media Tobacco-chewing Danny Murtaugh, Pittsburgh manager, is a friend of most newsmen. He's a great pull-out artist but once you know the guy you have to like him.

Band Day at UConn Band Day will be celebrated Saturday afternoon at UConn when 19 high school bands will join the UConn Marching Band for a halftime musical program.

Mr. Nice Guy in Baseball Steve Garvey has set certain standards for himself. Not just on the field, either.

Free Agent Status Sought by Hunter CHICAGO (UPI) - Oakland pitching ace Jim "Catfish" Hunter plans to terminate his contract with the team and become a free agent after the World Series because of owner Charles O. Finley's failure to pay him \$50,000 owed to him on his salary for the current year.

Oakland in Six Games Baseball's two best teams will compete for the juicy World Series money starting tomorrow in Los Angeles in the all-California era.

Orioles' Owner Willing to Sell BALTIMORE (UPI) - As long as the price is reasonable, says Jerry Hoffberger, he'll sell the Baltimore Orioles—even if the buyers would be the American League team.

Weaver Rehired At Modest Raise BALTIMORE (UPI) - The Baltimore Orioles, despite reports to the contrary, today rehired Manager Earl Weaver at a moderate increase in salary.

Rosewall and Stockton Enter Net Semifinals TOKYO (UPI) - Australian star Ken Rosewall and Dick Stockton of the United States today entered the semifinals of the men's singles in the \$100,000 Japan Open Tennis Tournament.

Andrews Starts Action In Suit Against Finley OAKLAND (UPI) - Former Oakland utility infielder Mike Andrews has launched a costly court vendetta against A's owner Charles O. Finley for his treatment of Andrews during last year's World Series.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Champion and Challenger Meet In First All-California Series

LOS ANGELES (UPI) - The Los Angeles Dodgers won 102 games and finished fourth in front of Cincinnati in the National League West. They had the best record in baseball.

The two-time World Champion Oakland A's scored 90 victories and were five ahead of Texas at the conclusion of the American League West.

The Dodgers handled the Pittsburgh Pirates while the A's best Baltimore Orioles—each in four games—in the playoffs which were wrapped up Wednesday.

There was plenty of conjecture—from each side—Thursday as the Dodgers and the A's got ready to hold their breath today.

"I don't think we're consistently given credit day after day for being the best team in baseball," said Oakland's Reggie Jackson, the American League's MVP a year ago.

Band Day at UConn Band Day will be celebrated Saturday afternoon at UConn when 19 high school bands will join the UConn Marching Band for a halftime musical program.

Mr. Nice Guy in Baseball Steve Garvey has set certain standards for himself. Not just on the field, either.

Free Agent Status Sought by Hunter CHICAGO (UPI) - Oakland pitching ace Jim "Catfish" Hunter plans to terminate his contract with the team and become a free agent after the World Series because of owner Charles O. Finley's failure to pay him \$50,000 owed to him on his salary for the current year.

Oakland in Six Games Baseball's two best teams will compete for the juicy World Series money starting tomorrow in Los Angeles in the all-California era.

Orioles' Owner Willing to Sell BALTIMORE (UPI) - As long as the price is reasonable, says Jerry Hoffberger, he'll sell the Baltimore Orioles—even if the buyers would be the American League team.

Weaver Rehired At Modest Raise BALTIMORE (UPI) - The Baltimore Orioles, despite reports to the contrary, today rehired Manager Earl Weaver at a moderate increase in salary.

Rosewall and Stockton Enter Net Semifinals TOKYO (UPI) - Australian star Ken Rosewall and Dick Stockton of the United States today entered the semifinals of the men's singles in the \$100,000 Japan Open Tennis Tournament.

Andrews Starts Action In Suit Against Finley OAKLAND (UPI) - Former Oakland utility infielder Mike Andrews has launched a costly court vendetta against A's owner Charles O. Finley for his treatment of Andrews during last year's World Series.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

They're sure got it. Hell, they were even talking about the World Series while they were still playing the Pirates.

"We'll just wait and see," said Davey Lopes, who stole 50 bases for the Dodgers during the regular season and then had three more thefts against the Pirates.

There was plenty of conjecture—from each side—Thursday as the Dodgers and the A's got ready to hold their breath today.

"I don't think we're consistently given credit day after day for being the best team in baseball," said Oakland's Reggie Jackson, the American League's MVP a year ago.

Band Day at UConn Band Day will be celebrated Saturday afternoon at UConn when 19 high school bands will join the UConn Marching Band for a halftime musical program.

Mr. Nice Guy in Baseball Steve Garvey has set certain standards for himself. Not just on the field, either.

Free Agent Status Sought by Hunter CHICAGO (UPI) - Oakland pitching ace Jim "Catfish" Hunter plans to terminate his contract with the team and become a free agent after the World Series because of owner Charles O. Finley's failure to pay him \$50,000 owed to him on his salary for the current year.

Oakland in Six Games Baseball's two best teams will compete for the juicy World Series money starting tomorrow in Los Angeles in the all-California era.

Orioles' Owner Willing to Sell BALTIMORE (UPI) - As long as the price is reasonable, says Jerry Hoffberger, he'll sell the Baltimore Orioles—even if the buyers would be the American League team.

Weaver Rehired At Modest Raise BALTIMORE (UPI) - The Baltimore Orioles, despite reports to the contrary, today rehired Manager Earl Weaver at a moderate increase in salary.

Rosewall and Stockton Enter Net Semifinals TOKYO (UPI) - Australian star Ken Rosewall and Dick Stockton of the United States today entered the semifinals of the men's singles in the \$100,000 Japan Open Tennis Tournament.

Andrews Starts Action In Suit Against Finley OAKLAND (UPI) - Former Oakland utility infielder Mike Andrews has launched a costly court vendetta against A's owner Charles O. Finley for his treatment of Andrews during last year's World Series.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

ours. Besides Cincinnati, we had to beat teams like Atlanta and Houston. I'll match those teams against any in Oakland's division any day."

Sal Bando, the A's' third baseman and captain, helped Oakland beat Cincinnati in seven games in the 1972 World Series and stop the New York Mets in seven in '73.

"For two years," he said, "all we heard was how good the Reds were in particular and how much stronger the National League was in general. Well, I think we burst a few bubbles on that observation and now everyone is telling us again how good the Dodgers are and how bad we're going to be beat by them. I don't buy that at all."

Andy Messersmith, a 20-game winner for Los Angeles who beat Pittsburgh Sunday will go for Manager Walter Alston in the Series opener. Messersmith is a former California Angel and the Angels are in Oakland's division.

"The A's have a helluva club," he said. "I know them. I've pitched against all of them except that new guy, (Clayton) Kershaw. It was a big thing to beat the Pirates, the Los Angeles Dodgers' ace right-hander, has been checked, double-checked and re-checked by National League clubs this season.

Some claim he doctors up his baseballs with sandpaper. Pittsburgh Manager Danny Murtaugh had him checked Wednesday—in a 12-1 Dodger romp which the team's first NL pennant in eight seasons—on the suspicion he was putting pine tar on the ball.

Through it all, Sutton has remained calm. "I consider it a compliment when they come out and convicted less than anyone I know."

Sutton is bothered his reputation for doctoring balls actually helps him. "It just gives the hitters something more to think about," he said.

Sutton has been almost flawless since July 25. That was eight days after 15-game winner Tommy John was lost because of an elbow injury.

He's won 15 of 16 since that date, including his last 11 in a row. He accounted for two of the Dodgers' wins against Pittsburgh, giving up just one run and seven hits in 17 innings.

He's the same Dodger right-hander who went 14 starts and nine weeks without winning a game. He's also one of three Dodgers (the others are Willie Crawford and Jim Brewer) who were members of the 1968 Los Angeles National League championship club. That team was blown out in four straight by Baltimore.

"We have the guys who are capable of breaking the game open at any time," Sutton said. "That's the difference from our '68 team when we had to rely on speed and pitching."

Ski Sale Day Slated Oct. 19 As one of the fall activities the Manchester Ski Club will hold a used ski sale and swap on Saturday, Oct. 19, from 9 to 5 p.m. at 23 Campfield Rd.

Ken Tedford, president, reports equipment may be delivered to this address after noon on Oct. 19. No fee will be charged for selling any equipment.

Mickey Lolich Put on Block LOS ANGELES (UPI) - The Los Angeles Dodgers had the best pitching in the National League this year, and if they're looking to beef it up even more next year, they have the perfect opportunity to get the Pirates, who have beaten by Oakland in this year's A.L. playoffs, three games to one.

Steve Swisher, the Chicago Cubs' rookie catcher, is drawing a lot of fine comment for the way he behaved after being charged with the passed ball that enabled Pittsburgh to come from behind and beat the Cubs in the ball game that clinched the pennant for the Pirates, who are the Cubs' clubhouse after the game, Swisher didn't duck reporters, try to alibi or stick his head between his knees. He stood patiently and answered every last question clearly and honestly. He was so stand-up and forthright, all the newsmen shook his hand.

Dave McNally, the Orioles' lefty, called his business rep, Ed Keating, the other day in Cleveland. Keating also handles Frank Robinson, among others, and Cleveland's new manager happens to be in the office with them here, called Keating told McNally Robinson was there and McNally said he'd like to speak with him. When Robinson picked up the phone, the very first words he said, were, "I'm sorry, I can't use you." McNally laughed, and replied, "Frank, your first decision as a manager is a good one!"

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Garvey Standards High With Press

LOS ANGELES (UPI) - Steve Garvey has set certain standards for himself. Not just on the field, either.

Free Agent Status Sought by Hunter CHICAGO (UPI) - Oakland pitching ace Jim "Catfish" Hunter plans to terminate his contract with the team and become a free agent after the World Series because of owner Charles O. Finley's failure to pay him \$50,000 owed to him on his salary for the current year.

Oakland in Six Games Baseball's two best teams will compete for the juicy World Series money starting tomorrow in Los Angeles in the all-California era.

Orioles' Owner Willing to Sell BALTIMORE (UPI) - As long as the price is reasonable, says Jerry Hoffberger, he'll sell the Baltimore Orioles—even if the buyers would be the American League team.

Weaver Rehired At Modest Raise BALTIMORE (UPI) - The Baltimore Orioles, despite reports to the contrary, today rehired Manager Earl Weaver at a moderate increase in salary.

Rosewall and Stockton Enter Net Semifinals TOKYO (UPI) - Australian star Ken Rosewall and Dick Stockton of the United States today entered the semifinals of the men's singles in the \$100,000 Japan Open Tennis Tournament.

Andrews Starts Action In Suit Against Finley OAKLAND (UPI) - Former Oakland utility infielder Mike Andrews has launched a costly court vendetta against A's owner Charles O. Finley for his treatment of Andrews during last year's World Series.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Won Last 11 Games Sutton Enjoying Claims by Foes

LOS ANGELES (UPI) - One thing is certain about the 1974 World Series. The Oakland A's will demand the umpires check Don Sutton's baseballs.

Some claim he doctors up his baseballs with sandpaper. Pittsburgh Manager Danny Murtaugh had him checked Wednesday—in a 12-1 Dodger romp which the team's first NL pennant in eight seasons—on the suspicion he was putting pine tar on the ball.

Through it all, Sutton has remained calm. "I consider it a compliment when they come out and convicted less than anyone I know."

Sutton is bothered his reputation for doctoring balls actually helps him. "It just gives the hitters something more to think about," he said.

Sutton has been almost flawless since July 25. That was eight days after 15-game winner Tommy John was lost because of an elbow injury.

He's won 15 of 16 since that date, including his last 11 in a row. He accounted for two of the Dodgers' wins against Pittsburgh, giving up just one run and seven hits in 17 innings.

He's the same Dodger right-hander who went 14 starts and nine weeks without winning a game. He's also one of three Dodgers (the others are Willie Crawford and Jim Brewer) who were members of the 1968 Los Angeles National League championship club. That team was blown out in four straight by Baltimore.

"We have the guys who are capable of breaking the game open at any time," Sutton said. "That's the difference from our '68 team when we had to rely on speed and pitching."

Ski Sale Day Slated Oct. 19 As one of the fall activities the Manchester Ski Club will hold a used ski sale and swap on Saturday, Oct. 19, from 9 to 5 p.m. at 23 Campfield Rd.

Ken Tedford, president, reports equipment may be delivered to this address after noon on Oct. 19. No fee will be charged for selling any equipment.

Mickey Lolich Put on Block LOS ANGELES (UPI) - The Los Angeles Dodgers had the best pitching in the National League this year, and if they're looking to beef it up even more next year, they have the perfect opportunity to get the Pirates, who have beaten by Oakland in this year's A.L. playoffs, three games to one.

Steve Swisher, the Chicago Cubs' rookie catcher, is drawing a lot of fine comment for the way he behaved after being charged with the passed ball that enabled Pittsburgh to come from behind and beat the Cubs in the ball game that clinched the pennant for the Pirates, who are the Cubs' clubhouse after the game, Swisher didn't duck reporters, try to alibi or stick his head between his knees. He stood patiently and answered every last question clearly and honestly. He was so stand-up and forthright, all the newsmen shook his hand.

Dave McNally, the Orioles' lefty, called his business rep, Ed Keating, the other day in Cleveland. Keating also handles Frank Robinson, among others, and Cleveland's new manager happens to be in the office with them here, called Keating told McNally Robinson was there and McNally said he'd like to speak with him. When Robinson picked up the phone, the very first words he said, were, "I'm sorry, I can't use you." McNally laughed, and replied, "Frank, your first decision as a manager is a good one!"

Andrews, who was temporarily dropped from the team roster after two errors in a second round, filed a \$2.5 million libel and slander lawsuit against Finley Thursday.

Road Abandoned

BOLTON Donna Holland Correspondent The Bolton Extension Group will meet Tuesday at 10 a.m. at Herrick Memorial Park. It will discuss the proposed abandonment of Old Bolton Rd. as a town road.

Richard Morra and Dave Dreselly, first selectman and selectman, respectively; Catherine Leiner, town clerk; Douglas Cheney, chairman of the Public Building Commission under whose jurisdiction construction of the new Bentley Memorial Library falls; and Catherine Peterson, town treasurer who usually acts as moderator at town meetings, were the only persons in attendance.

They unanimously approved the abandonment of approximately 395 feet of the road which is nearly the complete road.

Dreselly read a letter from the Planning Commission dated Oct. 10, 1973 which endorsed abandonment of the road. Dreselly said he confirmed the letter with his commissioner members Wednesday.

The road will be used as a parking area and a one-way street for the library.

Holiday Closings All Bolton schools and all town offices will be closed Monday due to the holiday. The Andover disposal area will also be closed Monday.

Bulletin Board The Republican Town Committee will meet Tuesday at the Town Hall.

The selectmen from both Bolton and Andover will meet Wednesday.

Card of Thanks We wish to thank all of our neighbors, friends and relatives for the many acts of kindness and sympathy shown us at the recent bereavement. We especially thank all those who sent us beautiful floral tributes.

Kissinger

(Continued from Page One)

leaders in Cairo and believes his visit will help bring peace to the war-torn region.

The embassy security official said the plane's takeoff was delayed until it was determined the wounded man was fit to travel. No other details of the mishap were available.

Manchester's Bill MacLean jumps over goal in Indian Accounted for Only Score Against Wethersfield

Hale, McConville Goals Pace MCC

First-half goals by Bill Hale and Tim McConville led the way as Manchester Community College downed the Central Connecticut State College Jayvee soccer squad yesterday at Cougar Field, 2-0.

The verdict was the sixth against no losses for Coach Jim Dyer and his team. The Collegians were also involved in two deadlocks.

Hale's tally came at 23:20 on the first half on an assist from McCon-

ville. The latter added the clincher at the 42:35 mark in the half. It was McConville's fifth tally of the season. Former Coventry High standout and an all-New England schoolboy selection, Dave Treschuk recorded 18 saves in the goal in gaining his third blanking.

The locals played without Jim Tymon, injured in the Wesleyan game. Ray Boyd moved into Tymon's vacated spot and turned in a fine showing.

MCC's Captain Greg DeNies (right) on Move Unidentified Central Booter Has Slight Advantage

TORO LAWN VACUUM (May Also Be Used As A Leaf Blower)

FREE Hose Attached For A Limited Time

THE NEW TORO LAWN VACUUM creates a powerful suction to vacuum clean lawns, drive ways, garages, parking lots - almost anywhere that leaves and yard debris collect.

EXTENSION HOSE KIT permits the operator to clean around bushes and shrubs - all the hard-to-get places. 4 and 1/2" diameter x 11' long with a 24" nozzle with handle.

CAPITOL EQUIPMENT CO., INC.
38 MAIN STREET, Manchester, 643-7958

"We Sell, Service, Repair and Trade Now & Used Equipment" COME IN NOW AND GET OUR PRE-SEASON LOOK! SPECIAL PRICES ON SNOW BLOWERS!

Sullivan Sets Record As Booters Blank Foe

Sensational goalie Ray Sullivan of Manchester High entered the school record book yesterday when he recorded his eighth shutout of the season all in succession - as he led the booters to a 1-0 win over Wethersfield High at Wethersfield.

Sullivan's skein of eight broke the record compiled by the 1959 team which was captained by Chuck Saimond and Bob Goehring. Coach Dick Danielson's '59 squad collected a season-record 11 shutouts which were turned in by Mike Winters and Mike Caciakaus who alternated in the nets.

MIKE LOMBARDO

The long marker yesterday was tallied in the second period by Bill MacLean. The

RAY SULLIVAN

latter took a nifty pass from Tayvo Stimac, out-manuevered two backs and

banked a shot to the left of the goal post for the decided.

Manchester sports an 8-1 won-lost record the only blotch on the standard coming in the opener.

Danielson noted that the latest success was the poorest overall effort of his club this season. However, he did lead the play of Mike Lombardo, Sullivan and MacLean.

The losers has eight goal tries to 13 for Manchester. Two of Sullivan's saves were from point-blank range, both in the third period.

BOWLING

MERCHANTS - Walt Stanley 157-361, Steve Lauret 159-373, Bernie Casy 156-137-361, Ding Balch 356, Dennis Lauprinen 370, Harry Johnson 359.

BUSINESSMEN - Tom Turner 142-383, Gabe Szabo 150-368, Hal Davey 140-382, Bob Bukowski 139-389, John Johnson 140-359, Tom Joiner 137-368, Al Bonini 140-389, Bernie Oskman 141-358, Dan Toce 156, Mick Holmes 139-353, Sam Little 139-353, Larry Actio 145-392, Paul Gilberto 144-382, Stan Mirucki 136-148-400, John Mack 146-139-409, Jim Siraanni 372, Dom DeDominici 356, Tom Faboz 352.

EARLY BIRDS - Sophie Welpy 125, Barb Callahan 342.

RESTAURANT - Paul Correnti 374, Larry Bates 141-403, Bert Cloughay 146-386, Rolfe Irish 140-140-418, Jim Moore 135-378, Ken Markstein 142-375, Jim Lambert 135-366, Joe Dworak 136-361, Emil Palmieri 136-148-414, Lee Ubaneliti 141-354, Bob Willhite 149-337, Jim Evans 377, Ed Doucette Jr. 353, Tom Greer 360, Joe Cataldi Jr. 366, Frank McNamara 356, Ray Johnson 379, Ken Lynch 152-408, Chris Lynch 135-351, Frank Blank 150-375, Ernie Oskman 138, Jim Stanizzi 139-137-400, Keith Dashedo 154-136-414, Bob Hyde 357, George May 146-380, Dave Viara 374.

Not Sure Bass Fish Laurels Taken by Zanolungo

Fishing team member Chuck Zanolungo of Manchester is New England's top bass angler for the 1974 season after placing first in last week's Massachusetts Invitational Bass Tournament at Lake Cochituate, Mass.

The event was sponsored by the four catches weighing nine pounds, six ounces.

The local angler is a member of Ray Gorsky's Tackle Shop team. Gorsky operates a tackle shop at 307 E. Center St.

His favorite lures are light colored spinner baits, dark colored plastic worms and a perch-colored "Big O."

Zanolungo has earned \$875 in cash to date for his efforts in bass competition. Last May he won the AABC Candlewood Lake Invitational.

To date, Zanolungo has caught over 375 legal bass, 17 over five pounds, and all were released except four.

A Manchester native, Zanolungo is employed in the Manchester Public Works Department. He is married and has two children.

Other members of Ray's team are Larry Spencer, Ron Pinto and Bob Blanchard, all local residents.

"I kind of feel sorry for them," he said. "They don't know (conditions) any better. We spent \$20,000 on a banquet for them in Vancouver (at the end of the Canadian half of the series). When we were done (over there) all we got was flags, Russian flags."

"We had a party the night before we left and Frank Mahovich, you know how quiet he is, got up on a box and said, 'You know I'm not a speechmaker but you can't take all those rubles with you. Let's all dig way down deep and come up with something.'" Howe related the tale.

The Team Canada members were going to give some money to a Soviet woman who worked there and was in a bad way financially.

"After we'd all come up with something," Howe said, "Frank got back up on the box again and said, 'Now you know I'm not much on speechmaking but I don't think some of you guys dug deep enough.' We came up with more than a hundred dollars worth of rubles."

Howe typically did not claim the Canadians got "jobbed" by the foreign officials but he did allow how he'd like to play the first four over there next time. I think they might be a little easier on us, knowing they had to come back."

They just kept on searching until they were done. Then they'd turn out the lights and walk out," Howe said. He also confirmed stories of roaches all over the place.

"I kind of feel sorry for them," he said. "They don't know (conditions) any better. We spent \$20,000 on a banquet for them in Vancouver (at the end of the Canadian half of the series). When we were done (over there) all we got was flags, Russian flags."

"We had a party the night before we left and Frank Mahovich, you know how quiet he is, got up on a box and said, 'You know I'm not a speechmaker but you can't take all those rubles with you. Let's all dig way down deep and come up with something.'" Howe related the tale.

The Team Canada members were going to give some money to a Soviet woman who worked there and was in a bad way financially.

"After we'd all come up with something," Howe said, "Frank got back up on the box again and said, 'Now you know I'm not much on speechmaking but I don't think some of you guys dug deep enough.' We came up with more than a hundred dollars worth of rubles."

Chuck Zanolungo

Fedorchak Wins Schoolboy Race

Once again talented Fedorchak set the pace for Billing High as the Rams defeated Bennet Junior High on the cross country course yesterday, 18-36, and also posted a 24-31 decision over Silas Deane Junior High.

Chasing Fedorchak across the final line over the 1.8 mile course was Matt Mariani of Deane and Billing teammates Ed Lemieux and Mike Scholsky.

Fedorchak was clocked in 9:13. He clipped six seconds off the course record in Wethersfield.

Silas Deane captured all top five placements in trouncing Bennet, 15-40.

Results: 1. Fedorchak (I), 2. Marianna (D), 3. Lemieux (I), 4. Scholsky (I), 5. Basque (D), 6. Florsdorf (I), 7. Mayo (D), 8. Marrs (D), 9. Buchalski (D), 10. Church (D).

American veteran pro golfer Brewer, winner of \$50,000 in the first Taiheyo Club Masters tournament in 1972, was eliminated when he shot a three-over-par 74 for a 152.

Other well-known pros who failed to make the cut were George Archer (75-78-181) and Forrest Fezler (73-77-150) and England's Maurice Bembridge (75-75-150).

Bob Sheaffer, assistant golf pro at Ellington Ridge Country Club, admires plaque presented to him by ladies of the nine-hole group in appreciation for his work during the summer. Two of the ladies from the group, Jean Chaplin, left, and Bobbie Leger, read the plaque with him.

Bob Sheaffer, assistant golf pro at Ellington Ridge Country Club, admires plaque presented to him by ladies of the nine-hole group in appreciation for his work during the summer. Two of the ladies from the group, Jean Chaplin, left, and Bobbie Leger, read the plaque with him.

Five Share Japan Lead

Japan's Koato Shimada and American pro Don Bies, Hubbard Green, Jim Simons and Bob Mene shared a one-stroke lead with a two-under-par 140 Friday in the second round of the \$300,000 Taiheyo Club Masters golf tournament.

Mene collected a special prize of \$2,000 for the day's best score of a four-under-par 32-35-67 on the 7,187-yard par 55-56-71 Sobu Country Club course.

Simons had a 68, Mene a 69 and Greene a 71. Shimada, who shot a 68 Thursday and trailed first-round leader Shigeru Uchida by one stroke, had a one-over-par 72.

Fifty pros and amateur Tatumie Irie made the cut of a seven-over-par 149 for the Los Angeles opening night 5-3 National Hockey League victory over the pros champions.

In the only NHL game Thursday night, Buffalo routed Boston 5-2.

Tom Williams scored a pair of goals, the second one going the length of the ice into an empty net as the Kings surprisedly outmuscled the Flyers. The other LA goals

came from Mike Corrigan and Mike Murphy in the first period and Danny Maloney in the second. For the Flyers' fans it was not a total loss: Dave Schultz spent 27 minutes in the penalty box.

Gil Perreault, out much of last season with a broken leg, began the '74 campaign in fine fashion, riddling Boston goalkeeper Gilles Gilbert for a three-goal hat trick to spur the Sabres over the Bruins.

Perreault also assisted on two other goals—both by linemate Rick Martin—as the Sabres jumped off to a 2-2 advantage after two periods and then snuffed four 6-2 apiece with the Bruins in the final stanza.

Second Trophy Fish for Boy

Catching fish is the goal of all fishermen and trophy catches often come only once in a lifetime.

Joe Gondarowski, 9, of Enfield who summers at Andover Lake with his grandparents, Mr. and Mrs. Harry Smith of 10 Knox St., Manchester, is an exception.

The young angler caught a six and one-quarter largemouth bass early last summer and recently added a five pound, 14 ounce white catfish to his collection. Both catches were made at Andover Lake.

"We are negotiating with several groups, some of which have indicated a willingness to take over players' contractual obligations immediately and begin preparations for playing next year."

"We believe it would be best to keep these teams together whether they would be relocated or remain in their present cities for the 1975 season."

The revised WFL schedule for next week has Shreveport at Philadelphia, Chicago at Charlotte, Birmingham at Southern California, Florida at Memphis and Hawaii at Portland.

Davidson also announced the first round of the league playoffs will begin Nov. 20. The field will be made up of the three division winners and three wild card teams (teams with the best win-loss records among the non-division champions).

The semifinals will be played Nov. 27 and Nov. 29 at the homes of the Western and Central Division champions, with the World Bowl scheduled Dec. 5 at the homefield of one of the participating teams.

"We are negotiating with several groups, some of which have indicated a willingness to take over players' contractual obligations immediately and begin preparations for playing next year."

"We believe it would be best to keep these teams together whether they would be relocated or remain in their present cities for the 1975 season."

The revised WFL schedule for next week has Shreveport at Philadelphia, Chicago at Charlotte, Birmingham at Southern California, Florida at Memphis and Hawaii at Portland.

Davidson also announced the first round of the league playoffs will begin Nov. 20. The field will be made up of the three division winners and three wild card teams (teams with the best win-loss records among the non-division champions).

The semifinals will be played Nov. 27 and Nov. 29 at the homes of the Western and Central Division champions, with the World Bowl scheduled Dec. 5 at the homefield of one of the participating teams.

"We are negotiating with several groups, some of which have indicated a willingness to take over players' contractual obligations immediately and begin preparations for playing next year."

"We believe it would be best to keep these teams together whether they would be relocated or remain in their present cities for the 1975 season."

The revised WFL schedule for next week has Shreveport at Philadelphia, Chicago at Charlotte, Birmingham at Southern California, Florida at Memphis and Hawaii at Portland.

Davidson also announced the first round of the league playoffs will begin Nov. 20. The field will be made up of the three division winners and three wild card teams (teams with the best win-loss records among the non-division champions).

The semifinals will be played Nov. 27 and Nov. 29 at the homes of the Western and Central Division champions, with the World Bowl scheduled Dec. 5 at the homefield of one of the participating teams.

"We are negotiating with several groups, some of which have indicated a willingness to take over players' contractual obligations immediately and begin preparations for playing next year."

"We believe it would be best to keep these teams together whether they would be relocated or remain in their present cities for the 1975 season."

Jets Ready to Break into Win Column Tonight

Losers in their first two games, the Jets hope to rebound tonight against the Chargers in the second game of the Midget Football League doubleheader at M. Nelo. The Patriots and Eagles start play at 6:30. Jets' squad, front row, left to right, Sal Cantone, Jeff Dolin, Tom Frazier, Andy Brusco, Glenn Stevens, Keith Dolin, Bob McMahon, Dean Gustafson. Second row, Mike Doyon, Mike

Bugnacki, York Whitaker, John Dubois, John Lenti, Jim Garner, Bill Zepeda, Dan White. Third row, Joe Clifford, Gary Marinus, Jon Hawthorne, Ed Moon, Tim Mainville, Bob Berdal, Shawn Spears, Tony Maselli. Fourth row, Gary Doyon, Dave Nurni, Cliff Bickford, Tim Sullivan. Rear, Ray Phelps, John Phelps, George Sylvester, Jon Hawthorne, Jim Sweeney, Jon Schneider.

WFL Postpones Draft of Players

NEWPORT BEACH, Calif. (UPI)—The World Football League has postponed indefinitely the draft of the players from the financially stricken Detroit and Jacksonville franchises in hopes the teams will be able to play next year.

The remaining playing schedules of the teams, which have been taken over by the league, will be cancelled for the rest of 1974, though.

"We have decided to cancel remaining games of these two teams but several potential investors have indicated they wish to keep the teams intact for a fresh start next year," said WFL Commissioner Gary Davidson Thursday.

"We are negotiating with several groups, some of which have indicated a willingness to take over players' contractual obligations immediately and begin preparations for playing next year."

"We believe it would be best to keep these teams together whether they would be relocated or remain in their present cities for the 1975 season."

The revised WFL schedule for next week has Shreveport at Philadelphia, Chicago at Charlotte, Birmingham at Southern California, Florida at Memphis and Hawaii at Portland.

Davidson also announced the first round of the league playoffs will begin Nov. 20. The field will be made up of the three division winners and three wild card teams (teams with the best win-loss records among the non-division champions).

The semifinals will be played Nov. 27 and Nov. 29 at the homes of the Western and Central Division champions, with the World Bowl scheduled Dec. 5 at the homefield of one of the participating teams.

"We are negotiating with several groups, some of which have indicated a willingness to take over players' contractual obligations immediately and begin preparations for playing next year."

"We believe it would be best to keep these teams together whether they would be relocated or remain in their present cities for the 1975 season."

The revised WFL schedule for next week has Shreveport at Philadelphia, Chicago at Charlotte, Birmingham at Southern California, Florida at Memphis and Hawaii at Portland.

Davidson also announced the first round of the league playoffs will begin Nov. 20. The field will be made up of the three division winners and three wild card teams (teams with the best win-loss records among the non-division champions).

The semifinals will be played Nov. 27 and Nov. 29 at the homes of the Western and Central Division champions, with the World Bowl scheduled Dec. 5 at the homefield of one of the participating teams.

"We are negotiating with several groups, some of which have indicated a willingness to take over players' contractual obligations immediately and begin preparations for playing next year."

"We believe it would be best to keep these teams together whether they would be relocated or remain in their present cities for the 1975 season."

The revised WFL schedule for next week has Shreveport at Philadelphia, Chicago at Charlotte, Birmingham at Southern California, Florida at Memphis and Hawaii at Portland.

Davidson also announced the first round of the league playoffs will begin Nov. 20. The field will be made up of the three division winners and three wild card teams (teams with the best win-loss records among the non-division champions).

Tech Bows In Shutout

Unable to contain Aldo Signoretto, Cheney Tech's soccer team absorbed a 3-0 defeat administered by Prince Tech in Hartford yesterday.

Signoretto tallied all three goals for the 5-1-1 winners, getting one in each of the first, third and fourth periods.

Tech, now 2-5, has 11 shots on goal.

Goalie Bruce Beebe was a busy man in the Tech nets with 25 saves, several of a spectacular nature.

Ontario, Calif. (UPI)—The premier drivers of the National Hot Rod Association begin qualifying today for their year-end finale, the \$300,000 Super Nationals at the Ontario Motor Speedway.

Ontario, Calif. (UPI)—The premier drivers of the National Hot Rod Association begin qualifying today for their year-end finale, the \$300,000 Super Nationals at the Ontario Motor Speedway.

Ontario, Calif. (UPI)—The premier drivers of the National Hot Rod Association begin qualifying today for their year-end finale, the \$300,000 Super Nationals at the Ontario Motor Speedway.

Ontario, Calif. (UPI)—The premier drivers of the National Hot Rod Association begin qualifying today for their year-end finale, the \$300,000 Super Nationals at the Ontario Motor Speedway.

Ontario, Calif. (UPI)—The premier drivers of the National Hot Rod Association begin qualifying today for their year-end finale, the \$300,000 Super Nationals at the Ontario Motor Speedway.

Ontario, Calif. (UPI)—The premier drivers of the National Hot Rod Association begin qualifying today for their year-end finale, the \$300,000 Super Nationals at the Ontario Motor Speedway.

Ontario, Calif. (UPI)—The premier drivers of the National Hot Rod Association begin qualifying today for their year-end finale, the \$300,000 Super Nationals at the Ontario Motor Speedway.

Ontario, Calif. (UPI)—The premier drivers of the National Hot Rod Association begin qualifying today for their year-end finale, the \$300,000 Super Nationals at the Ontario Motor Speedway.

Ontario, Calif. (UPI)—The premier drivers of the National Hot Rod Association begin qualifying today for their year-end finale, the \$300,000 Super Nationals at the Ontario Motor Speedway.

Ontario, Calif. (UPI)—The premier drivers of the National Hot Rod Association begin qualifying today for their year-end finale, the \$300,000 Super Nationals at the Ontario Motor Speedway.

Ontario, Calif. (UPI)—The premier drivers of the National Hot Rod Association begin qualifying today for their year-end finale, the \$300,000 Super Nationals at the Ontario Motor Speedway.

Ontario, Calif. (UPI)—The premier drivers of the National Hot Rod Association begin qualifying today for their year-end finale, the \$300,000 Super Nationals at the Ontario Motor Speedway.

Ontario, Calif. (UPI)—The premier drivers of the National Hot Rod Association begin qualifying today for their year-end finale, the \$300,000 Super Nationals at the Ontario Motor Speedway.

Hartford Runners Top East by Point

One point was the margin of victory yesterday afternoon at Wickham Park as Hartford Public High's cross-country team nipped East Catholic High, 17-29.

Jody Weatherwax and Tom Duggan gave the winners a one-two placement with Ed Dana the first East runner to finish in third place.

The loss was the third in a dozen starts for Coach Dave Kelley's squad. Hartford gained the first, second, seventh, eighth and ninth spots.

Weatherwax' winning effort was achieved in 14:45 with Duggan in at 14:56 and Dana an even 16 minutes.

Only four seconds separated the last four places in the scoring and Hartford's Mike Duggan just nipped East's Luke O'Connor at the tape in the battle for ninth place. This decided the highly exciting match.

Results: 1. Weatherwax (H), 2. T. Duggan (H), 3. Dana (E), (E), 4. Skehan (E), 5. Burinkas (E), 6. Stamp (E), 7. Blessio (H), 8. Cherry (H), 9. M. Duggan (H), 10. O'Connor (E).

Eagles Hit Road, Tribe at Home

By Len Auster

Holding onto the football will be the main concern for East Catholic as it battles Hartford County Conference foe St. Bernard tonight at 7:30 in Uncasville. Manchester High waits until Saturday afternoon at 1:30 before resuming gridiron warfare, hosting CXL rival Conard High of West Hartford at Memorial Field.

Fumbles have put a wrench in the works for the 1-2-1 Eagles. They've shown the ability to move the pigskin but 22 turnovers haven't helped matters. This worries Coach John LaFontana but there isn't much he or his staff can do to alleviate the situation.

When the Eagles do move the ball, Joe Desimone and Cephus Nolan carry it overland. Desimone is the leading rusher and scorer with 294 yards rushing and four TDs and a two-point conversion to his credit. Nolan has scooted 228 yards, averaging eight yards every time he touches the ball.

Last week's 61-12 shelling at the hands of Northwest Catholic could have been a morale-killer but this is not the case LaFontana stated. Drills have been most spirited with the club getting set for their next challenge.

St. Bernard is 2-1 having upset St. Paul last week. They have an excellent passer in junior quarterback Mike Lindsey with his favorite target split end Arnie Pinkston. When they do run, senior Co-Captain Bob Walsh normally gets the call. The Saints run

out of a Power-I offense, the same one Xavier High utilizes. It almost seems natural, Coach Dave Pesapane an assistant previously at the Middletown-based school. The Saints are a big play team so LaFontana commented that 100 per cent concentration from his people will be needed to upend the downstate gridironers.

Manchester High is coming off a big 28-15 win over Wethersfield but its task isn't an easy one against the West Hartford-based Chieftains. Conard is 2-1 overall, 1-1 in the league along with four other outfits. The Silk Towners are off to a 2-0 start, 1-0 in the circuit.

Opening at quarterback for the Indians will be senior tri-captain Jack Maloney with Pete McCluskey, John Kunz and Jason Dodge, the latter pair each scoring twice against Wethersfield, in the backfield. Manchester had success passing last week, hitting seven of eight, but Coach Larry Olsen indicated his 11 will stay groundside as long as chunks of yardage are eaten up. Proving to be a fine receiver last week was sophomore tight end John Madden, who latched onto three tosses for 45 yards.

The Chieftains will have southpaw Chet Farbotko at quarterback with speedster Bruce McAllister keying the running game. Conard does not rely on trick plays, it uses a Power-I offense and challenges you to stop it. If successful, chances for victory are good. If not...

Sun Clinches Tie In WFL's West

ANAHEIM, Calif. (UPI)—The Southern California Sun has clinched a tie for the World Football League's Western Division title but Coach Tom Fears says, critically, they didn't play like it.

"We were off all over," Fears said Thursday night after the Sun's 25-23 victory over the Shreveport Steamer for Southern California's sixth win in a row. "The passing was our best. The receiving wasn't our best."

"There is consolation clinching a tie for the division championship, but we don't want to go for ties."

Tony Adams threw a 47-yard pass to Ralph Nelson for a six-yard touchdown and ran in from the seven for another score.

Southern California's 11th win in 15 games left it five

games in front of the Hawaiians in the WFL West with five games left. Shreveport, 4-1-1, is third. The Sun's other TD came on a one-yard run from Alonzo Emery and ex-Stanford Rose Bowl hero Rod Garcia kicked a 30-yard field goal.

Shreveport scored on a six-yard run by Paul Gipson and John Malory's 34-yard recovery of a Nelson fumble in the first half. Jim Nance ran nine yards for a TD in the fourth quarter.

"We had a chance for seven interceptions and only came up with one," Fears said.

Conard at Manchester. Gloucester at Rockfield. South Windsor at Brookfield. Soccer. MCC at South Central CC. Cross Country. Manchester at Greater Hartford Invitational.

Conard at Manchester. Gloucester at Rockfield. South Windsor at Brookfield. Soccer. MCC at South Central CC. Cross Country. Manchester at Greater Hartford Invitational.

RALEIGH BIKE LAYAWAY TIME

3 SPEED RALEIGH \$99.95

Raleigh Record 10 SPEED RALEIGH \$135.00

A \$10.00 Deposit Will Hold Until Christmas - Don't Be Disappointed This Year. RESERVE YOURS TODAY. SALES AND SERVICE ON ALL MAKES. FARR'S 2 Main St. Open Daily 643-7111 to 9:0

The Herald

CLASSIFIED ADVERTISING

PHONE 643-2711

FOR ASSISTANCE IN PLACING YOUR AD

INDEX

1 - Lost and Found
2 - Announcements
3 - Notices
4 - Entertainment
5 - Auctions
6 - Bonds-Stocks-Mortgages
7 - Real Estate
8 - Insurance
9 - Employment
10 - Help Wanted
11 - Business Opportunities
12 - Education
13 - Schools-Colleges
14 - Real Estate
15 - Real Estate
16 - Real Estate
17 - Real Estate
18 - Real Estate
19 - Real Estate
20 - Real Estate
21 - Real Estate
22 - Real Estate
23 - Real Estate
24 - Real Estate
25 - Real Estate
26 - Real Estate
27 - Real Estate
28 - Real Estate
29 - Real Estate
30 - Real Estate
31 - Real Estate
32 - Real Estate
33 - Real Estate
34 - Real Estate
35 - Real Estate
36 - Real Estate
37 - Real Estate
38 - Real Estate
39 - Real Estate
40 - Real Estate
41 - Real Estate
42 - Real Estate
43 - Real Estate
44 - Real Estate
45 - Real Estate
46 - Real Estate
47 - Real Estate
48 - Real Estate
49 - Real Estate
50 - Real Estate

ADVERTISING RATES

1 day 8¢ word per day
3 days 24¢ word per day
7 days 48¢ word per day
14 days 96¢ word per day
15 WORD MINIMUM
Happy Ads \$1.75 inch

ADVERTISING DEADLINE

12:00 noon the day before publication
Deadline for Saturday and Monday is 12:00 Noon Friday

MOMS WE NEED YOU AT

AUGIE & RAYS
708 SILVER LAKE
EAST HARTFORD

as hostesses, days. Hours can be arranged around small school children. Apply in person, days.

AVON

LIVEN UP YOUR LIFE THIS FALL AND EARN SOME MONEY, TOO. Get out, meet people, enjoy life. Represent the world's largest cosmetics company. Show fine gifts and quality jewelry, too. Earn money one day, join your friends for a party. Hours are flexible. Call for appointment, 643-5332. Interested? Call 289-4222.

DELI-CLERK

Male or Female
Full or Part-Time
Apply in person
MEATOWN
1215 SILVER LAKE
EAST HARTFORD

DELIVER SALES MAN

Established route, salary, paid holidays and vacation. Steady work. Call 649-0305.

KEYBOARD OPERATOR

8-4:30 p.m. in firm located near South Windsor. Manchester town line. Experience in data processing and equipment necessary. For information please phone Mrs. Mohney or Mrs. Wilkas at 644-2431.

PHILBRICK AGENCY

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

HELP WANTED

MECHANIC - \$3. per hour plus overtime available. Experienced, must have own tools. Start immediately. Jobseekers, 568-1070.

PAINTER

Part-time, two days per week for interior work at phone as a commercial. Center, 333 Bidwell Street, Manchester. Come in and apply or call 647-9194, 8:30 p.m. Semi-retired person will be considered.

GENERAL maintenance help

full-time, paid holidays, fringe benefits. Apply in person only. Manchester Housing Authority, 24 Bluefield Drive. An equal opportunity employer.

COUNTY CLERK

No experience necessary, will train person, part-time, for cleaners in Hartford area. Jobseekers, 568-1070.

MAINTENANCE Technician

Full-time person, experience in all phases of maintenance, electrical, carpentry, painting desired. Apply to work in Convalescent Center, 333 Bidwell Street, Manchester. Come in and apply or call 647-9194 between 9:30 p.m.

WOMAN would like to babysit

and do housework five days per week. Vernon area. Call 875-4151.

WILL BABYSIT in my home

on Forest Street, South Windsor. Ages 2-8. Please call 644-1228.

WILL BABYSIT - Any age

children in my home. East Center Street area. Call 649-8033.

WANTED baby sitting in my home

Up to 3 years old. 646-5521.

COULD your bookkeeper use some help?

Mature woman with bookkeeping experience would like to help. 646-5393.

MANCHESTER - Reduced for quick sale

1 1/2 room Cape, 1 1/2 baths, garage, call-in kitchen, Parkside area. LaPenta Real Estate Associates, 646-2440.

MANCHESTER - Reduced for quick sale

1 1/2 room Cape, 1 1/2 baths, garage, call-in kitchen, Parkside area. LaPenta Real Estate Associates, 646-2440.

MANCHESTER - Reduced for quick sale

1 1/2 room Cape, 1 1/2 baths, garage, call-in kitchen, Parkside area. LaPenta Real Estate Associates, 646-2440.

MANCHESTER - Reduced for quick sale

1 1/2 room Cape, 1 1/2 baths, garage, call-in kitchen, Parkside area. LaPenta Real Estate Associates, 646-2440.

MANCHESTER - Reduced for quick sale

1 1/2 room Cape, 1 1/2 baths, garage, call-in kitchen, Parkside area. LaPenta Real Estate Associates, 646-2440.

MANCHESTER - Reduced for quick sale

1 1/2 room Cape, 1 1/2 baths, garage, call-in kitchen, Parkside area. LaPenta Real Estate Associates, 646-2440.

HELP WANTED

SECURITY GUARDS - part time positions available. Various days and hours from which to choose. Good hourly wages, Car, telephone and clean police record required. Call or come in the Wackenhut Corp. 1247 Main Street, East Hartford 289-5451. An equal opportunity employer.

FOOTBALL - Pros only

Best list. Last week 11-13. Full details: Clifford, 59 Spencer Avenue, Owego, N.Y. 13827.

SALES PERSONNEL

experience preferred, apply in person. The Treasure Shoppe, Manchester Parkade.

DELIVER SALES MAN

Established route, salary, paid holidays and vacation. Steady work. Call 649-0305.

KEYBOARD OPERATOR

8-4:30 p.m. in firm located near South Windsor. Manchester town line. Experience in data processing and equipment necessary. For information please phone Mrs. Mohney or Mrs. Wilkas at 644-2431.

PHILBRICK AGENCY

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

MANCHESTER

Excellent 6-room Cape - City utilities. Ample drive. City lot. Pictorial. Quiet neighborhood, quick occupancy. Priced at only \$31,900. Call 646-7620.

INVITATION TO BID

The Manchester Board of Education seeks bids for Cultivated Sod for the Bentley School Playground. Complete proposals will be received until 3:30 p.m., October 22, 1974, at the Bentley School. The right is reserved to reject any and all bids. Specifications and bid forms may be secured at the Business Office, 45 N. School Street, Manchester, Connecticut. Raymond E. Demers, Business Manager.

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

MEAT CUTTER

Part-time
Good opportunity for a retired man. Friday and Saturday
Apply in person
MEATOWN
1215 SILVER LAKE
EAST HARTFORD

HEY KIDS!

Want to make good money working only a few hours a week. No limit to how much you can earn. Three nights per week. We train.
Call 647-9946
Manchester Evening Herald

RESTAURANT help - male and female

needed full or part-time. Part-time or Full-time Male and Female Hours Available: 5-8, 5-11, 5-11 Apply in person after 2 p.m.
BURGER KING
467 CENTER STREET
MANCHESTER

DISHWASHER - over 18

for evening work. Contact Mr. St. Germain, Steak-Out Restaurant of Vernon, Tolland Turnpike, Talcottville.

FULL-TIME, part-time, experienced

Bridgeport operators and tool makers. Apply at E & S Gage Co., Mitchell Drive, Manchester.

FRIENDLY GIRL needed

part-time for lunch hours, to serve delicious Full of Ballynagh sub sandwiches to the public. Apply in person at 415 Main Street.

RESTAURANT help - male and female

needed full or part-time. Part-time or Full-time Male and Female Hours Available: 5-8, 5-11, 5-11 Apply in person after 2 p.m.
BURGER KING
467 CENTER STREET
MANCHESTER

RESTAURANT help - male and female

needed full or part-time. Part-time or Full-time Male and Female Hours Available: 5-8, 5-11, 5-11 Apply in person after 2 p.m.
BURGER KING
467 CENTER STREET
MANCHESTER

RESTAURANT help - male and female

needed full or part-time. Part-time or Full-time Male and Female Hours Available: 5-8, 5-11, 5-11 Apply in person after 2 p.m.
BURGER KING
467 CENTER STREET
MANCHESTER

RESTAURANT help - male and female

needed full or part-time. Part-time or Full-time Male and Female Hours Available: 5-8, 5-11, 5-11 Apply in person after 2 p.m.
BURGER KING
467 CENTER STREET
MANCHESTER

RESTAURANT help - male and female

needed full or part-time. Part-time or Full-time Male and Female Hours Available: 5-8, 5-11, 5-11 Apply in person after 2 p.m.
BURGER KING
467 CENTER STREET
MANCHESTER

RESTAURANT help - male and female

needed full or part-time. Part-time or Full-time Male and Female Hours Available: 5-8, 5-11, 5-11 Apply in person after 2 p.m.
BURGER KING
467 CENTER STREET
MANCHESTER

RESTAURANT help - male and female

needed full or part-time. Part-time or Full-time Male and Female Hours Available: 5-8, 5-11, 5-11 Apply in person after 2 p.m.
BURGER KING
467 CENTER STREET
MANCHESTER

RESTAURANT help - male and female

needed full or part-time. Part-time or Full-time Male and Female Hours Available: 5-8, 5-11, 5-11 Apply in person after 2 p.m.
BURGER KING
467 CENTER STREET
MANCHESTER

TOWN OF MANCHESTER

LEGAL NOTICE

The Zoning Board of Appeals will hold public hearings on Monday, October 21, 1974, starting at 7:00 P.M., in the Hearing Room of the Municipal Building to hear and consider the following petition: STATE HEARING ALSO.

MEMORIAL HOSPITAL

Full-time opening available in our Hematology Department. Experience in hematology necessary. For more information, please call the Personnel Department, 646-1222, ext. 481.

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

FOOD MART

MEAT COUNTER MEN
PRODUCE CLERKS
GROCERY CLERKS
SERVICE CLERKS
CASHIERS
MEAT WRAPPERS
DELICATESSEN CLERKS

1974

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

Services Offered

NURSING CARE
Full range of service - skilled personnel
Nurse - LPN
Home Health Aide
Companion - Live in
Child Care

LEON Cieszynski builder - new homes custom built, remodeled, additions, rec rooms, garages, kitchens remodeled, bath tile, cement work, steps, dormers. Residential or commercial. Call 649-4261.

TIMOTHY J. CONNELLY Carpentry and general contracting. Residential and commercial. Whether it be a small repair job, a custom built home or anything in between, call 646-1379.

Real Estate

TOLLAND-VERNON line - Beautifully treed one acre building lot. Convenient location. Must be seen. 649-6827.

SHOWFLOWING

Commercial
Call BROWN'S THE SHOP 646-3444

ANY TYPE Carpentry and masonry work, additions and remodeling. Free estimates. A. Squillacote, 648-8811.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

BOLTON DO YOU WANT LAND?

Well, here are 2 choice lots, one at 1/4 acre and the other 3/4 acre. Well priced at \$12,500 each, financing available. Both are wooded lots with much to offer. Call Tony Wasilewski at 649-5306, even 872-0003.

BULL WORK - Any kind. Odd jobs, light trucking, cellars and attics cleaned, trees removed. 647-9767, 646-3545.

JUNK CARS bought, \$5-25. Towing included. Call 644-8124 or 872-2503 anytime.

LIGHT Trucking - Odd jobs, cellars and attics cleaned, lawns mowed, trees removed. Free estimates. Phone 643-6000.

CUSTOM MADE Draperies, very reasonable work guaranteed, call anytime. 649-5296.

ROGER'S Car Wash-Wax, Jim Auto Repair, 700 Main Street. Also rakes leaves. 647-1529.

TWO HANDYMEN want variety of jobs for fall. Yards raked, attics, cleaned, light trucking. Reasonable. 643-5335.

ANSWERING SERVICE - All day and evenings to 9 p.m. Call 643-8626.

WE Will buy your house. Call anytime. Hutchings Agency, Realtors. 649-5324.

SELLING your home or acreage? For prompt friendly service, call Tom Dinnick Realty. 649-0233.

ALL CASH for your property within 24 hours. Avoid real estate agent's fee. Hayes Agency. 646-0131.

EXTERIOR HOME BEAUTIFICATION

Aluminum Siding Super Steel Siding Combination Storm Windows & Doors Gutters and Awnings Free Estimates Fully Insured STOMBERG & TRUENEN CO. 633-8583 648-8450

ROOFING - Specializing in repairing roofs, new roofs, gutters, w.e.k. chimneys, cleaned and repaired. Free estimates. Experience. Free estimates. Howley, 643-5361.

ROOFING - Installation and repairs, gutters, storm windows, doors. Experienced quality workmanship. Fully insured. Free estimates. Rick Burnett, 646-3005.

SEWERLINES, sink lines, cleaned with electric cutters by professionals. McKinney Bros. Sewer Disposal Company. 645-5028.

NO JOB too small, toilet repairs, plugged drains, kitchen faucets replaced, repaired, rec rooms, bathroom remodeling, heat modernization, etc. Free estimates gladly given. M & M Plumbing & Heating, 649-2871.

Interior Home Improvement

Aluminum Siding Super Steel Siding Combination Storm Windows & Doors Gutters and Awnings Free Estimates Fully Insured STOMBERG & TRUENEN CO. 633-8583 648-8450

ROOFING - Specializing in repairing roofs, new roofs, gutters, w.e.k. chimneys, cleaned and repaired. Free estimates. Experience. Free estimates. Howley, 643-5361.

ROOFING - Installation and repairs, gutters, storm windows, doors. Experienced quality workmanship. Fully insured. Free estimates. Rick Burnett, 646-3005.

SEWERLINES, sink lines, cleaned with electric cutters by professionals. McKinney Bros. Sewer Disposal Company. 645-5028.

NO JOB too small, toilet repairs, plugged drains, kitchen faucets replaced, repaired, rec rooms, bathroom remodeling, heat modernization, etc. Free estimates gladly given. M & M Plumbing & Heating, 649-2871.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

Interior Home Improvement

Aluminum Siding Super Steel Siding Combination Storm Windows & Doors Gutters and Awnings Free Estimates Fully Insured STOMBERG & TRUENEN CO. 633-8583 648-8450

ROOFING - Specializing in repairing roofs, new roofs, gutters, w.e.k. chimneys, cleaned and repaired. Free estimates. Experience. Free estimates. Howley, 643-5361.

ROOFING - Installation and repairs, gutters, storm windows, doors. Experienced quality workmanship. Fully insured. Free estimates. Rick Burnett, 646-3005.

SEWERLINES, sink lines, cleaned with electric cutters by professionals. McKinney Bros. Sewer Disposal Company. 645-5028.

NO JOB too small, toilet repairs, plugged drains, kitchen faucets replaced, repaired, rec rooms, bathroom remodeling, heat modernization, etc. Free estimates gladly given. M & M Plumbing & Heating, 649-2871.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

Interior Home Improvement

Aluminum Siding Super Steel Siding Combination Storm Windows & Doors Gutters and Awnings Free Estimates Fully Insured STOMBERG & TRUENEN CO. 633-8583 648-8450

ROOFING - Specializing in repairing roofs, new roofs, gutters, w.e.k. chimneys, cleaned and repaired. Free estimates. Experience. Free estimates. Howley, 643-5361.

ROOFING - Installation and repairs, gutters, storm windows, doors. Experienced quality workmanship. Fully insured. Free estimates. Rick Burnett, 646-3005.

SEWERLINES, sink lines, cleaned with electric cutters by professionals. McKinney Bros. Sewer Disposal Company. 645-5028.

NO JOB too small, toilet repairs, plugged drains, kitchen faucets replaced, repaired, rec rooms, bathroom remodeling, heat modernization, etc. Free estimates gladly given. M & M Plumbing & Heating, 649-2871.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

Interior Home Improvement

Aluminum Siding Super Steel Siding Combination Storm Windows & Doors Gutters and Awnings Free Estimates Fully Insured STOMBERG & TRUENEN CO. 633-8583 648-8450

ROOFING - Specializing in repairing roofs, new roofs, gutters, w.e.k. chimneys, cleaned and repaired. Free estimates. Experience. Free estimates. Howley, 643-5361.

ROOFING - Installation and repairs, gutters, storm windows, doors. Experienced quality workmanship. Fully insured. Free estimates. Rick Burnett, 646-3005.

SEWERLINES, sink lines, cleaned with electric cutters by professionals. McKinney Bros. Sewer Disposal Company. 645-5028.

NO JOB too small, toilet repairs, plugged drains, kitchen faucets replaced, repaired, rec rooms, bathroom remodeling, heat modernization, etc. Free estimates gladly given. M & M Plumbing & Heating, 649-2871.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

Interior Home Improvement

Aluminum Siding Super Steel Siding Combination Storm Windows & Doors Gutters and Awnings Free Estimates Fully Insured STOMBERG & TRUENEN CO. 633-8583 648-8450

ROOFING - Specializing in repairing roofs, new roofs, gutters, w.e.k. chimneys, cleaned and repaired. Free estimates. Experience. Free estimates. Howley, 643-5361.

ROOFING - Installation and repairs, gutters, storm windows, doors. Experienced quality workmanship. Fully insured. Free estimates. Rick Burnett, 646-3005.

SEWERLINES, sink lines, cleaned with electric cutters by professionals. McKinney Bros. Sewer Disposal Company. 645-5028.

NO JOB too small, toilet repairs, plugged drains, kitchen faucets replaced, repaired, rec rooms, bathroom remodeling, heat modernization, etc. Free estimates gladly given. M & M Plumbing & Heating, 649-2871.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

Interior Home Improvement

Aluminum Siding Super Steel Siding Combination Storm Windows & Doors Gutters and Awnings Free Estimates Fully Insured STOMBERG & TRUENEN CO. 633-8583 648-8450

ROOFING - Specializing in repairing roofs, new roofs, gutters, w.e.k. chimneys, cleaned and repaired. Free estimates. Experience. Free estimates. Howley, 643-5361.

ROOFING - Installation and repairs, gutters, storm windows, doors. Experienced quality workmanship. Fully insured. Free estimates. Rick Burnett, 646-3005.

SEWERLINES, sink lines, cleaned with electric cutters by professionals. McKinney Bros. Sewer Disposal Company. 645-5028.

NO JOB too small, toilet repairs, plugged drains, kitchen faucets replaced, repaired, rec rooms, bathroom remodeling, heat modernization, etc. Free estimates gladly given. M & M Plumbing & Heating, 649-2871.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

Interior Home Improvement

Aluminum Siding Super Steel Siding Combination Storm Windows & Doors Gutters and Awnings Free Estimates Fully Insured STOMBERG & TRUENEN CO. 633-8583 648-8450

ROOFING - Specializing in repairing roofs, new roofs, gutters, w.e.k. chimneys, cleaned and repaired. Free estimates. Experience. Free estimates. Howley, 643-5361.

ROOFING - Installation and repairs, gutters, storm windows, doors. Experienced quality workmanship. Fully insured. Free estimates. Rick Burnett, 646-3005.

SEWERLINES, sink lines, cleaned with electric cutters by professionals. McKinney Bros. Sewer Disposal Company. 645-5028.

NO JOB too small, toilet repairs, plugged drains, kitchen faucets replaced, repaired, rec rooms, bathroom remodeling, heat modernization, etc. Free estimates gladly given. M & M Plumbing & Heating, 649-2871.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

Interior Home Improvement

Aluminum Siding Super Steel Siding Combination Storm Windows & Doors Gutters and Awnings Free Estimates Fully Insured STOMBERG & TRUENEN CO. 633-8583 648-8450

ROOFING - Specializing in repairing roofs, new roofs, gutters, w.e.k. chimneys, cleaned and repaired. Free estimates. Experience. Free estimates. Howley, 643-5361.

ROOFING - Installation and repairs, gutters, storm windows, doors. Experienced quality workmanship. Fully insured. Free estimates. Rick Burnett, 646-3005.

SEWERLINES, sink lines, cleaned with electric cutters by professionals. McKinney Bros. Sewer Disposal Company. 645-5028.

NO JOB too small, toilet repairs, plugged drains, kitchen faucets replaced, repaired, rec rooms, bathroom remodeling, heat modernization, etc. Free estimates gladly given. M & M Plumbing & Heating, 649-2871.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

Interior Home Improvement

Aluminum Siding Super Steel Siding Combination Storm Windows & Doors Gutters and Awnings Free Estimates Fully Insured STOMBERG & TRUENEN CO. 633-8583 648-8450

ROOFING - Specializing in repairing roofs, new roofs, gutters, w.e.k. chimneys, cleaned and repaired. Free estimates. Experience. Free estimates. Howley, 643-5361.

ROOFING - Installation and repairs, gutters, storm windows, doors. Experienced quality workmanship. Fully insured. Free estimates. Rick Burnett, 646-3005.

SEWERLINES, sink lines, cleaned with electric cutters by professionals. McKinney Bros. Sewer Disposal Company. 645-5028.

NO JOB too small, toilet repairs, plugged drains, kitchen faucets replaced, repaired, rec rooms, bathroom remodeling, heat modernization, etc. Free estimates gladly given. M & M Plumbing & Heating, 649-2871.

NEW and used railroad ties, authentic hardwood, excellent condition. Call 873-4754

GET YOUR Firewood stacked up this winter. Seasoned hardwood, \$40 per cord delivered. 875-8782, 643-0250.

SEASONED hardwood - 1/2" for fireplace, \$35 per pick-up load. Call 873-4750.

Aid Offered To Students

Senior students at Manchester High School and East Catholic High School planning a college career may be eligible to receive financial assistance through two programs funded by the State of Connecticut.

The two programs are the Connecticut State Scholarship program and the Connecticut Higher Education Grant program, both of which are administered under policies established by the Connecticut State Scholarship Commission.

At present, 46,000 brochures concerning the two programs are being distributed to superintendents, principals, headmasters and guidance counselors in all public and private secondary schools in Connecticut.

A student who is eligible may apply for a state scholarship, a higher education grant, or both.

The deadlines for filing applications are Dec. 15 for a state scholarship, and Feb. 15, 1975, for a higher education grant.

Further information is available at the high school offices.

35 New Voters Are Registered

A Wednesday night voter-making session conducted by Manchester's registrars of voters resulted in the signup of 35 new voters — 19 Democrats, 5 Republicans, and 11 unaffiliated — the registrars reported.

The registrars also reminded eligible townspeople that tomorrow is the registration deadline for persons wishing to vote in the Nov. 5 election. A registration session is scheduled from 9 a.m. to 8 p.m. tomorrow in the town clerk's office at the Municipal Building.

Persons whose eligibility rights mature after tomorrow will be able to register in a special session due Nov. 4, from 9 a.m. to noon in the town clerk's office.

Wednesday night's signup of 35 new voters brought Manchester's voter enrollment to an unofficial total of 28,264 — 11,187 Democrats, 8,389 Republicans, and 8,188 unaffiliated.

MMH Auxiliary Meets Oct. 21

The Auxiliary of Manchester Memorial Hospital will hold its fall meeting and luncheon Oct. 21 at noon at Willie's Steak House.

Dr. Kenneth M. Goddard will speak on "Paramedical Personnel and Primary Care." His topic will cover the types of paramedical training and capabilities of paramedics, and the position of the government's position on paramedics' care. A question and answer period will follow.

A graduate of Georgetown Medical School in Washington, D.C. in 1961, Dr. Goddard did his residency in internal medicine at Hartford Hospital from 1962-1967. He was in private practice in Bloomfield until 1972.

From 1972-1974, he served as medical coordinator for the nurse practitioner training program. He is presently the director of the primary care unit at Hartford Hospital.

Anyone interested in attending may contact Mrs. Charles Baxter, 24 Olcott Dr., by Wednesday.

Class Planned In First Aid

The Manchester Red Cross is offering a training program in standard first aid and personal safety. This newly developed course includes essential information for development of first aid knowledge, skill ability and personal judgment.

Upon completion, participants should be prepared to meet the needs of most situations where emergency care is needed and medical assistance is not overly delayed. They will also have learned safety and accident prevention by becoming acquainted with causes of accidents.

The course will be held in the Manchester Red Cross office, 243 E. Center St., for six consecutive Thursday evenings beginning Oct. 17 from 7 to 9 p.m.

Some of the situations covered in this program are shock, poisoning, burns, respiratory emergencies and artificial respiration, choking, heat stroke, frost bite, bandaging and emergency rescue.

As class space is limited, anyone interested in participating is reminded to register as soon as possible by contacting the Red Cross office, 643-5111.

CIDER COOKIES COFFEE CAKE

OCT. 13, 2-5 PM

WATKINS

OUR 100th BIRTHDAY PARTY

For the ONE HUNDRETH time, Watkins is celebrating a birthday. For that time and through 4 generations we have been blessed with thousands of happy customers and hundreds of wonderful employees. Join us today for some good old fashioned fun! Bring your friends and neighbors. We're sure you'll enjoy our 100th Birthday party.

THE SWEET ADELINE SINGERS

THE CONNECTICUT GUILD OF CRAFTSMEN AT WORK

A dozen highly skilled hand craftsmen from the central Connecticut area will be demonstrating their techniques and selling their products. Some of the craftsmen exhibiting will be: woodworkers, jewelers, silversmiths, candlemakers, weavers, coppersmiths, and several other artists.

FABULOUS

DOOR PRIZES

- 1st LAZ-BOY RECLINER
- 2nd SUGAR RUSH ROCKER
- 3rd MINIATURE WING CHAIR
- 4th ANNIVERSARY ARM CHAIR
- 5th ANNIVERSARY SIDE CHAIR

FREE

The fifth in series of original pen and ink drawings of Conn. historical scenes as they appeared 100 years ago. Executed by Connecticut artist, Ken Hogle, this limited edition will be given away today on a first come, first served basis. (The Charles W. Morgan Under Sail - 9x12)

935 MAIN ST., DOWNTOWN MANCHESTER ■ PLENTY OF FREE PARKING

Manchester Evening Herald

MANCHESTER, CONN., SATURDAY, OCTOBER 12, 1974 — VOL. XCIV, No. 11

Manchester—A City of Village Charm

EIGHTEEN PAGES — TWO MINIS

PRICE: FIFTEEN CENTS

Fire Prevention Week Activities

Fire Prevention Week ends today. Manchester firemen have opened their stations to the public and firemen have given dozens of talks and demonstrations to school children throughout town. James LaPine was in charge of the demonstrations for

the Manchester, Town Fire Department and James Sarles for the District. Above right, the district's fire prevention bear shakes hands with Bentley School kids. Above left, Peter Sarles in the proximity suit

hails Robert Barker out of the foam where he had been jailed for not being a good fireman. (The bear photo by The Herald's Reginald Pinto and the foam photo by Fireman Graham MacDonald)

Court Suits Planned On Utility Rate Increase

Democratic gubernatorial contender Eliot T. Grasso threatened twice this week to take the state Public Utilities Commission to court over the issue of rate hikes to the state's major utilities.

Mrs. Grasso Friday said she will sue the PUC if it gives a rate increase to United Illuminating Co. Earlier this week she said she was suing the commission for the \$47.7 million rate hike it granted Northeast Utilities because of alleged fuel cost adjustment overcharges.

To Oppose U.I. Increase
"I intend to join in the court appeal against any United Illuminating increases," she told the Stamford Area Commerce and Industry Association. "No rate hikes can be permitted until the PUC investigates the fuel adjustment overcharges and orders whatever refunds are found to be correct."

Mrs. Grasso commissioned a study which concluded that electric consumers in the state have been overcharged a total of \$19 billion because the PUC allowed the power companies to use outdated efficiency ratings.

Preparing Charges
Elsewhere in politics, Republican senatorial nominee James H. Brannen said Friday he is preparing specific charges against his opponent, Sen. Abraham A. Ribicoff, D-Conn., for in-

vestigation by the Senate Select Committee on Standards and Conduct.

The committee had turned down a request from Brannen to investigate Ribicoff's connection with a large Washington, D.C., area real estate firm for possible conflict of interest. "Now that we know the committee can't do the necessary legwork, we've decided to proceed with it ourselves," Brannen said.

Demands Resignations
In the Congressional races, William R. Hatchford, Democratic candidate in the Fifth District, called for the resignation of holdover economic advisers from the Nixon administration.

"Before you ask the American people to make sacrifices in the fight for a stable economy, the 'Nixon team' which drafted a game plan of inflation must be dismissed," Hatchford said in a telegram to the White House Friday.

Hatchford said Agriculture Secretary Earl Butts, chief economic adviser Alan Greenspan, budget director Roy Ash and Treasury Secretary William Simon should step down.

Mac Buckley, Republican candidate in the First District, wrote a letter to his opponent, Rep. William R. Cotter, D-Conn., asking him to negotiate a settlement of new policies to resign as treasurer of the Democratic State Central Committee.

Turkish Issue Delays Recess of Congress

WASHINGTON (UPI) — Members of Congress had expected to begin a month's vacation and start full time campaigning for the Nov. 5 elections today, but their plans were delayed by Congress' biggest fight so far with the Ford administration.

Both houses will be back Tuesday to try to settle the dispute.

The issue was whether to halt U.S. military assistance to Turkey. But the fight has drawn in some innocent bystanders—a group of federal departments including Labor, Agriculture and Health, Education and Welfare—which conceivably might lose their operating funds.

Losses First Round
Ford lost the first round in the showdown Friday when the House rejected on a 187-171 vote his request to suspend for 60 days an earlier congressional mandate to cut off military aid to Turkey.

Ford is expected to win the second round, however, when his scheduled veto of a funding resolution, carrying the aid cutoff mandate, comes to an override test in the House. House Democratic leader Thomas P. O'Neill conceded that the two-thirds vote to override probably could be achieved.

Increasing cloudiness this afternoon with chance of a few showers tonight. High around 70 and low 48 to 50. Fair and cooler Sunday with high in low 60s. Partly cloudy and cool Monday. Chance of showers Tuesday and fair and cooler Wednesday.

NEWS CAPSULES

Gift List Disclosed
WASHINGTON (UPI) — Vice presidential nominee Nelson Rockefeller has disclosed personal loans and gifts totaling more than \$2.1 million to friends, political associates, a journalist and 18 former U.S. and New York State officials. Rockefeller says he's innocent of moral or legal wrongdoing.

Jury Selected
WASHINGTON (UPI) — With the question of whether former President Richard Nixon will be forced to testify not yet answered, a jury of nine women and three men has been selected to try the Watergate cover-up case.

Ranchers To Kill Cows
SULPHUR SPRINGS, Tex. (UPI) — Ranchers say the only thing that can stop a slaughter of several thousand cattle across Texas scheduled for Wednesday is a written guarantee from agriculture officials that the price of feed will be stabilized.

Betty Ford Home
WASHINGTON (UPI) — First Lady Betty Ford is back home in the White House after making an "excellent" recovery from surgery for removal of a cancerous right breast two weeks ago.

The First Lady appeared tired, but smiled as she left the Bethesda Naval Hospital for a brief helicopter ride back to the White House with her husband, who flew to the suburban Maryland hospital Friday afternoon.

Future Mideast Peace Discussed at Aqaba

AQABA, Jordan (UPI) — Secretary of State Henry Kissinger flew into this Gulf of Aqaba resort within sight of Israel today to discuss the future of Arab-Israeli peace negotiations with King Hussein of Jordan.

Kissinger is on a one-week mission to the Middle East. U.S. officials said peace negotiations were not likely to begin for at least another two weeks, if then.

Vote-Making Session Under Way Today

It's still not too late to register to vote in the Nov. 5 election.

Today is the deadline for registration for this year's election, and Manchester's registrars of voters are conducting an all-day voter-making session in the town clerk's office at the Municipal Building, 41 Center St.

The session is to run until 8 tonight.

For citizens whose voter eligibility rights mature after today, there'll be a special voter-making session Nov. 4, from 9 a.m. to noon, in the town clerk's office.

The secretary of state arrived at Aqaba by helicopter at 1:10 p.m. (7:10 a.m. EDT) from a tourist visit to ancient Petra, "the rose-red city half as old as time," where for two hours he toured temples and tombs sculpted in red sandstone 2,000 years ago.

Rifal Former Student
Accompanied by Jordanian Premier-Foreign Minister Zaid Rifal, a former student of his at Harvard, he had flown to Petra early today from Amman, where he spent the night at King Hussein's Basman palace.

The first formal talks were scheduled at King Hussein's residence in Aqaba, a low white-washed villa set in a large garden. The villa is the closest building in Aqaba to the Israeli border, only about two miles from the Israeli port of Eilat.

The possibility of a Jordanian-Israeli agreement under which part of the West Bank of the River Jordan would be returned to Jordanian civil administration was one of the topics expected to be discussed by Kissinger and the king, diplomatic sources said.

Hussein Looks to U.S.
King Hussein looks to the United States as his main hope of recovering the West Bank of the Jordan River, which Israel occupied in the 1967 Arab-Israeli war.

Hussein is being challenged by the Palestinian Liberation Organization, which seeks the territory as the nucleus of a Palestinian state.

Egypt and Syria have supported the PLO claim and have recognized the PLO as the sole representative of the Palestinians last month.

Business Tax Breaks Defended by Simon

WASHINGTON (UPI) — Treasury Secretary William E. Simon defended President Ford's proposed tax breaks for business Friday as the best way for people to "get goods at the lowest possible price."

But Sen. William Proxmire, D-Wis., called the proposals a return to the policies of Herbert Hoover, president at the start of the Great Depression.

Defends Program
Simon told Congress' Joint Economic Committee that he thought Ford's proposal to boost the business investment tax credit from 7 to 10 per cent would act as an anti-inflationary incentive for increased production. He said Ford's program would induce corporations to increase output, curb inflation and ultimately benefit the consumer.

Raising the business tax credit was one of the major requests in Ford's economic message before Congress Tuesday.

Proxmire Disagrees
Committee chairman Proxmire disagreed strongly with Simon.

"He called Ford's tax proposals 'the old Herbert Hoover trickle down theory' of economics and said they would actually cost individual taxpayers \$2.6 billion over five years while saving businessmen \$12 billion."

Other News
United Mine Worker President Arnold Miller said miners will strike the nation's coal mines Nov. 12 unless the industry agrees to union demands for greater safety and health measures. He hinted the UMW would ignore an 80-day cooling off period.

period as provided by the Taft-Hartley Act.

In New York, the nation's second largest bank, First National City, joined others in lowering its prime lending rate to 11-1/4 per cent from 11 3/4 per cent.

Tax Called Mistake
Sen. Russell B. Long, D-La., chairman of the Senate Finance Committee, told television interviewers Ford had made a mistake proposing a tax increase before an election. "A lot of these fellows who are running close which on their hands will be committing themselves against that surtax, especially for the part between \$15,000 and \$25,000," Long said.

Eleven congressmen from dairy states told President Ford dairymen are facing bankruptcy because of present government policies. They asked for promises that the dairy import quotas would not be increased for at least a year.

In a separate letter detailing the status of pending investigations, Jaworski discussed the case against Nixon "to dispel any thought that there may be some responsibilities as remain unfulfilled can well be completed under the leadership of another special prosecutor," Jaworski wrote Strobe in his letter of resignation.

In a separate letter detailing the status of pending investigations, Jaworski discussed the case against Nixon "to dispel any thought that there may be some responsibilities as remain unfulfilled can well be completed under the leadership of another special prosecutor," Jaworski wrote Strobe in his letter of resignation.

Industry Experts Believe Inflation Has Peaked

HOT SPRINGS, Va. (UPI) — Industry economists say inflation may have already peaked at present double-digit levels and should decline to around 8 1/2 per cent next year, according to the Business Council.

The council, which serves as a kind of liaison between government and industry, said Friday that its members were optimistic progress would be made in curbing inflation and lowering high interest rates in 1975.

"Our consultants are projecting a relatively flat economic performance through the first half of 1975," said Richard G. Gerstenberg, former chairman of the board of General Motors.

Assuming no interruptions in available oil and gas, they (the economists) foresee no serious recession," he said. "On the contrary, they do see indications that the rate of inflation has passed its peak."

However, Gerstenberg warned that the optimistic predictions could be wrecked if coal miners strike this year or if any new shortages of oil or gasoline develop.

A coal strike, he said, could "devastate our nation's productive capacity in a matter of only a few weeks."

United Mine Workers President Arnold Miller warned that his union will strike Nov. 12 unless industry representatives agree to bargain the union's demands for greater safety and health provisions in good faith.

The economic experts have a "solid consensus that the nation will begin to see tangible progress" solving the nation's economic woes in 1975 despite predictions of higher unemployment and lower profits, he said.

President Ford's chief economist, Alan Greenspan, predicted Thursday that the present 12 per cent inflation would drop 2 or 3 per cent by spring.

Greenspan's report predicted inflation would fall to between 8 and 9 per cent by late 1975 averaging about 8.5 per cent for the year. The report predicted the Gross National Product (GNP) would fall 1 per cent in terms of 1973 dollars adjusted for inflation for the full year, that gross corporate profits would fall 4 per cent, and that unemployment would average around 6.25 per cent.

Republican Candidates Enjoy a Light Moment

These Republican candidates were among those attending the Manchester Republican Dinner-Dance last night at Garden Grove. Odgersard, Fourth Senate District.

Steele and his wife put in an appearance later in the evening. From left are: G. Warren Westbrook, 14th Assembly District; David Odgersard, Fourth Senate District;

Harriet Haslett, 13th Assembly District; James Brannen III, U.S. Senator; Wallace Irish Jr., 12th Assembly District; and Hilley Gallagher, judge of probate.

Churches Page 8, 9
Manchester Has It Page 7
Television Page 18
Area Profile Page 11
Newspaper Week Page 9
Midwest Football Page 2
Masonic sports speaker Page 13
Herald Angle Page 12

1
2
OCT
1
2