

For Period Ending 7 AM EST Saturday, Friday night will find rain in the Pacific Northwest, eastern Texas and the mid and lower Mississippi valley...

THEATRES EAST section listing movies like 'Shampoo', 'The Yakuza', and 'Blazing Saddles'.

THEATER SCHEDULE section listing movies like 'Capone', 'White Lightning', and 'The Yakuza'.

BURNSIDE 1 & 2 section listing movies like 'Ben Gazzara', 'John Cassavetes', and 'Alice Doesn't Live Here Anymore'.

HERCULES UNCHAINED section listing the movie 'Hercules Unchained'.

THE CRUCIBLE section advertising an LTM production of 'The Crucible' by Arthur Miller.

SHOWCASE CINEMAS 1234 section listing movies like 'The Reinvention of Peter Proud' and 'Tommy'.

Funny Lady section advertising the movie 'Funny Lady'.

WALLY BURNETT section advertising the movie 'Escape to Witch Mountain'.

STREISAND & CAAN section advertising the movie 'Funny Lady'.

WALLY BURNETT section advertising the movie 'Escape to Witch Mountain'.

TV TONIGHT section listing movies and TV shows for the evening, including 'Attack' and 'The Untouchables'.

Public Announcement section for a tag sale and fair on Saturday, May 3, 1975, at the Italian American Club.

Regal Muffler Center section advertising car services and mufflers.

Hartford Civic Center section advertising a circus performance with 'Ringling Bros. Barnum & Bailey Circus'.

South Windsor Travel Advisors section advertising travel services and arrangements.

THE STEAK OUT section advertising a steakhouse with a cartoon illustration of men in suits.

Here's Schedule For Bookmobile

Here is next week's schedule for the Thomas Hooker, a Connecticut State Library bookmobile on loan to the Manchester Public Library system.

UPI Editorial Meeting To Feature Electronic News Processing

BOSTON (UPI) — The development, use and future of electronic news processing will be highlighted at the 19th annual meeting of the United Press International Newsroom Editors.

SHOP CALDOR AND SAVE! section listing various household items and their prices.

ABOUT TOWN section listing local events and activities.

CELEBRATES THE BICENTENNIAL ERA section advertising Caldor's anniversary sale with various products.

Men's & Women's Leather Boat Shoes section advertising footwear.

Practice Tennis Balls section advertising sports equipment.

Golden Vigoro Lawn Fertilizer section advertising lawn care products.

Black & Decker section advertising power tools like mowers and trimmers.

MANCHESTER 1145 Tolland Turnpike section advertising a store location.

MANCHESTER EVENING HERALD, Manchester, Conn., Fri., May 2, 1975 - PAGE THREE

8th ANNUAL LOYALTY DAY

VETERANS OF FOREIGN WARS

ANDERSON-SHEA AND THE LADIES'

POST NO. 2046 AUXILIARY

Presents

MISS LOYALTY DAY QUEEN 2046

JEANINE DUPRE — QUEEN

EDWARD F. STICKNEY ... Commander
EUGENE FREEMAN Chairman

LOYALTY DAY BALL, FRIDAY, MAY 2nd, IN EAST HARTFORD
LOYALTY DAY PARADE, SUNDAY, MAY 4th, IN EAST HARTFORD

The Post and The Ladies' Auxiliary Extends Its Appreciation To The Following Sponsors:

EDWIN M. EDWARDS, POST 2046
State Surgeon

M.O.C. SILKWORM PUP TENT #6
Manchester, Conn.

HOLMES BROS.
Howard
Arthur
Norman

BOOSTERS
MR. & MRS. EUGENE W. FREEMAN
MR. & MRS. VYTAU A. CHERMKA
MARY LEDUC
THEODORE GUMMINGS
MRS. MURIEL GROVER

IRENE B. EDWARDS, POST 4740
District #3 President

RO-VIC, INC.
Party Paper Goods & Decorations
Manchester, Conn.

WILSON ELECTRICAL CO., INC.
Residential & Commercial Wiring
73 Summit Street
Manchester, Conn. 06040

MR. & MRS. THOMAS HENEGHAN
MR. & MRS. EDWARD STICKNEY
MR. & MRS. RICHARD PARSON
MRS. MARGARET ZIKUS
MR. & MRS. TOM ALBERTI
TERRY VARNEY
MR. & MRS. CARY CRANE
MR. & MRS. HAROLD DUFF
MR. & MRS. NICK PAGANI
FLORENCE STREETER

KLOCK
A Gulf & Western Company

MANCHESTER PACKING CO., INC.
Quality Provisions & Meat Products
349 Wetherill Street
Manchester, Conn. 06040

MINI-MAN PRINTING
840 Main Street

MR. & MRS. HERMAN PARADISE
MR. & MRS. WILFRED F. SMITH
MR. & MRS. RAYMOND RADDATZ
MR. & MRS. JACK BOWERS
JACOB LAGUZA

W. HARRY ENGLAND LUMBER CO.
Building Materials
Route 44A, Bolton Notch
Manchester, Conn. 06040

MR. STEAK RESTAURANT
Manchester, Conn.

M&M OIL SERVICE
Route 6
Bolton, Conn. 06040

MR. & MRS. RICHARD PARSON
MRS. MARGARET ZIKUS
MR. & MRS. TOM ALBERTI
TERRY VARNEY
MR. & MRS. CARY CRANE
MR. & MRS. HAROLD DUFF
MR. & MRS. NICK PAGANI
FLORENCE STREETER

FAIRWAY
The Miracle of Main Street

C.H. ANDERSON INS. AGENCY, INC.
Manchester, Conn. 06040

JOHN F. TIERNEY FUNERAL HOME
219 West Center Street
Manchester, Conn. 06040

MRS. ELIZABETH LEWIE
NATHAN AGOSTINELLI
HERBERT J. STEVENSON
MR. & MRS. T. DAVID YOCKACHONIS
MRS. DOROTHY KLEINSCHMIDT
MR. & MRS. ROGER JEROME
MAYOR & MRS. JOHN THOMPSON

STEIN CLUB OF MANCHESTER
Cary Crane, Burgmaster - Joan Humphrey, President

U&R HOUSING CORP.
Builders of Custom Homes
59 East Center Street
Manchester, Conn. 06040

H. PLATOON
Veterans Hospital
Rocky Hill, Conn.

DAVID M. BARRY
FRANCIS MAMONEY
PHYLLIS JACKSTON
RAYMOND F. DAMATO
B.S.A. TROOP #541 OF V.F.W. POST 2046
ADAMS JEWELERS

MORIARTY BROS.
Auto Dealers • Fuel Oil
315 Center Street
Manchester, Conn. 06040

ANDREW ANSALDI CO.
Builders • Mason Contractors
150 Bidwell Street
Manchester, Conn. 06040

IN MEMORIAL TO OUR SON
Mr. & Mrs. Wesley Rhuda

HONOR GUARD V.F.W. POST 2046
Manchester, Conn.

PARK HILL JOYCE FLORIST, INC.
Frank Gakeler

MANCHESTER EVENING HERALD

Dream Realized In New Business

BUSINESS

Town Man Up At Aetna Life

James C. Hamilton of Manchester has been promoted to director of financial reporting in the life division of Aetna Life & Casualty, Hartford.

Hamilton holds a master's degree from Yale University. He joined Aetna in 1967 as an actuarial student; he became senior actuarial assistant in 1971, assistant actuary in corporate planning in 1972, and associate actuary in the life division last year. Hamilton is a member of the Society of Actuaries. He lives at 14 Kennedy Rd.

James C. Hamilton

James R. O'Meara

Realtor Firm Adds O'Meara

James R. O'Meara of Manchester has joined the local real estate firm of Daniel F. Reale, Realtors, at 175 Main St. He'll be involved in residential, commercial, and industrial properties.

O'Meara has several years of experience in the real estate and insurance fields. After majoring in physiology at St. Michael's College, he joined the John Hancock Insurance Co. as a sales representative and later became supervisor of training sales personnel. Before becoming associated with Reale, O'Meara was with another local real estate firm.

Dr. Paul K. Schick

Doctor Given \$96,000 Grant

Dr. Paul K. Schick, formerly of Manchester, has been awarded a \$96,000 grant to study the role of blood platelets in thrombosis. The grant is from the National Heart and Lung Institute of the Federal Department of Health, Education and Welfare.

Dr. Schick, a hematologist, is assistant professor of medicine at the Medical College of Pennsylvania, Philadelphia. Dr. Schick practiced internal medicine in Manchester from July 1965 to June 1969. He and his family now live at Merion Station, Pa.

Fourteen years ago, Dennis Santoro of Manchester decided that his ultimate goal in life would be to own his own business. Realization of his dream moved a step ahead 14 years ago, when Santoro — assistant manager of Regal Men's Shop downtown — started a specialty import operation in his off hours. And the dream will be fully realized next week, when he opens his own specialty shop, The Lion's Den, at 563 E. Middle Tpk.

The new store is billed as "a one-of-a-kind gift shop for men." It will feature unique and unusual gifts for men, and will include items from Africa and Turkey which Santoro acquires through his part-time import business, Paraphernalia Ltd.

Even though Santoro will have two operations going, he doesn't plan to give up his job at Regal's, which he took almost nine years ago. So he'll just be in The Lion's Den evenings, and his family will cover for him during other business hours. Joining Santoro as partners in the new venture are his mother and stepfather. His wife will also help out at the shop. Santoro doesn't feel uneasy about starting a new business in Manchester despite the ticklish national economy. He says his astrological forecast has satisfied any doubts about financial success of the establishment. Santoro said he always has

Court Admits 36 Attorneys

The U.S. Supreme Court has approved the applications of 36 Connecticut attorneys seeking admission to practice before the court, the Connecticut Bar Association has announced. Manchester area attorneys among the 36 are Craig F. White of Coventry, Keith E. Fry of St. Finley St., and William A. Roberto of East Hartford.

White is associated with the Manchester law firm of Garrity, Walsh & Diana. Fry is employed by Turbo Marine Systems of Farmington. Roberto is a partner in the firm of Roberto and Farr of East Hartford.

Promoted

Lawrence M. Dobb of 35 Chestnut St., Manchester, has been promoted to superintendent, group pension administration, at the home office of Aetna Life & Casualty, Hartford. Dobb joined the company in 1972 as a technical analyst in the group pension administration department. He became plan revision representative in February 1973, plan revision specialist in September 1973, and superintendent, special administration services, in 1974.

PUBLIC RECORDS

Warranty Deeds
First Hartford Realty Corp., by Parkade Associates, to Jan Winkler, Parkade Apartments at 422-424 W. Middle Tpk., \$1,604,500.

Jan Winkler to Society for Savings, part interest in Parkade Apartments, \$400,000. Gerald Devine Callahan and Catherine L. Callahan to William E. Belfiore and Alexander J. Matthew, property at 41 Hartland St., \$32,000. William E. Belfiore and Alexander J. Matthew to Deborah C. Bowen, property at 41 Hartland St., \$35,000. Sophia B. Panciera to Albert J. and Vivian Diana Spearol, property at 111 Walnut St., \$19,500.

Canterbury Construction Corp. to E.B. Co. Inc., three parcels in Canterbury Estates, off Keeley St., \$42,000.

Marriage License
Richard Arthur Dempsey, 368 W. Middle Tpk., and Elizabeth Ann Wilby, Hartford, May 10.

CHAIN SAW
GASTONIA, N.C. UPD - A professional chain saw model from Homelite is rolling off the assembly line after three years of development and testing. The saw is designed for large timber-cutting operations where high production and reliability are essential. It boasts a 6.1-cubic-inch engine and is ideal for cutting trees that are from three to eight feet in diameter.

Forbes' Super Sale!

DRESS SHIRTS
5.99

Reg. 9.00-12.00. Men's famous maker dress shirts. Choose long or short sleeves in solids, prints, stripes, plaids and more. All are perma press blends for easy care and easy wear for the coming summer months.

FAMOUS NECKWEAR
2.99

Form. 3.99. Solids, stripes, prints! We have the latest all-over neats and more. Wow!

FAMOUS NAME TRIO SUITS
99.99

Reg. 130.00. Handsomely tailored trio suits from a famous maker. Choose solid navy, tan or olive jacket with a matching pant and a check pant, or plaid or check jacket with matching pant and contrasting solid pant.

FAMOUS MAKER LEISURE SUITS
39.99

Compare at 55.00 to 67.50. You'll recognize the famous maker when you see these four styles: Choose a french epaulet style. Contrast stitching, fully lined. Dacron® polyester and cotton twill. Navy or khaki. Or a belted safari coat, 4 pockets, fully lined. Dacron® polyester and cotton twill. Navy or khaki. Try a short sleeve belted bush jacket, fully lined. Dacron® polyester and cotton twill. Choose ecru or khaki. Or a shirt jacket with antique snap front epaulets, slant pockets. Dacron® polyester and poplin. Khaki or navy. Sizes 38 to 46.

KNIT AND SPORT SHIRTS
5.99

Reg. 8.00. Choose from asst. solid and plaid fashion sport shirts; knit shirts of navy, white, maize, mint or tan; one-pocket tennis shirts. All are short sleeved and machine washable. S-XL.

FAMOUS MAKER CORD JEANS
9.99

Reg. 14.00. Famous maker cord jeans with the labels still in! Finished bottoms, 2 front and 2 back pockets. Belt loops, too. Machine washable in asst. solid colors. Sizes 29-38 regs., shorts, longs.

FORBES & WALLACE

FORBES IN MANCHESTER PARKADE OPEN MONDAY - FRIDAY 10-9, SATURDAY 10-6. SHOP BY PHONE, CALL 646-4030.

Manchester Evening Herald

OPINION

A Good Start For State Dialogue

Whether the speculated layoff of state employees as a budget balancing measure comes about remains to be seen.

Yet, the mere mention of this possibility is having a healthy effect which could improve productivity in state government and save the taxpayers some money.

The other day the governor and leaders of the Connecticut State Employees Association met to discuss alternatives to possible layoffs.

In other words, state employees, through their leaders, were giving their suggestions on how the cost of state government might be reduced thus saving their jobs.

Obviously, the cost-saving finger was pointed to other areas of government, such as the state's much-criticized computer leasing operations, while maintaining state payrolls at present levels was vigorously defended.

The significant thing is that the employees union is looking for ways to save tax dollars and is to be commended for it.

But just as it can be pointed out there are frills in other aspects of state government, we think the CSEA must know there are probably some frills in the form of deadwood and/or unneeded workers on the state payroll.

The suggested early retirement of elderly workers has some appeal but does not address itself to the problem facing the state. Should layoffs

become necessary, the state must be highly selective in the cuts in order to maintain maximum efficiency. To retire early some of the more experienced workers could result in a slightly larger dollar saving but might prove more costly in the long run by depriving the state of productivity and efficiency that generally goes with long experience.

Despite our misgiving on this particular matter, we hope the CSEA continues to make cost-saving suggestions, not only now when the financial pinch is acute but in the future when things are better economically. Nothing contributes more to sloppy management than prosperity.

We think this exchange between the governor and CSEA leadership is a good start. Hopefully, it is the beginning of an intelligent attempt by those in state government to face up to the realities of our time.

And we would hope that all others who have a stake in state government will do the same. It may be that those not so closely involved with CSEA, as its members and leaders, can see ways where state employees might be better utilized to cut the cost of government.

One of those realities is that in hard times there can be no elite among the working people. This means state

workers should not be automatically insured against layoffs when non-state workers are not.

Morally

Unconstitutional

Rather than wait for someone else to cry "foul," we will.

The lottery proposal by some legislators to raise \$5 to \$7 million for public school aid so that current \$250 per pupil allowances to rich towns won't have to be cut is unfair.

It has been long established that it is unconstitutional to use tax monies to support church-connected schools so many of these schools have long relied on lotteries to supplement tuition charges.

We think it is morally unconstitutional for the state to start competing with these nonpublic schools with a special lottery twice a year.

If tradition is any indicator, it won't be long until public schools will be sending architects to the drawing boards to design bingo parlors.

We think the legislature should laugh this lottery idea right out of the legislative halls.

It is bad enough that the quality of public education must be dependent upon political whims.

It would be disastrous to make it dependent on the uncertainties of a game of chance.

Instead of dreaming up instant lotteries, perhaps what is needed is some instant economy.

Pathway to Solitude on a Spring Day (Photo by Reginald Pinto)

OPEN FORUM

Wants Mail

Gentlemen: I am writing to you as a means of passing on information about one of your former residents. His name is Mr. Gilbert Parks, and he was a member of 8th District and Utilities Fire Dept. (Volunteer) from 1941-41. He was a captain for about five years in this department.

He is presently convalescing from a stroke at Swabholm Nursing Home 2900 Central Avenue, St. Petersburg, Fla. I have spoken to him frequently and it would be most encouraging for him to hear from any of his old friends in Manchester.

I trust you will print this letter so that all interested parties might be aware of his present situation.

Regards, Ralph A. Pachard Jr.

HERALD YESTERDAYS

25 Years Ago Cancer Drive to continue as only one-half of its quota or a little over \$3,000 has been subscribed.

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

ALMANAC

By United Press International Today is Friday, May 2, the 122nd day of 1975 with 248 to follow.

The morning stars are Mars and Jupiter.

The evening stars are Mercury, Venus and Saturn.

Those born on this date are under the sign of Taurus.

On this day in history: In 1853, Gen. Thomas Jonathan "Stonewall" Jackson was mistakenly shot by his own Confederate soldiers. He died eight days later.

In 1941, the Federal Communications Commission approved the regular scheduling of commercial television broadcasts.

In 1972, FBI Director J. Edgar Hoover died at the age of 77. Also that day, 91 persons were killed in a mine fire at Kellogg, Idaho.

In 1973, Democrat John Connally, former governor of Texas and Treasury

TODAY'S THOUGHT

Teach me to kneel in spirit before all whom it is my privilege to serve. I will be grateful for everything You give me to do and will lose myself and my will to find You and Your will in that work whatever it may be. Willing as You will, willing to use very simple things as the instruments of love, the towel and the basin, the cup and the plate and loaf, willing to do the most menial duties for the sake of love. (Evelyn Underhill) Submitted by Leona Eldridge Church Women United

ANDREW TULLY Female Drivers Are Better

WASHINGTON—These days, polls tell us what we think about everything and so it is not surprising that their proprietors consider it their duty to issue annual pronouncements on male drivers versus female drivers. What is impertinent about these polls is that they consistently conclude the male is a more trustworthy operator of the family monster.

I suspect most of those polled are males, who react in the American tradition which says every man is a kind of latter-day Barney Oldfield, with stepped-up reflexes. The tradition is nonsense, of course. My poll of one individual, namely me, reveals that all driving should be turned over to the real experts, named women.

In this ruling, I defy the common male attitude toward women drivers. In testrooms and road stores, male commentators on important issues always sigh heavily and agree that balls of feminine fluff don't understand cars, are emotionally unequipped to handle them and besides, aren't very bright.

Baloney. Men merely mouth the conventional party line, learned as boy babies in their high chairs. In essence, the line goes back to the old saw that woman's place is in the home and that she shouldn't be trusted with anything more complicated than an electric toaster.

I let pass the argument that most males shouldn't be trusted even with an electric toaster, except to note that in this house all such friends in mechanical form are turned over to the lady in residence for diagnosis and treatment. The point I desire to make is that women generally are better drivers than men because they are conservative by nature.

As a sex, girls drive more slowly and observe traffic laws with more fidelity. Possibly they are afraid of cars. They're Baileys or Fords but they take advantage of them and do something nasty. But that makes them more discreet in

handling them; they seek to stay on good terms with the creeps.

Women are better drivers because they have more patience. The average male blows his top in a traffic jam because he considers it a personal affront. Out of sheer pique he is apt to stomp on the accelerator and shear off his neighbor's fender to teach the world a lesson. If he's on a strange road and misses a turn, watch out. That return he makes could pile up cars a half-mile back.

Women are better drivers, also, because to them driving remains an adventure. They realize a car is temperamental and mischievous and that it enjoys practical jokes, like running out of gas or smashing a headlight for no discernible reason. After his first few years at the wheel, the average male often finds driving a bore. The result is his driving becomes perfunctory, and pretty soon he's absent-mindedly pulling out onto the boulevard without checking that car bearing down on him from the right.

All men are geniuses, but most of them unfortunately don't know north from south, and when piloting a car in strange territory become hopelessly lost and red in the face. For me, an excursion across the Potomac to Alexandria is a terrifying experience and if there were not someone named Molly sharing the front seat I would unerringly wind up in Minsk, Russia.

Dolls do have occasional accidents, and I sing not their praises when they sneeringly beat me to a parking space. But I have noticed they err only when there is another female in the car. Not even a male could make a proper left turn into traffic with some girl briefing him on the current marital status of the president of the PTA. But I offer a solution for this perilous situation. Just pass a law, Congress, saying not more than one woman to a car.

MAX LERNER

Who Influences America?

NEW YORK CITY—We suffer from a plague of questionnaires. What three people do I admire most in all the world? Who are the five most important women in the United States? Were Lee Harvey Oswald, James Earl Ray and Sirhan Sirhan alone in killing their respective targets? What are the worst disasters ahead for the next 10 years? Ditto the next 25?

It is a mild form of idiocy. It swells the morning mail, seems based on the loony theory that you can sort out history in rank orders and decide the truth of an issue by using the post office.

The U.S. News and World Report, which rarely prints nonsense, breaks its rule once a year with the results of a questionnaire to a thousand "men and women of distinction," on "Who Runs America?" It gives the first and second teams of 10 each. Gerry Ford comes first and House Speaker Carl Albert 10th on the first team, raising the question whether either man runs his respective domain or is run by it.

Secretary of State Henry Kissinger, of course, is second. Then come the two economic czars, Arthur Burns and George Money, who presumably run money and labor, then Nelson Rockefeller, followed by Chief Justice Warren Burger, who runs his majority on the Supreme Court. The come Sens. Ted Kennedy and Mike

DON OAKLEY

Another Baby Boom in America's Future?

Projections about where Americans are headed, in terms of numbers, are being revised in the light of recent government statistics.

From January through August of last year, the birth rate continued the steady decline that began about 1970. Then in September, even as the economy began its nosedive, the birth curve suddenly began rising and continued to rise in October, November and December.

The result, according to the National Center for Health Statistics, was that for the year as a whole, the birth rate was up 1 per cent over 1973.

The actual increase was small, however—25,000 more babies born in 1974 than in 1973—and population watchers point out that the rise was due to an increase in the number of women of childbearing age rather than to an increase in the average number of children per family.

A more complete picture of U.S. population trends is expected when the National Commission for the Observance of World Population Year, established by executive order on Jan. 17, 1974, makes its report to the President next June.

At present, the picture is a cloudy one. Last year, despite the fourth-quarter upsurge in births, the U.S. population of some 213 million grew at a rate of only seven-tenths of 1 per cent. But low as that rate is, it continued it would mean a

Manfield, and then Walter Cronkite, who doesn't run anything except the powerful CBS News program. The way Cronkite sticks out from the rest suggests what is wrong with the list as a whole. The other nine men exercise varying degrees of power, while people like Cronkite exert influence. Political and economic decisions may be made by people sitting in the covert as well as overt seats of the mighty. But you can't get at them by questionnaires and straw votes—the great currents of thought and opinion and try to track down who has helped shape them.

Avoiding the obvious question of who in the past influenced the American foreign policies, take as an instance the legal currents of today. The Supreme Court majority that Chief Justice Burger commands must reckon with the great movements of thought in the law schools, on capital punishment, on abortion, on pornography, on executive privilege. There are a half-dozen legal scholars,

notably the late Alexander Bickel, without whose critical scrutiny of past courts and decisions the present trend toward a legal centrism would be impossible. Yet when President Ford, speaking at the Yale law school, promised a crackdown on the punishment of serious crimes, he met a cool reception. His audience was skeptical of deterrance theories, whether by the death penalty or imprisonment.

Take two other areas. There are no blacks and no women on the U.S. News list, yet what happens in the thinking of black intellectuals today in the battle between separatism and integration, between hard-core and soft-core revolution. There is a somewhat similar struggle in the women's movements, between the separatists and the humanists.

When Susan Saxe announced, after her years in the Weather Underground and her recent arrest in Philadelphia, "I am a lesbian, I am a feminist, I am an amazon," it was clearly meant for quotation in the future. But one asks what intellectual influences in the immediate past and present can account for the shaping of so bleak a militancy?

Q. Wilson, we can look for "a general and persistent reduction" in crime because the crime-prone youthful component of our population will be proportionately smaller.

Tracks Into Trails The hard times that have lately battered the iron horse, while bad news for the railroad industry, present the nation with a unique opportunity, says a presidential factfinding body.

There are about 200,000 miles of abandoned railroad lines in the United States, many of them passing through scenic and picturesque landscapes. According to the Citizen Advisory Committee on Environmental Quality, these unused roadbeds could be inexpensively converted into a vast network of backpacking, bicycling, jogging, horseback riding and cross-country skiing trails.

Once a right-of-way is acquired—and they're available at bargain prices—the actual construction of a trail would be a relatively simple matter, the committee says in a recently published booklet, "From Rails to Trails."

All the while, the U.S. population of some 213 million grew at a rate of only seven-tenths of 1 per cent. But low as that rate is, it continued it would mean a

By 1980, says Harvard professor James

Take Home Our Service.

Begins Saturday, May 3.

FREE — Blue Heritage four piece place setting with deposits of \$25 or more.

Here's an opportunity to build a complete set of beautiful Blue Heritage ironstone dinnerware imported from the center of the English dinnerware industry, Staffordshire County. Manufactured by Enoch Wedgwood (Turnstal) Ltd., the dinnerware is dishwasher safe and chip resistant. The entire service, including complete sets, is on display at our office. Start with a free place setting and build a complete set at fantastic savings. Open or add to your savings account now and take home our service.

Additional place settings may be purchased with each \$25 deposit. Purchase price per four piece place setting is \$3.95 plus tax.

FREE — Tewdor

A new pewter-like alloy that is durable and tarnishproof. Free with following deposits.

- \$100 or more (A) Single candleholder
\$250 or more (B) Lo Boy Candleholder with candle
\$500 or more (C) 13 inch Pillar Candle with candle or (D) Chamberstick with candle
\$5000 or more (E) Six light Candelabra with candles or (F) Tewdor and Wood Coffeemill
Choose one
One free gift per family please.

Heritage Savings & Loan Association • Since 1891

Main Office: 1007 Main St., Manchester 649-4586 • K-Mart Office: Spencer St., Manchester 649-3007 • Coventry Office: Route 31 742-7321 • Tolland Office: Rt. 195 near Merrow Rd. 872-7387

Manchester Evening Herald FOUNDED OCT. 1, 1881 Published by the Manchester Publishing Co. Herald Square, Manchester, Conn. Telephone 642-2711 (Main Code 203).

2

MAY

2

Rehearsal for Vernon Concert Tonight

Dr. Gerald Mack, director of choral activities and associate professor of music education at Hartt College of Music at the University of Hartford, was guest conductor of the Rockville High School choir Wednesday as they went through the paces in preparation for the spring concert to be tonight at 8 in the Middle School, Rt. 30. Dr. Mack will direct several numbers and the choir will also do several others under the direction of Miss Eileen Sullivan, their regular director. Several choir members will sing solos and Miss Karen Nicholas, also a member of the choir, will be featured in a piano solo performing one of her own compositions. (Herald photo by Pinto)

Scholarship Applications Open

SOUTH WINDSOR

Donna Holland Correspondent 644-0375

The South Windsor Friends for Music will again award a scholarship to a graduating senior who intends to major in music next year. To be considered, a student must be accepted at an accredited college as a music major.

Former graduates currently enrolled in college as music majors are also considered. Applications are available at the high school music and guidance departments and when completed should be submitted to Richard W. Haggett, scholarship committee chairman.

In addition to providing annual scholarships, Friends for Music has raised over \$20,000 in the past three years to help provide band uniforms and social group attire and to support their worthwhile music programs in South Windsor schools.

Cancer Tests The Mobile Cancer Control

Unit will be in South Windsor the week of May 12.

The program which is part of the "South Windsor Unites Against Cancer" Crusade, will provide free Pap tests and breast examinations.

Appointments are necessary and can be obtained by contacting Beth O'Brian, special services, 644-2509 during next week.

The clinic will run from May 12 from 5-8 p.m. in the Society for Savings Bank downstairs community room. Margo Sillman will show a movie on cancer awareness. The mobile unit contains all supplies necessary for setting up two examining areas and travels throughout the state providing services for local women.

Fund-Raiser The final fund-raising event in the "South Windsor unites Against Cancer" crusade will be held May 17. A dinner dance at Ellington Ridge Country Club has been chosen to wrap up the 1975 campaign.

A buffet dinner will begin at 8 p.m. with dancing from 9 p.m. to 1 a.m. to the sounds of "The Sunshines."

Reservations are at \$25 per couple and can be made through Ginny Darrah 644-9411 or Marilyn Pugliese, 644-8684.

cent exam to participate in this clinic.

Officers Installed The South Windsor St. Margaret Mary's Ladies Guild has installed new officers for next year. They are: Nancy Lohmann, president; Lorraine Sabatella, vice president; Pat Nowak, treasurer and Kim Calio, secretary.

Belly Dancing The South Windsor Recreation Department will sponsor a mini-course in beginning belly dancing starting May 12 at 8:30 p.m. at Wapping School. A registration fee is required. To register call 644-8960.

Area physicians and nurses and American Cancer Society personnel have volunteered to provide this free service. Literature will also be available at the clinic.

Marilyn Pugliese, chairman of the 1975 crusade, is urging all women who have not had a re-

Bolton to Vote Monday To Fill Town Offices

By Donna Holland Bolton voters will go to the polls Monday to elect candidates for the next two to six years. The polling place is the Bolton Town Hall. The polls will be open from 6 a.m. until 8 p.m. Voters will be voting on sixteen contested positions and seven uncontested positions.

Contested Positions
First Selectman The candidates for the two-year term as first selectman are Leon Rivers (D) and David Dreselly (R).

Second Selectman The candidates for the two-year term as second selectman are Lawrence Shaw (D) and Norman Press (R).

Tax Collector The candidates for the two-year term as tax collector are Thomas Sheridan (D) and Elaine Potterton (R), incumbent.

Treasurer The candidates for the two-year term as treasurer and agent of town deposit fund are Jean Mahon (D) and Elaine Potterton (R), incumbent.

Board of Finance There are three candidates for the two positions for the Board of Finance. The candidates are R. Harvey Harpin (D), Shirley Potter (D) and Gary Mortensen (R).

Board of Tax Review There are four candidates for the two positions for the Board of Tax Review. The candidates are John Connolly (D), Walter Treschuk (D), John Gleason (R) and Ernest Manning (R).

Planning Commission There are two candidates for the one five-year position for the Planning Commission. The candidates are Gertrude Vogel (D) and Richard Morra (R).

Zoning Board of Appeals There are two candidates for the one position for a five-year term for the Zoning Board of Appeals. The candidates are Joel Hoffman (D) and John Roberts (R).

Fire Commissioners There are three candidates for the two positions for three-year terms as fire commissioners. The candidates are William Lopez (D), Clifford Magnuson (D) and Richard Nielsen (R).

Public Building Commission There are two candidates for the two positions for six-year terms on the Public Building Commission. The candidates are Richard Barry (D) and Pamela Shore (D).

Fire Commissioner There is one candidate for the one position to fill a one-year vacancy as fire commissioner. The candidate is John Carey (D).

Constables There are eight candidates for the seven positions for the two-year term as constable. The candidates are Edward Charlita (D), Allan Hoffman (D), Sherwood Holland (D), Salvatore Troisi (D), Thomas Carpenter (R), Ronald Morra (R), Carl Nystrom (R) and Elmer Wilson (R).

Library Directors There are five candidates for the three positions for six-year terms as library directors. The candidates are Dorothy Connolly (D), Maureen Houle (D), Joan Neath (D), Eileen DeSignore (R) and John Gleason (R).

Board of Education There are four candidates for the four positions on the Board of Education. The candidates are Michael O'Connor (D), William Vogel (D), Joseph Halaburdo Jr. (R) and Barbara Smith.

Planning Commission There is one candidate for the one position for a five-year term beginning 1975. The candidate is Philip Sarva (D).

Zoning Board of Appeals There is one candidate for the one position for a five-year term beginning 1976 as Planning Commission alternate. The candidate is Ivi Cannon (D).

Fire Commissioners There are three candidates for the two positions for three-year terms as fire commissioners. The candidates are William Lopez (D), Clifford Magnuson (D) and Richard Nielsen (R).

Public Building Commission There are two candidates for the two positions for six-year terms on the Public Building Commission. The candidates are Richard Barry (D) and Pamela Shore (D).

Fire Commissioner There is one candidate for the one position to fill a one-year vacancy as fire commissioner. The candidate is John Carey (D).

Constables There are eight candidates for the seven positions for the two-year term as constable. The candidates are Edward Charlita (D), Allan Hoffman (D), Sherwood Holland (D), Salvatore Troisi (D), Thomas Carpenter (R), Ronald Morra (R), Carl Nystrom (R) and Elmer Wilson (R).

Library Directors There are five candidates for the three positions for six-year terms as library directors. The candidates are Dorothy Connolly (D), Maureen Houle (D), Joan Neath (D), Eileen DeSignore (R) and John Gleason (R).

Board of Education There are four candidates for the four positions on the Board of Education. The candidates are Michael O'Connor (D), William Vogel (D), Joseph Halaburdo Jr. (R) and Barbara Smith.

Planning Commission There is one candidate for the one position for a five-year term beginning 1975. The candidate is Philip Sarva (D).

Zoning Board of Appeals There is one candidate for the one position for a five-year term beginning 1976 as Planning Commission alternate. The candidate is Ivi Cannon (D).

Fire Commissioners There are three candidates for the two positions for three-year terms as fire commissioners. The candidates are William Lopez (D), Clifford Magnuson (D) and Richard Nielsen (R).

Public Building Commission There are two candidates for the two positions for six-year terms on the Public Building Commission. The candidates are Richard Barry (D) and Pamela Shore (D).

Fire Commissioner There is one candidate for the one position to fill a one-year vacancy as fire commissioner. The candidate is John Carey (D).

Constables There are eight candidates for the seven positions for the two-year term as constable. The candidates are Edward Charlita (D), Allan Hoffman (D), Sherwood Holland (D), Salvatore Troisi (D), Thomas Carpenter (R), Ronald Morra (R), Carl Nystrom (R) and Elmer Wilson (R).

Library Directors There are five candidates for the three positions for six-year terms as library directors. The candidates are Dorothy Connolly (D), Maureen Houle (D), Joan Neath (D), Eileen DeSignore (R) and John Gleason (R).

Board of Education There are four candidates for the four positions on the Board of Education. The candidates are Michael O'Connor (D), William Vogel (D), Joseph Halaburdo Jr. (R) and Barbara Smith.

MOBILE MECHANICS
Over 40 Years of Unexcelled Service
Open 24 Hours Daily FOR EMERGENCY SERVICE
Mobil HEATING OILS
Oil Burner & Heating Installation
643-5135
315 Center St. Manchester

RALLY WASH, WAX, SPONGE.

\$2.59

Plus, receive a 60¢ rebate on the wax from Du Pont. Come in soon to any Acme store and get your spring spruce-up kit. But hurry, supplies are limited.

ACME

AUTO SUPPLY, INC.
More than auto parts. Auto people.

Avon, Simsbury, East Hartford, Bloomfield, East Hartford, Enfield, Glastonbury, New Britain, West Hartford, Windsor Locks, Manchester, South Britain, Wetherfield

Candidates for Major Bolton Office

First Selectman

David Dreselly

David Dreselly (R) is serving his first term as a selectman. He was born in Lexington, Mass. He has lived on Tuxton Trail since 1965 with his wife and four children. He received a degree in mechanical engineering from Northeastern University. He has served on the Planning Commission. He is presently a member of the Economic Development Commission, the Republican Town Committee and secretary of the Eastern Conference Midget and Pony Football Association. He is a past president of Bolton Married Couples Club (BOMARCC).

Selectman

In Monday's Bolton election, Norman Press (R) and Lawrence Shaw (D) will be competing for positions on the Board of Selectmen.

Norman Press

Lawrence (Larry) Shaw (D) resides at 9 Birch Mt. Rd. with his wife and their three children. He is a graduate of Hampton Academy. He attended Bentley School of Accounting, Boston University and the University of Hartford.

Lawrence Shaw

He served as a dental technician in the Air National Guard and Air Force Reserves. He is a member of the Connecticut Dental Laboratories Association. He is the founding member and past president of the National Board of Certification Study Group.

He is the president of Accu-Dent Laboratory in Bolton. He is presently a fire commissioner, a member of the Bolton Athletic Association, Democratic Town Committee, and on the Board of Christian Education at Bolton Congregational Church. He is presently the park commissioner and cubmaster of Pack 157.

Tax Collector

Elaine Potterton

Elaine Potterton (R) was born in Canada. She has lived in Bolton for 26 years, presently residing on Bolton Center Rd. with her husband and their four sons. She was a graduate of Manchester High School. She is employed as a bookkeeper at Pratt and Whitney Aircraft and a payroll accountant at Connecticut General Life Ins. Co. She has been registrar of voters and is presently vice chairman of the Republican Town Committee.

Treasurer

Jean Mahon

Jean Mahon (D) resides on Mt. Sumner Dr. with her three children. She is presently in her second year of accounting at Manchester Community College and is on the dean's list.

Catherine Peterson

Catherine Peterson (R) is a native of Pennsylvania. She attended the University of Massachusetts and was a math major. She was an education specialist with the U.S. Air Force. She has worked in the actual department at Hartford Fire Insurance Co.

She was the tax collector in Andover for five years. She has served as Bolton's treasurer for seven years. She resides with her husband and their two sons on West St.

Leon Rivers

Leon Rivers

Leon Rivers (D) is serving his first term as a selectman. He lives on School Rd. with his wife and their two children. He is a veteran of the Marine Corps. He attended Tuskegee Institute. He is presently attending Manchester Community College. He is employed as a certified dental technician. He is a member of the Bolton Volunteer Fire Department, Bolton Football Association and Democratic Town Committee. He served the town as constable, youth activities director and was head coach of the midget football team. He was a nominee for the Jaycees "Outstanding Community Service Award."

Thomas Sheridan

Thomas Sheridan

Thomas (Tom) Sheridan (D) resides on Hebron Rd. with his wife and their two children. He graduated from Manchester High School and received his bachelor of arts from Curry College in sociology. He is presently working on his masters in mathematics education at Eastern Connecticut State College. He is employed as a math teacher at Bolton Center School. He taught two years at New London Junior High School. He is the math curriculum leader for Bolton Elementary School and Bolton Center School. He is a member of the Army National Guard and the Democratic Town Committee.

The Herald

Rham Scheduled Career Days

Nancy Foote Due to the lack of space, a different format will be used this year. All participants will be in the gym and will talk with students informally rather than presenting formal speeches in the classroom. Students will attend this program during their study hall periods. Teachers may excuse students from class to attend or may take entire classes to the gym for the program.

The main objective is to provide firsthand information to students about a variety of occupations. Emphasis has been expanded this year to include information on immediate employment as well as future career opportunities.

Worth's

SMILING SERVICE

good news for eager fashion hunters

priced right tops! printed 'poly' T's \$6

polyester pants... look better because they fit better! In Petite and Average Sizes \$11

long on fashion... hooded ombre' caftan \$34

polyester pants... look better because they fit better! In Petite and Average Sizes \$11

long on fashion... hooded ombre' caftan \$34

PROTECTION

The primary function of your physician and your pharmacist is the safeguarding of your health in every respect. Why not derive maximum benefit from their skills?

Regular checkups keep them informed. Any irregularities are detected and acted upon. For the good of your health, see your doctor; then see us for his prescription.

WESTTOWN PHARMACY

OVER 25 YEARS OF CONTINUOUS SERVICE!
455 HARTFORD RD., MANCHESTER 643-2320
YOUR COMMUNITY HEALTH SERVICE STORE

DOLLAR DAYS

LIMITED TIME — LIMITED QUANTITIES
THIS IS THE SPECIAL YOU'VE BEEN WAITING FOR

24' AVALON SPECIAL	24' ALUMA 24'	24' ESTATE 7
A BARGAIN HUNTERS' DREAM \$369.00	All Aluminum Constructed \$499.00	\$459.00
18' \$329.00		

ALL POOL PRICES INCLUDE DELUXE HI RATE UL APPROVED PERMANENT MEDIA FILTER

PLUS WITH THE PURCHASE OF ANY POOL/FILTER PACKAGE YOU CAN CHOOSE 1 EACH OF ANY OR ALL OF OUR DOLLAR SPECIALS

SAFETY AUTOMATIC VACUUM KIT \$1.00	TEST STARTER \$1.00	WATER CHLORINE CONDITIONER \$1.00	PH+ \$1.00	PH- \$1.00
SAFETY SKIMMER \$1.00	WATER CHLORINE \$1.00	CONDITIONER \$1.00	PH+ \$1.00	PH- \$1.00
WC 1 1040A 1019-24	\$2.00	CC 6	AP 2	AM 6

H.T.H. CHLORINE 100 LB. SAVED \$8.00 off THE MANUFACTURERS MAY 1st LIST PRICE BUY NOW!

MEMBER NSPI NATIONAL SWIMMING POOL INSTITUTE

RIZZO

KINGS

Over 100 Stores Across the Nation THE THANK YOU STORE

Broad Street Manchester Parkade

Complete Selections! Discount Savings!

GARDEN SHOP

Big Variety of Climbers and Bushes!
Healthy 2 Year Old Roses

Fresh from the \$1.00 Growers Fields

Guaranteed to grow. Red, white, pink, yellow and variegated varieties to choose from.

Select Grade 168
Fancy Grade 199

Individually color wrapped with name and description.

Our finest Pink, white, red, yellow and variegated types.

25 LBS FERTIE COW MANURE \$1.44 Odorless, non-burning compost. Organic.	Vegetable and Flower Seeds \$1.44 Reg 25c to 50c 9c pack	TURF KING 5-10-15 PLANT FOOD 2.99 All purpose, lightweight. Covers 2800 sq. ft.
GREEN THUMB 20-10-5 PLANT FOOD 3.33 High nitrogen content. Covers 5000 sq. ft.	For Moving That HEAVY Load \$12.88 HOME GARDEN WHEELBARROW	50' x 1/2" GARDEN HOSE 3.99 Fine quality hose. 5 yr. guaranteed.
3 PC HAND TOOL SET 1.39 Fine quality blades. Wooden handles.	MR GREEN GRASS SEED 2.99 4 lb bag, fast-growing. A good rugged mixture.	3 FT SECTION PLASTIC GARDEN FENCE 88c Attractive fencing. Easy to set up.
LADIES GARDEN TOOLS 1.99 A fine selection for her gardening needs.	WEATHER-RESISTANT OSCILLATING SPRINKLER 4.49 Sprinkler moulded of high impact material.	SPECIAL PURCHASE PANSIES 74c flat Fresh, healthy... Live on your garden. Mature growth.
HANGING PLANTS 4.99 Selected Varieties in 12" Pot	SPECIAL PURCHASE RHODODENDRONS 2 for \$5.00 1 Gallon Container Why not landscape Now!	BEDDING PLANTS 74c flat Large Selection Vegetable & Flowers

Dear Abby

She Wants Bump Back on Nose

By Abigail Van Buren

DEAR ABBY: I am a 23-year-old unmarried woman. My father is Jewish, and my mother is Irish. I have always looked more like my father because I have the same little bump on my nose that he has. I never minded the bump because I love my father very much, and I never did get along with my mother.

DEAR LOVES: You DID have your head examined and were advised to do what you want to do about your nose. So do it.

DEAR ABBY: Two years ago I weighed 400 pounds. My life was hardly worth living. In fact, I planned to commit suicide after reaching the age of 21. (I was going to take heroin.)

DEAR HAPPY: You make it sound so simple. After considerable research, I learned that gastric-bypass surgery which proved so successful for you, is not for everyone. There are risks involved. Those who are interested should discuss it with their physicians.

DEAR ABBY: As a police officer, may I say something to the man who objected to women wearing pantsuits? Not one victim of the rape cases I have handled was wearing a tailored pants suit. One was wearing a slinky pajama sort of thing; the others were wearing either skirts or shorts.

Darling-Fortier

Fern Mariann Fortier of Rockville and Donald Lee Darling of Seabrook, Mass., were married April 19 at the First Congregational Church of Vernon.

The bride is the daughter of Mr. and Mrs. Robert W. Green of Vernon. Mr. Darling is the son of Mr. and Mrs. Donald C. Darling of Seabrook, Mass., formerly of Seabrook.

The Rev. John Lacey officiated at the afternoon ceremony. Mrs. Jean Taylor of Cheshire was matron of honor.

Scott Darling of Seabrook, Mass., was his brother's best man. Ushers were Joseph Suchecki of Vernon; Thomas Joyce of Westport, Mass. and 11. Wilbur Clark of U.S. Air Force, Arlington, Mass.

A reception was held at The Colony in Talcottville, after which the couple left on a trip to New Hampshire and Vermont. They will reside in Quincy, Mass.

Mrs. Darling is employed by The Greenery Nursing Home in Brighton, Mass. Mr. Darling is employed by Filene's in Boston.

FOCIS Plans Weekly Classes

FOCIS (Family Oriented Childbirth Information Society) is accepting registrations for its May series of classes in Expectant Parent Education.

The weekly classes begin May 13 at 8 p.m. in the conference rooms at Manchester Memorial Hospital.

Qualified professionals discuss pregnancy, nutrition and exercise during pregnancy, bottle and breast feeding, baby care and post-partum care.

For further information, write to FOCIS, 12 Lyness St., Manchester, Conn., or call Carla, 643-0604; Barbara, 228-3106; or Sue, 649-2915.

Temple Seniors Meeting May 8

The first meeting of the "Temple Seniors" of Temple Beth Shalom will be held May 8 at 12:30 p.m. at the temple.

Mrs. Barbara Klein, singer-actress, will present a musical program. Guest speaker will be Mrs. B. Goodman of the Hartford Jewish Community Center who will discuss the various programs available for retired citizens.

Desert will be served. Anyone needing transportation may call 643-4286.

Pinocle Scores

Top scorers in the Manchester Senior Citizens Pinocle Group game April 24 at the Army and Navy Club are: Paul Schuetz, 609; Alfreda Hallin, 588; Esther Anderson, 579; and Ann Paris, 571.

To date, Floyd Post has the high individual score of 635, and John Phelps, high total points of 6,297.

The group sponsors a game each Thursday at 9:45 a.m. at the Army and Navy Club. Play is open to all senior citizens.

Friday nite special!

6 P.M. - 9 P.M. ONLY! DRAPERY & SLIPCOVER FABRICS \$99.99

25¢ off DRAPERY and SLIPCOVER FABRICS PER WITH THIS COUPON GOOD ONLY AT YARD

Special! ROYAL All Electric Portable TYPEWRITER With Case, Plus A FREE \$49.95 CALCULATOR With Each Purchase!

VALE TYPEWRITER 41 Purnell Place Manchester • 648-4888

177 HARTFORD ROAD, MANCHESTER store open, Monday through Saturday 10 to 6 Thursday & Friday 10 to 8 p.m.

Mrs. Donald L. Darling

ENGAGED

The engagement of Miss Deborah Marie Santos of Manchester to John Edmund Madden of New Britain, has been announced by her parents, Mr. and Mrs. Alfredo Santos of 188 N. School St.

Mrs. Madden is the son of Mr. and Mrs. Robert Madden of New Britain.

The bride-elect was graduate from Manchester High School. She is employed by Susan Dee Coiffures in Manchester.

Her fiancé was graduated from New Britain High School and is employed by Performance, Inc.

The couple is planning an Oct. 4 wedding at St. Joseph Cathedral in Hartford.

The engagement of Miss Diane Mary Pelletier of Manchester to Pfc. Donald Larry Babineau, also of Manchester, has been announced by her parents, Mr. and Mrs. Antheim Pelletier of 116 Adams St.

Mrs. Babineau is the son of Mr. and Mrs. John Babineau of 29 Lynch Dr.

The bride-elect attended Manchester High School and will finish high school in California after her marriage. She is employed at the Pumpernickel Pub Lounge.

Her fiancé is a graduate of Manchester High School and is serving in the U. S. Marine Corps stationed at Camp Pendleton, Calif. The couple plan a July 25 wedding at the Church of the Assumption in Manchester.

pottery shed the pacesetter for Mother hoppi coat \$5.87 100% Cotton Machine Washable, Tumble Dry, One Size Fits All. Assorted Colors and Prints.

IN THE SERVICE AARP To Hear Talk By Herald Publisher

Daniel M. Lowry, son of Mr. and Mrs. Milton Lowry of 13 Wadsworth St., has entered the U.S. Air Force Delayed Enlistment Program under the terms and for active duty on Sept. 16. He has selected a position in the mechanical career field.

After completion of six weeks of basic orientation at Lackland Air Force Base in San Antonio, Tex., he will then receive advanced technical training for which transferrable college credits will be granted.

Peter J. Zboray, son of Mr. and Mrs. John Zboray of 9 Wadwell Rd., recently enlisted in the Navy and is currently undergoing recruit training at the Naval Training Center, Great Lakes, Ill.

A 1974 graduate of Manchester High School, Zboray enlisted under the Navy's choice of schools guaranteeing him a position in the Navy's choice of schools guaranteeing him a position in the Navy's choice of schools.

Working on the midway Sunday from 10 a.m. to 6 p.m. will be Mr. and Mrs. Walter Fuss, Mr. and Mrs. Dennis Nelson, Mr. and Mrs. William Fitzgerald, and Mrs. Robert Heavides, Mr. and Mrs. Robert Heavides, Mr. and Mrs. Robert Heavides, Mr. and Mrs. Robert Heavides.

Also, Mr. and Mrs. Edgar Clarke, Mr. and Mrs. Robert Denison, Mr. and Mrs. Fred Geyer, Mr. and Mrs. Dave Wiggins, Mr. and Mrs. Burton Fletcher, Mrs. Richard Pabst and Mrs. FitzGerald.

Heading their local committee are Mrs. Robert Heavides, raffie tickets; Mrs. Peracchio, pre-ticket sale; Mrs. Paul Marie, publicity; and Mrs. Robert Denison, midway.

Tickets may be obtained at Watkins Bros. or by calling Mrs. Marilyn Peracchio, 646-4128.

Mrs. Phillip Holway of Adelaide Rd. has been named honorary midway chairman for the Manchester Auxiliary horse show committee.

Also, Mr. and Mrs. Edgar Clarke, Mr. and Mrs. Robert Denison, Mr. and Mrs. Fred Geyer, Mr. and Mrs. Dave Wiggins, Mr. and Mrs. Burton Fletcher, Mrs. Richard Pabst and Mrs. FitzGerald.

Headed their local committee are Mrs. Robert Heavides, raffie tickets; Mrs. Peracchio, pre-ticket sale; Mrs. Paul Marie, publicity; and Mrs. Robert Denison, midway.

Also, Mr. and Mrs. Edgar Clarke, Mr. and Mrs. Robert Denison, Mr. and Mrs. Fred Geyer, Mr. and Mrs. Dave Wiggins, Mr. and Mrs. Burton Fletcher, Mrs. Richard Pabst and Mrs. FitzGerald.

Headed their local committee are Mrs. Robert Heavides, raffie tickets; Mrs. Peracchio, pre-ticket sale; Mrs. Paul Marie, publicity; and Mrs. Robert Denison, midway.

Headed their local committee are Mrs. Robert Heavides, raffie tickets; Mrs. Peracchio, pre-ticket sale; Mrs. Paul Marie, publicity; and Mrs. Robert Denison, midway.

Headed their local committee are Mrs. Robert Heavides, raffie tickets; Mrs. Peracchio, pre-ticket sale; Mrs. Paul Marie, publicity; and Mrs. Robert Denison, midway.

Headed their local committee are Mrs. Robert Heavides, raffie tickets; Mrs. Peracchio, pre-ticket sale; Mrs. Paul Marie, publicity; and Mrs. Robert Denison, midway.

Headed their local committee are Mrs. Robert Heavides, raffie tickets; Mrs. Peracchio, pre-ticket sale; Mrs. Paul Marie, publicity; and Mrs. Robert Denison, midway.

Headed their local committee are Mrs. Robert Heavides, raffie tickets; Mrs. Peracchio, pre-ticket sale; Mrs. Paul Marie, publicity; and Mrs. Robert Denison, midway.

Headed their local committee are Mrs. Robert Heavides, raffie tickets; Mrs. Peracchio, pre-ticket sale; Mrs. Paul Marie, publicity; and Mrs. Robert Denison, midway.

Headed their local committee are Mrs. Robert Heavides, raffie tickets; Mrs. Peracchio, pre-ticket sale; Mrs. Paul Marie, publicity; and Mrs. Robert Denison, midway.

Headed their local committee are Mrs. Robert Heavides, raffie tickets; Mrs. Peracchio, pre-ticket sale; Mrs. Paul Marie, publicity; and Mrs. Robert Denison, midway.

Headed their local committee are Mrs. Robert Heavides, raffie tickets; Mrs. Peracchio, pre-ticket sale; Mrs. Paul Marie, publicity; and Mrs. Robert Denison, midway.

Headed their local committee are Mrs. Robert Heavides, raffie tickets; Mrs. Peracchio, pre-ticket sale; Mrs. Paul Marie, publicity; and Mrs. Robert Denison, midway.

Headed their local committee are Mrs. Robert Heavides, raffie tickets; Mrs. Peracchio, pre-ticket sale; Mrs. Paul Marie, publicity; and Mrs. Robert Denison, midway.

Headed their local committee are Mrs. Robert Heavides, raffie tickets; Mrs. Peracchio, pre-ticket sale; Mrs. Paul Marie, publicity; and Mrs. Robert Denison, midway.

The Herald Area Profile

Finance Board Favors Budget of \$2,253,297

HEBRON Anne Dallaire The Board of Finance in executive session Tuesday night voted to present a recommended budget of \$2,253,297 to the annual budget meeting May 12 for the 1975-76 fiscal year.

The recommended budget includes \$445,556 for general government, \$900,000 for the Board of Education and \$907,741 for the town's share of the Regional District 8 budget.

The \$445,556 for the general government is \$55,138 less than requested and \$40,255 less than the current year.

The reduction over the current year is due to a substantial reduction in amounts recommended for capital outlay and appropriations to reserve fund.

The insurance account is increased from \$100,000 to \$125,000. The increase of \$25,000 over the requested amount. The increase will cover placement of additional town officials under Workman's Compensation and provide for anticipated increases in municipal rates.

The board also recommended that \$6,100 for truck equipment, \$2,000 for police radio equipment and \$1,350 for firehouse capital maintenance be taken from Revenue Sharing Funds.

It is also recommended that \$13,000 for the resident trooper and \$2,000 for police protection be financed by Revenue Sharing Funds.

Revenue Sharing Funds in reserve (\$24,959) for the proposed expansion of the Town Office Building are left untouched in the recommended budget with the intention of using them at a later date to cover the cost of major repairs on the Hebron Elementary School roof. The estimate for roof repair work is \$81,775.

The Board of Education Budget recommended at \$900,000 is an increase of \$63,000 over the current year but a reduction of \$68,810 from the board's budget request for 1975-76.

A visit to the elementary schools by the assistant principal, the director of pupil personnel and the seventh grade teachers is planned for May 6 in Andover, May 7 in Marlborough and May 8 in Hebron. All visits are scheduled to begin at 9 a.m.

At this time the Rham staff will distribute reports on the proposed Regional Budget and materials, including transportation and placement, heating oil and all supplies and materials.

The amount the town will pay to the Regional District is dependent on adoption of the proposed Regional Budget at that board's annual budget meeting called for 8 p.m.

Revenues for the support of schools next year are estimated at \$445,975 and general revenues at \$141,959 plus \$24,450 to be taken from the Revenue Sharing Funds. This leaves \$640,913 to be raised by taxes. The \$24,450 estimated will result in an estimated gain in operation for the year of just under \$3,000.

The finance board voted to cancel its meeting scheduled for Thursday night and to hold a special meeting May 12 immediately following the annual budget meeting.

Also it was voted to recommend to the town meeting that next year's taxes be payable in one installment if the amount is under \$100 and all other taxes be paid in two installments.

Copies of the recommended budget will be available in the office of the town clerk no later than Wednesday.

Rham Board Acts On Personnel, Orientation

Nancy Foose The Rham Board of Education has voted to accept three resignations and appoint the following replacements: Geraldine Post for 4 1/2 hours per day in the cafeteria, and student, Claire Hand for 3 1/2 hours per day in the cafeteria. The board also voted to accept the resignation of Janice Wax, a teacher of Earth Science.

The schedule for orientation of incoming seventh graders to the Regional High School from Hebron, Andover and Marlborough was announced.

A visit to the elementary schools by the assistant principal, the director of pupil personnel and the seventh grade teachers is planned for May 6 in Andover, May 7 in Marlborough and May 8 in Hebron. All visits are scheduled to begin at 9 a.m.

At this time the Rham staff will distribute reports on the proposed Regional Budget and materials, including transportation and placement, heating oil and all supplies and materials.

The amount the town will pay to the Regional District is dependent on adoption of the proposed Regional Budget at that board's annual budget meeting called for 8 p.m.

Revenues for the support of schools next year are estimated at \$445,975 and general revenues at \$141,959 plus \$24,450 to be taken from the Revenue Sharing Funds. This leaves \$640,913 to be raised by taxes. The \$24,450 estimated will result in an estimated gain in operation for the year of just under \$3,000.

The finance board voted to cancel its meeting scheduled for Thursday night and to hold a special meeting May 12 immediately following the annual budget meeting.

Also it was voted to recommend to the town meeting that next year's taxes be payable in one installment if the amount is under \$100 and all other taxes be paid in two installments.

Copies of the recommended budget will be available in the office of the town clerk no later than Wednesday.

190th instructional day which is June 20. Tennis Courts The board discussed possible methods of supervising the summer use of the tennis courts. Superintendent David Cattanch mentioned the problem of people wearing improper foot gear and the fact that some players fail to give up the courts after they have been using them for one hour.

The administration will investigate the possibility of allowing some person or parents to give lessons at the Rham courts for which a fee would be charged and having them provide the supervision for the free tennis playing time.

The board gave its approval for an overnight survival exercise planned for May 16, 17 and 18. The activity will involve 60 students in grades 9-12 and 10-12 adult chaperones.

The property of George Alden in Hebron will be used for the three-day exercise. The objectives of the week end are to expose the students to principles in the dynamics of group behavior and to cause students to relate their experiences during the exercise to concepts, ideas and principles dealt with in classroom activities.

The board voted to accept Clifford Pierce as a tuition student in 11th grade during the next school year.

In any bargain hunting in a trading chair, see the classified.

Manchesterc Community College An equal educational opportunity institution

MAKE IT SEWING! NEVER BEFORE OFFERED! \$100,000 WORTH OF DIAMONDS AND JEWELRY SACRIFICED AT CHECK THESE PRICES! 40% OFF HEAVY GENT'S DIAMOND 1.17 ct. WAS \$1,685 NOW \$995.00 LADIES' SOLITAIRE WAS \$3,995. NOW! \$2,495.00 FULL CARAT FLAWLESS LADIES' FANCY DIAMOND WAS \$895.00 NOW! \$540.00 FAMOUS ACCUTRON WATCH \$100 VALUE NOW! \$59.95 SELECT GROUP 14 KT. GOLD EARRINGS • PIERCED EARS 40% OFF! MANY MORE BUYS UNLISTED! ALL ITEMS NOT EXACTLY AS SHOWN • ALL SALES ARE FINAL the Treasure Shoppe Fine Jewellers For Generations MANCHESTER PARKADE

TURNPIKE TV & APPLIANCE ROOM Spring Specials 2 DAYS ONLY—FRI. & SAT. WESTINGHOUSE FAMILY SIZE WASHER \$188

15.3 CU. FT. CHEST FREEZER 535 LB. CAPACITY SAVE DURING WESTINGHOUSE SPRING VALUE DAYS REG. \$340 \$298 2 DAYS ONLY QUANTITIES LIMITED

TURNPIKE TV & APPLIANCE 273 WEST MIDDLE TURNPIKE NEXT TO STOP & SHOP MANCHESTER EXIT 92 I-86 OPEN WED. THRU FRI. 9-9, SATURDAY 9-5

COLLEGE NOTES Miss Susan-Jane Bouton, daughter of Mr. and Mrs. William S. Bouton Jr. of Dartmouth Rd., was named to the dean's list for the last semester of Endicott Junior College in Beverly, Mass.

Craft Fair Planned By Hadassah Manchester Chapter of Hadassah will have its first annual Craft Fair June 1 from 10 a.m. to 5 p.m. at the parking area of Manchester Shopping Parkade. There is no admission charge.

VITAMIN HEADQUARTERS Liggett Parkade Low Prices!

mother's day cards fairway we have a wonderful assortment "where a dollar's worth a dollar!"

Swiss All Fabric Services 20% OFF

spring savings sale Drapery Cleaning

Swiss All Fabric Services with 4 convenient locations is offering a 20% discount on drapery cleaning Good through May 17, 1975

Call Now for a Free Estimate!!! 872-0166

Swiss All Fabric Services 1237 Hartford Tpk., Vernon 110 Harton St., Rockville 621 East Middle Turnpike, Manchester 35 Windsor Ave., Rockville

A & B SPORT SHOP PRESENTS BOB WILSON EXPERT FISHERMAN and FIELD TESTER for CREME LURE CO.

Bob will show a film on fishing, and then will be around to help you with any questions you may have as how to rig and what to use and where to look for those trophy-size fish.

COFFEE AND DONUTS WILL BE SERVED Come in and talk with Bob and see our newly enlarged Bass section including Hobbs Flower Lures.

A & B SPORT SHOP 1000 HARTFORD TURNPIKE - ROUTE 30 - VERNON, CONN. 872-8062

Preparing to deliver food items collected during the recent World Hunger Week at Bennett Junior High School to Manchester's Emergency Pantry are team captains, left to right, Sandy Schack, Katherine Walsh and Katy Reynolds. (Herald photo by Pinto)

Funds, Food Raised for World Hunger

More than \$600 and 14 cartons of nonperishable food items were collected during a recent World Hunger Week observance at Bennett Junior High School. The \$600 will be donated to Manchester Council on World Hunger, and the baby food and types of food the students enjoy themselves will be given to Manchester's Emergency Pantry at Center Congregational Church. Through the World Hunger Week was organized after students watched a film on hunger in Africa and India as part of Mrs. Leo Hogan's social studies program, the entire student body became involved in the project, Mrs. Hogan said. Teams were organized, captains chosen and activities planned, initiated and carried out by the students, Mrs. Hogan said.

Navy Certifies Sub As Being Seaworthy

NEW LONDON (UPI)—The Navy has certified a seaworthy nuclear attack submarine USS Greenling despite several alleged defects reported by crewmen. The vessel returned Thursday to New London after two days of testing and will leave for a five-month cruise in the Mediterranean after an indefinite stay for "material repairs" which the Navy would not describe in detail. A crewman said the alleged defects include faulty hydraulic steering and diving systems, dangerous green gas leaks and erratic gauges vital to nuclear reactor operation, according to some crewmen. The Greenling failed a series of sea trials in mid April because the largely inexperienced crew responded improperly to drills and emergency conditions. With its squadron commander on board, the submarine left New London Tuesday and underwent tests Wednesday.

Legislature Approves Three For Judgeships

HARTFORD (UPI)—Three members of the administration of Gov. Ella T. Grasso have been approved for Common Pleas Court judgeships by the Connecticut Legislature. The legislature Thursday approved four men for the court, all nominated by Mrs. Grasso. The only nominee who ran into some opposition in the secret balloting was C. Perrie Phillips of Hamden, the state's personal commissioner. Phillips, a former Central Intelligence Agency employee, was endorsed 78-22 in the House and 30-1 in the Senate. Those approved with little opposition were Harry Hamner of Vernon, deputy secretary of state, A. M. Toro of Waterbury, a lawyer in the secretary of state's office, and Mary Fitzgerald Aspen, a Hartford lawyer.

Housing Bill For Handicapped

HARTFORD (UPI)—A measure requiring that 10 per cent of state assisted housing units be designed for the use of physically disabled persons is awaiting Gov. Ella T. Grasso's signature. The state Senate sped the bill through final action Thursday to get it to Mrs. Grasso's office on Awareness Day, called to dramatize the problems faced by the handicapped in their daily activities. Earlier, Lt. Gov. Robert K. Killian and Secretary of the State Gloria Schaffer rode around the Capitol in wheel chairs to get a first hand impression of the difficulties in getting around.

Racial Bias Complaint Dropped

HARTFORD (UPI)—The Connecticut Real Estate Commission says federal action has been sufficient and it will not pursue a complaint against 43 Hartford area real estate brokers accused of practicing racial discrimination. Executive Director James F. Carey said Thursday a U.S. Justice Department consent decree with the 43 agents will be enough to enforce fair housing statutes. The commission, Carey said, will not take administrative action and is satisfied with the effect of the decree in reducing racial discrimination in housing. The Justice Department failed to find any basis for criminal action against the agents, he said.

Refugee Convoy Delayed

ARANYAPRATHET, Thailand (UPI)—The convoy carrying the first of 610 refugees out of Cambodia have not arrived at the Thai border as yet, and the French ambassador is expected to meet with Khmer Rouge officials this afternoon to determine what has happened. The refugees were trapped in Phnom Penh when the city fell two weeks ago. Some reports said the vehicles in the refugee convoy may have run out of fuel. Red Cross doctors and French diplomats planned to take the refugees, many reported to be in "deplorable health," the 170 miles to Bangkok in air-conditioned buses.

Navy Ends Evacuation

WASHINGTON (UPI)—The evacuation of Vietnamese refugees ended today and Navy rescue ships headed out into the Pacific. Officials, in announcing that at least 18,000 refugees had been evacuated, left open the chance more seaborne stragglers might be picked up off the Vietnam coast. One official said it will still be in the air where the ships will go where the refugees will be unloaded.

Health Care Crisis

SAN FRANCISCO (UPI)—A group of some 200 anesthesiologists allowed their group malpractice insurance to lapse Thursday in protest of higher rates, precipitating a crisis in eight northern California county hospitals. The largest obstetrics unit in San Francisco was shut down, hospital admissions were reduced to just those considered patients necessary, the most critical patients were transferred to unaffected hospitals and layoffs and a four-day work week were cited in some hospitals. Local medical societies set up emergency telephone centers to handle referrals for those in dire need.

Cad But No Rapist

NEW YORK (UPI)—A Manhattan Supreme Court Justice Thursday said cable television personality Martin Evans, is not a rapist though he may have been a cad. The judge dismissed charges against Evans, saying the woman prosecuted but using the apartment, where the seduction took place, illegally. Evans was found guilty of criminal trespass with sentencing set for May 23. He could be sentenced to a maximum five-year jail term.

Dollar Opens Higher

BRUSSELS (UPI)—The U.S. dollar opened higher on European foreign exchange today. Gold's price advanced to \$2,345.00 after closing Thursday at \$2,340.00, a 15-week low against the dollar. In Amsterdam, the only other European foreign exchange market besides London open on May Day, the U.S. currency began the day at 2.475 Dutch guilders, up from Thursday's close at 2.455. Elsewhere, the dollar opened at 2.3810 German marks in Frankfurt against Wednesday's 2.370.

Costly Substitute

STORRS (UPI) Firemen at the University of Connecticut have been paid at least \$130 in overtime because two fire extinguishers which would have cost \$6 each to refill were not refilled, a UConn fiscal officer said. Harry J. Hartley said Thursday he has made available \$300 to put in working condition all the extinguishers on campus to avoid any repetition of the costly substitute. The two extinguishers were used April 25 to put out a small science laboratory fire. A chemistry lecturer said he asked to have them replaced by refilled extinguishers but was told they would be replaced by a fireman and a firetruck extinguisher.

Pot Penalty Changed

CONCORD, N.H. (UPI)—The New Hampshire House voted Thursday to make possession of less than one ounce of marijuana a simple violation rather than a misdemeanor. Possession of less than one ounce of marijuana would be a violation, which under state law calls for a fine of up to \$100. Possession of one ounce to one pound of marijuana would be a misdemeanor (maximum fine \$1,000, maximum jail term one year) for the first offense, and a felony for subsequent offenses.

Torrington Man Shot to Death

TORRINGTON (UPI)—James Holsworth, 37, was shot to death Thursday night in the trailer park where he lived on Norfolk Road, police said. Mary Ann Holsworth, 28, the victim's wife, was charged with the shooting and held on \$100,000 bond for a court appearance today.

Members of the Manchester Junior Women's Club will meet Saturday at 8 a.m. in front of Cavey's Restaurant on 45 E. Center St. where they will board a bus for the club's annual trip to New York City.

A bicycle safety inspection will be sponsored by Cub Scout Pack 538 Saturday from 9 a.m. to 3 p.m. at the Robertson School parking lot. The inspection is open to the public.

The Manchester Rod & Gun Club will conduct a Cleanup Day Sunday beginning at 8 a.m.

Land Trust Will Hear Talk By Wildlife Photographer

John E. Swedberg, senior wildlife photographer for Massachusetts, is the speaker for the third annual dinner of the Manchester Land Conservation Trust Inc. (MLCT) May 15. Harvey Pastel, chairman of the MLCT program committee, made an announcement. After the dinner at the Manchester Country Club, Swedberg will show his film "Symphony of Life." He made the film on the shores of Quabbin Reservoir in Massachusetts. Swedberg has long been a hiker, hunter and fisherman. Photography gradually became an important part of his outdoor work. His foremost hobby soon became motion picture wildlife photography. His films are the result of 20 years of hunting with a camera. Some are used in the National Geographic TV show, "Winged World."

NEWS CAPSULES

opened higher on European foreign exchange today. Gold's price advanced to \$2,345.00 after closing Thursday at \$2,340.00, a 15-week low against the dollar. In Amsterdam, the only other European foreign exchange market besides London open on May Day, the U.S. currency began the day at 2.475 Dutch guilders, up from Thursday's close at 2.455. Elsewhere, the dollar opened at 2.3810 German marks in Frankfurt against Wednesday's 2.370.

Consumer Advocate Alleges Deception In Bank Advertising

DARREN (UPI)—The president of the Media & Consumer Foundation says the state banking and consumer protection commissioners should investigate what he terms "deceptive photography of three of the largest banks in Connecticut." Francis Pollock says the Union Trust Co. and its advertising agency, Madison & Feldman, "have chosen to utilize cheap tactics of the fly-by-night."

Democrats Honor Members Tonight

About 100 persons are expected at tonight's annual meeting and reception for Democratic members of all Manchester boards, commissions and agencies. The event will be at the Student Lounge of Manchester Community College. The Democratic Town Committee annually honors "those members of the party who have given so generously of their time to the community." During the meeting portion of the evening, each chairman of a board, commission or agency will express his or her views of accomplishments and problems of the past year, plus ideas and plans for the future.

Spring Green-up Time Free

With the purchase of 15 yds. or more Solarain Nowax Between May 5th & June 14th YOU RECEIVE 3,800 S&H GREEN STAMPS — FREE — SO DON'T WAIT BUY NOW! *NEW SOLARAIN NO WAX COLORS *FORMICA COUNTER TOPS *FORMICA & CERAMIC BATHWALLS *ALL SUPPLIES AVAILABLE (CARPETS)

PERSONALIZED FLOORS

"QUALITY WORKMANSHIP AND SERVICE" Paul F. Phillips, Prop. 390 Main St., Manchester 648-9259

McCulloch's Beat the Crunch Month FREE CHAIN

Free extra chain with the purchase of any McCulloch Mini Mac, Power Mac Mac 10-10

McCulloch's Beat the Crunch Month FREE CHAIN

Free extra chain with the purchase of any McCulloch Mini Mac, Power Mac Mac 10-10

McCulloch's Beat the Crunch Month FREE CHAIN

Free extra chain with the purchase of any McCulloch Mini Mac, Power Mac Mac 10-10

McCulloch's Beat the Crunch Month FREE CHAIN

Free extra chain with the purchase of any McCulloch Mini Mac, Power Mac Mac 10-10

McCulloch's Beat the Crunch Month FREE CHAIN

Free extra chain with the purchase of any McCulloch Mini Mac, Power Mac Mac 10-10

POLICE REPORT

MANCHESTER Two Manchester youths, 14 and 16, allegedly stole a car Monday at 7:15 p.m. on St. James St. struck the parked car of David B. Stuck of 573 Bush Hill Rd., police said. Police later found the Johnson car on Park St. party on the sidewalk, police said. Court is May 20.

• Elaine Farnsworth, 28, of 11 Wine St., was charged Wednesday with allowing a dog to roam, police said. Court is May 19.

The stolen car of Thomas A. Stecko of 27 Grove St. was eastbound on Tolland Pk. Thursday at 2:25 a.m. when it was driven off the north side of the street where it struck guard rails there, police said.

The driver left the scene. The car, a 1968 Mustang, was towed away. It had been stolen sometime after Stecko parked it in front of his home at 10:30 a.m. Wednesday, police said.

A Hackmatack St. home was broken into Thursday evening and the house gone through. Missing are a portable radio and a dozen chocolate chip cookies from a cookie jar.

In Manchester, the car struck a guard rail fence on Spring St. at Highland Park.

Sgt. Patricia Graves and Det. Susan Gibbons were driving on police radio car on W. Middle Tpk. near Main St. when they spotted the stolen car. They were on another case at the time but started following the stolen car.

The car went south on Main St., west on Myrtle St., south on Linden St., west on Locust St., south on Church St. and east on Park St. The women kept police cruisers alert to the car's movements in order to get a block set up. But they were able to stop the car themselves on Park St. just short of Main St. and arrest the boys.

The front end and right side of the car were damaged but it was still operable.

• Albert Falco, 54, of East Hartford was arrested Thursday at 2:30 p.m. at the West Side Package Store at 865 Center St. and charged with sale of liquor to a minor, police said.

Two boys, age 14 and 15, bought liquor from Falco, the owner of the store, police said. Court is May 19.

• Dana W. Wolcott, 28, of East Hartford was arrested Thursday at 11:15 p.m. on Congress St. and charged with driving a motor vehicle while under the influence of liquor and operating an unregistered motorcycle, police said.

• Mark E. Johnson, 21, of 16 E. Eldridge St. was arrested Wednesday and charged with evading responsibility in con-

MANCHESTER WALLPAPER AND PAINT CO. INC.

188 West Middle Tpk. Manchester. Wants You To LEARN THE SECRETS OF FURNITURE CARE Wed., May 7, 1975

See Homer Family, Master Antique Restorer as he demonstrates his techniques for furniture refinishing, repairing and proper care. See how easy it is to block wood, clean wax, fill dents and scratches and restore your fine furniture to its original beauty, plus many other how-to household tips.

Program To Be Held At The KNIGHTS OF COLUMBUS HALL 130 Main St., Manchester Wed., May 7th at 7:30 P.M. For Reservations Please Call 648-9143

\$2.00 Rebate on the LADY REXINGTON Cord Shaver

Beautiful contour-shaped Features the two-headed shaving system. \$16.95 QUINN'S SHAVER CENTER 22 BIRCH ST., MANCHESTER • 646-5520 Daily 10-5:30; Sat. 9-2; Closed Fridays

TERMITES Swarming - call BLISS

BE SURE...BLISS has been serving the Home Owner for 93 YEARS. For a complete FREE INSPECTION of your home by a Termites Control Expert, supervised by the finest technical staff, phone our nearest local office: 649-9240

BLISS TERMITE CONTROL CORP. DIV. OF BLISS EXTERMINATOR CO., INC. EST. 1882 The Oldest & Largest in Conn.

ARE YOU LOOKING FOR flight courses

WELL...HERE THEY ARE Also approved ground school courses FAA VA APPROVED FLIGHT SCHOOL COURSES FAA EXAMINER ON STAFF

STUDENT PRIVATE COMMERCIAL INSTRUMENT INSTRUCTOR MULTI-ENGINE/INSTRUMENT

.....INQUIRE about our special spring approved flight course for high school students

ELLINGTON AIRPORT, inc. Route 83 Ellington, Conn. Telephone (203)875-9525 COMPLETE MAINTENANCE FACILITIES

Herald Newsman Doug Bevins is on the scene when it happens and where it happens

"Versatility" is the word used most often to describe Herald newsman Doug Bevins. In his four years with The Herald, he's written about almost every subject that has surfaced in and around Manchester. It's often said that a reporter has to know a little about everything, but Doug Bevins isn't satisfied with just a little. When he writes about something, he goes all the way to make his story the most complete and understandable article possible.

The Herald "You read it first in the Herald" Call 647-9946 For convenient Home Delivery

JEUNET FRENCH 10 SPEED BIKE SALE PRICE! \$99.95

THE BIKE SHOP 180 SPRUCE ST. MANCHESTER 647-1027

PERSONALIZED FLOORS "QUALITY WORKMANSHIP AND SERVICE" Paul F. Phillips, Prop. 390 Main St., Manchester 648-9259

McCulloch's Beat the Crunch Month FREE CHAIN

McCulloch's Beat the Crunch Month FREE CHAIN

OBITUARIES

Mrs. Cypha Matlack
COVENTRY—Mrs. Cypha Matlack, 78, of Standish Rd. died Thursday at a Manchester convalescent home. She was the widow of Wallace Matlack.
Mrs. Matlack was born in North Westchester and lived in the East Hartford-Glastonbury area before coming to Coventry in 1950. She was a member of the Second Congregational Church of Coventry, Good Intent Chapter, OES, of Glastonbury, and Eliza Bunce Tent, Daughters of Union Veterans of the Civil War, East Hartford.

Mrs. Hattie B. Geell
ROCKVILLE—Mrs. Hattie B. Geell, 95, of 55 Hammond St., died Thursday night at the Rockville convalescent home. She was the widow of John B. Geell.
Born in Germany, Mrs. Geell had lived in Rockville most of her life.

Mrs. Helen P. Tracey
ROCKVILLE—The funeral of Mrs. Helen Pike Tracey of 159 Orchard St., who died Thursday at Rockville General Hospital, is Saturday at 11 a.m. at the Burke-Fortin Funeral Home, 76 Prospect St. Burial will be in St. Bernard's Cemetery.

Ford Termed Obstacle To New Investigation Of JFK Assassination
FAIRFIELD (UPI)—Author Mark Lane Thursday night called President Ford the major obstacle to a new investigation of President Kennedy's assassination in Dallas Nov. 22, 1963.

In Memoriam
In loving memory of Harold Wallbridge, who passed away May 2, 1969.
Always a silent heartache.
May the beautiful memory of one I loved so dear.

LITTLE MISS SOFTBALL REGISTRATION
SAT., MAY 3, & SAT., MAY 10, 1975
9:00 AM-11:30 AM & 1:00 PM - 3:30 PM
ILLING JUNIOR HIGH SCHOOL
MUST REACH 9 YRS. OF AGE BY 6/30/75
NOT REACH 13 YRS. OF AGE BEFORE 9/1/75

Fitting odd-shaped musical instruments into a bus baggage compartment is tricky business for these Manchester High School band members who are about to board for a concert tour in Utica, N.Y. From left to right, Cindy Timbrell, Linda Lemieux, Jeff Lumpkin, David Murphy, George Clarke, Cindy Constantine, Anne Thompson. Band Director Andrew Shreeves at right supports the band's banner as Gary Zito, band president, watches to see that the tuba is carefully placed. The group left this morning from the MHS parking lot. (Herald photo by Pinto)

MHS Band on Weekend Concert Tour

The Manchester High School Band is accomplishing a "first" today.
It is the first time the group has gone out of the state for an exchange concert.
It might not have been so important if it were not for a newly formed and as yet unnamed group of parents whose prime concern is the welfare of the MHS band.

Concerned with future musicians in the school system, the parents group wants to set up a music bank where instruments can be loaned out at no cost for students' use for learning and enjoyment until the child reaches high school.
Any parents interested in joining the group may attend the next meeting May 13 at 7:30 p.m. in the MHS cafeteria, or call Joseph Tripp, 646-2272, for further information.

Robert L. Turcotte
Robert L. (Butch) Turcotte, 54, of 59 Alexander St., died last night at Manchester Memorial Hospital after suffering an apparent heart attack at his home. He was the husband of Mrs. Anna Farr Turcotte.

we have a new shipment of burlap lamp shades
In gold, natural, white and green, sizes 4" to 15" (across the bottom) that will fit a lot of lamps come take a look!
we have every little thing!
"Where a dollar's worth a dollar!"
FAIRWAY
the warehouse of mainline down town manchester

AREA POLICE REPORT

VERNON
Joe C. Kiroski, 17, of 35 Daniel Rd., Vernon, was charged Thursday afternoon with operating under the influence of liquor or drugs or both in connection with the investigation of a two-car accident on Loveland Hill Rd.
The driver of the second car was Noel Michaud, 17, of 33 Spring St., Rockville. Police said no injuries were reported and damage to the cars was minor.
Kiroski is scheduled to appear in Common Pleas Court 19, Rockville, on May 27.
He was released on a \$50 non-surety bond for appearance in court in Rockville on May 27.
Raymond Spelman, 20, of 24 Thompson St., Rockville, was charged Thursday night with intoxication in connection with the investigation of a complaint that someone was hanging out on a street sign. He was released on a \$50 non-surety bond for appearance in court in Rockville on May 27.
Howard Johnson, 18, of Hartford was charged early this morning with operating under suspension. He was released on a \$250 non-surety bond for appearance in court in Rockville on May 27.

Raymond Spelman, 20, of 24 Thompson St., Rockville, was charged Thursday night with intoxication in connection with the investigation of a complaint that someone was hanging out on a street sign. He was released on a \$50 non-surety bond for appearance in court in Rockville on May 27.
Howard Johnson, 18, of Hartford was charged early this morning with operating under suspension. He was released on a \$250 non-surety bond for appearance in court in Rockville on May 27.

South Windsor
Charles S. Smith, 46, of 33 Bull Cap Rd., Ellington was charged Thursday with failure to drive a reasonable distance apart in connection with the investigation of a two-car accident on Rt. 5, South Windsor. He is scheduled to appear in Common Pleas Court 12, East Hartford May 20.

ABOUT TOWN
Manchester Veterans Council will meet Monday at 8 p.m. at the American Legion Home.

QUALITY SEED AT DOWN-TO-EARTH PRICES!
PLANT HART'S SEEDS
SINCE 1892
MOST PACKETS STILL AT 35¢
THE CHAS. C. HART SEED CO.
Wethersfield, Ct. 06109

RUMMAGE AND TAG SALE
Sponsored by Temple Beth Shalom
AT TEMPLE BETH SHOLOM
Corner of Parker and East Middle Tpk.
MON. MAY 5 - 11 A.M. - 2 P.M.
TUES., MAY 6 - 9 A.M. - 1 P.M.
Fabrics, Lining, Clothing, Household Goods

10 things to look for before you buy a Riding Mower
1. Tough automotive-type steel frame. 2. Easy stop-and-go pedal driving. 3. Rustproof molded fiberglass body. 4. Fast, dependable starts. 5. Shorter turning radius. 6. Stable center of gravity. 7. Comfort contoured seat. 8. Powerful high torque engine. 9. Easy clutch and blade height adjustment. 10. Meets safety approval standards. To find all these features in one machine, look over the international Harvester-Cadet Riding Mowers today. Prices start at \$499

SAPORITI MEMORIAL CO.
470 Center St., Manchester 643-7372

74 Teams in Rec Slow-Pitch Softball Leagues With Play Getting Under Way Monday Night

Slow-pitch softball, Manchester's No. 1 sport for participants in the Recreation Department's program, will get under way Monday night with the same record number of teams as a year ago, 74, but with an increase in the number of leagues from eight to 10.
Carl Silver, program director for the Rec, reports all leagues will start Monday night at six different sites. There are approximately 1,200 men and women on the rosters. Eight of the leagues will be for males and two circuits for the fairer sex. Sixty six men's teams are listed with 10 in women's play.

A dozen games are scheduled every Monday and Tuesday nights and 11 on Wednesday and 10 on Thursday night. Friday night has been set aside for make-up games in all leagues.
Playing fields will be at Fitzgerald, Robertson Park, Mt. Nebo, Cheney Tech, Nike and Keeney. Silk City and Charter Oak will play at Fitzgerald, Rec at Keeney, Dusty Oak and Candlelight at Robertson, Felice and Eastern at Mt. Nebo, Nike and Independent at Nike and Women's Rec at Cheney.

Each league will play 14 weeks with regular season play ending the first week in August.
The top two entries in the final standings for all leagues except Silk City, Candlelight, Felice and Women's Rec, will qualify for the post-season tournament.
Regular season play lists 555 games, 72 in each of the Silk City and Candlelight Leagues.
Starting times for the Silk City and Candlelight Leagues under the arc lights will be 7:30 and 8:45 Charter Oak, Independent, Dusty, Rec Men's, Eastern and Rec Women's will start play nightly at 6:15. The Nike and Felice League play is listed for 7:30 starts, also under the lights.

Commissioners will be: Silk City - Ed Fischer, Charter Oak - Joe Quaglia, Eastern and Felice - Tom Ataman, Indy and Nike - Rick Silver, Dusty and Candlelight - Bill Crossley, Rec - Len Delaney, Women's Rec - Sally Robinson.
RECREATION - Keeney Field - MCC Vets, Connecticut Bank & Trust, North United Methodist, Hartford National Bank, Telephone Company, Dean Machine, Center Congregational, Second Congregational.
DUSTY - Robertson Park - Vittner's Garden Center, Connecticut Bank & Trust Company Blue Savings Bank of Manchester, Angels, Town Employees, North End Firemen, Looking Glass II, Keggers.
CHARTER OAK - Fitzgerald Field - Lynch Toyota, Trudon Volkswagen, Frank's Super Market, Bogner, Crockett Agency, Fogarty Brothers, Allied Printing, Acadia Restaurant.
CHARTER OAK - Fitzgerald Field - Tacorral, Steak Out, Fuller Package, Multi Circuits, Nelson Freightways,

Glen Construction, Army & Navy Club, Wilson Electric.
FELICE - Mt. Nebo - David's, Moriarty Brothers, Busy Bees, Crispino's Supremes, Tommy's Piazza, Scruse Paint Wallpaper.
NIKE - Nike - Sportsman Tavern, Annulli Construction, Farr's, Pero's, Economy Electric, Seventh Two's, M&M Pizzeria, Mott's.
CANDLELIGHT - Robertson Park-Dick's American, Wholesale Tire, Holiday Lane, Nassif Arms, Vito's, Moriarty Brothers, Manchester Honda, Crispino's Supremes.
INDEPENDENT - Nike - Turmpike TV, Renn's Tavern British-American Club, Manchester Oil Heat, Gavern Stumpers, Bonanza Steak, Walnut Barbers, Delmpay.
WOMEN'S REC - Cheney Field Cougars, Tigers, Leopards, Bobcats.
EASTERN - Mt. Nebo - Highland Park Market, Lathrop Agency, Miller Falls, QCS Construction, Lock, Stock & Barrel, Tierney's, Trash-Away, Jim's Arco.

Last Ghost Gone for Hank Aaron

NEW YORK (UPI)—For Henry Aaron, the last ghost is gone, and for Caliph Hunter, too, too is the \$3 million monkey on his back.
Aaron, who last year supplanted Babe Ruth as baseball's all-time home run king, surpassed the Babe's last great slugging record Thursday by driving in a pair of runs in the Milwaukee Brewers' 17-3 rout of the Detroit Tigers. This is a good ballclub. I'm just glad to be here next to so many good-looking young kids like Robin Yount."

He was released on a \$50 non-surety bond for appearance in court in Rockville on May 27.
Raymond Spelman, 20, of 24 Thompson St., Rockville, was charged Thursday night with intoxication in connection with the investigation of a complaint that someone was hanging out on a street sign. He was released on a \$50 non-surety bond for appearance in court in Rockville on May 27.

ABOUT TOWN
Manchester Veterans Council will meet Monday at 8 p.m. at the American Legion Home.

Celtics Await Bullets

BOSTON (UPI)—The Boston Celtics have been beaten at home and they've been beaten away. In 2-0 in their NBA semifinal series against the Washington Bullets, they've got little time to come up with some way of keeping from being knocked off.

Blind Man Wants Help
Rick Gown reports a Manchester blind man is anxious to start training for the Five Mile Road Race in November and would like someone to run with. Anyone interested could call the Rec Department office, Gene Moriarty, local sportsman and owner-operator of Pocumtoshouse Lake Camps in Alexander, Maine, recently caught and released a 145-pound tarpon off the East Florida coast. He checked the catch three times before setting it loose. Moriarty used a 15-pound test line. The world record for a tarpon is 283 pounds. Veteran stock car racer Ed Flemke of New Britain is driving one of the three Manchester Sand and Gravel-owned cars this season. Jerry Dougie, driving Len Ruben's stock car out of Manchester, topped first place in New York last weekend. Brad Streuter, former Manchester High and Keene State College soccer goalie, is a back-up goalie with the Rhode Island Oceaners in the American Soccer League. Bill Detrick, varsity basketball coach at Central Connecticut State College, for 16 seasons, has been named winner of the Central's Alumni Association's annual Distinguished Service Award. He was a member of the class of 1950. Soccer clinic for coaches and players will be held Sunday at Loomis School in Windsor starting at 2. Pro stars will serve as instructors with Benny Brewster directing the program.

Egan to Caracas
HARTFORD (UPI)—Pete Egan, all-time top scorer at University of Hartford, will play this summer for Caracas of the Venezuelan National Basketball League. Egan, 6-foot-5 All-American, leaves May 25 and expects to be back about mid-August. Hartford coach Gordon McCallough said the Venezuelan league requires no long-term commitments, as do European leagues. Egan has received letters of interest from several American pro teams, he said.

MAJOR LEAGUE BASEBALL
said the AL Cy Young Award-winner Hunter, who gave the Yankees some anxious moments in his first few shaky starts this year. "The key to the game was the first inning. If you give Palmer the lead, he's throwing strikes at you."
After bailing himself out of a two-on and one-out situation in the first, Hunter was staked to a two-run homer by Thurman Munson in the fourth and a three-run double by Ron Blomberg in the sixth.
In other major league games Thursday, Houston beat San Diego, 6-3, the Chicago Cubs out of the New York Mets, 5-2, and St. Louis at Pittsburgh was postponed in the National League. In the American League, Texas shaded the Chicago White Sox, 2-1, Boston edged Cleveland, 2-6, and Kansas City outlasted California, 11-0.

Red Sox Hang on to Win Lee .500 Pitcher With .750 Brain
BOSTON (UPI)—Bill Lee maintains he's "a .500 pitcher with a .750 brain." The zany Boston left-hander demonstrated his point Thursday afternoon on a thinking man's play that helped the Red Sox to a 7-5 hang-on win over the Cleveland Indians. The victory was Boston's second in eight games.

Super Attraction Fails at Box Office
NEW YORK (UPI)—Funny thing about the Big Town's new super baseball attraction—most caught on to it yet. New York Yankee says that the games between the Yankees and the Baltimore Orioles, one of the most attractive competitive series in recent New York sports history, are unlikely to be big at the box office.

Hank Aaron in Historic Moment Single Drive in 2,210th Runner
"Six weeks not playing our game," said John Havlicek. "We need a little more balance out there. We've got to get back to our old style of basketball."

STANDINGS
American League
East: 1. Phil. 101, 2. Tor. 98, 3. Balt. 92, 4. Minn. 87, 5. Det. 79.
West: 1. Cal. 102, 2. Chic. 97, 3. Tex. 91, 4. N.Y. 86, 5. Mil. 82.
National League
East: 1. Phil. 97, 2. Atl. 92, 3. Pitt. 88, 4. St. Louis 87, 5. Cin. 82.
West: 1. San Diego 91, 2. San Fran. 86, 3. Los Angeles 85, 4. Houston 84, 5. San. 81.

STANDINGS
American League
East: 1. Phil. 101, 2. Tor. 98, 3. Balt. 92, 4. Minn. 87, 5. Det. 79.
West: 1. Cal. 102, 2. Chic. 97, 3. Tex. 91, 4. N.Y. 86, 5. Mil. 82.
National League
East: 1. Phil. 97, 2. Atl. 92, 3. Pitt. 88, 4. St. Louis 87, 5. Cin. 82.
West: 1. San Diego 91, 2. San Fran. 86, 3. Los Angeles 85, 4. Houston 84, 5. San. 81.

Many Winning Derby Tickets Go Uncashed

LOUISVILLE, Ky. (UPI) — Human nature being what it is, a surprisingly large number of people who come to the Kentucky Derby never cash their winning parimutuel tickets, preferring instead to hold them as souvenirs.

"The Secretariat Derby and last year's 100th Derby were the two biggest souvenir derbies we have had in modern history," Filburn said. "Who knows? The tickets still out could increase in value a great deal as collectors items in years to come. Look at what happened with comic books."

Filburn said that even in the 1972 Derby won by Riva Ridge, an estimated \$6,500 worth of winning tickets are still uncashed.

"Our records go all the way back to the 1928 Derby when Reigh Count and they show that year one \$5 ticket and one \$2 denomination are still out—probably lost, but maybe being held as souvenirs or family heirlooms," he said.

Thoughts Aplenty

By Len Auster

Ode to Modern Ball Player

Hamlet in Shakespeare's play had his own soliloquy. There should be one for the modern player.

He ridicules his opponent in victory, looking upon the vanquished with scorn, yet feels it distasteful when the shoe is on the other foot. In defeat, the modern ball player stubbornly refuses to shoulder the blame. He places it squarely on the nearest scapegoat—usually the coach. He is perfect. He is flawless. Or is he?

Ever wonder why a coach packs it in and calls it quits when he is at the zenith of his profession?

UCLA's legendary basketball coach John Wooden retired after winning his 10th NCAA championship, an unheard-of figure previously. In his farewell remarks the bespectacled Wooden said this past season was the most enjoyable one for him coaching. Notice he didn't say most talented.

Why does a coach after completing a 10-8 or 9-9 or even a 3-0 win-loss season say it was the most enjoyable? Probably because he was working with intelligent individuals who followed instruction and more importantly listened without fighting every step of the way.

Many, not all, of today's modern ball players have attention spans which would justify a seven-year-old.

Why does a coach, as Durocher states, Cedeno won't work at his profession. He won't make the sacrifice needed to make it all the way to the top.

MCC Splits Twinbill

Manchester Community College had hoped to clear up the two-team race for the Division III title by splitting a doubleheader against Northwestern Community College, but came out of it right where it was — a half-game behind.

Manchester won the first game, 5-2, in a game that was a close contest. The Cougars took the second game, 5-2, yesterday at Walker Field in Winsted.

Manchester won the first game, 5-2, in a game that was a close contest. The Cougars took the second game, 5-2, yesterday at Walker Field in Winsted.

Manchester won the first game, 5-2, in a game that was a close contest. The Cougars took the second game, 5-2, yesterday at Walker Field in Winsted.

Manchester won the first game, 5-2, in a game that was a close contest. The Cougars took the second game, 5-2, yesterday at Walker Field in Winsted.

Manchester won the first game, 5-2, in a game that was a close contest. The Cougars took the second game, 5-2, yesterday at Walker Field in Winsted.

Manchester won the first game, 5-2, in a game that was a close contest. The Cougars took the second game, 5-2, yesterday at Walker Field in Winsted.

High Golfers Cop Matches

Chalking up two victories yesterday in CCTL play at the Manchester Country Club was Coach Tom Kelley's Manchester High squad.

The home team blanked Windham High of Williamfield, 5-0, and turned back Enfield High, 4-1. The overall record is 4-2, 3-1 in the league.

Medallist ladies went to Duffy Leone of Manchester with a four over par 76. Jim Wigen and Mike Riggott each carried 32 and Kurt Hasselt added an 87 round for a commendable team score of 327.

Manchester-Enfield. Wigen M. def. Hasselt M. 4-2; Riggott M. def. Hasselt M. 4-2; Hasselt M. def. Wigen M. 4-2.

Manchester-Enfield. Wigen M. def. Hasselt M. 4-2; Riggott M. def. Hasselt M. 4-2; Hasselt M. def. Wigen M. 4-2.

Manchester-Enfield. Wigen M. def. Hasselt M. 4-2; Riggott M. def. Hasselt M. 4-2; Hasselt M. def. Wigen M. 4-2.

Manchester-Enfield. Wigen M. def. Hasselt M. 4-2; Riggott M. def. Hasselt M. 4-2; Hasselt M. def. Wigen M. 4-2.

Netmen Bow 6-1

Sweeping all four singles matches and one of three doubles, power Wetherfield High triumphed in CCTL tennis yesterday, 6-1, in Wetherfield.

Results: Singles - P. Gioia W. def. Arenas 6-4, 6-0, 6-4; E. Gioia W. def. Hirschfeld 6-0, 6-0; B. Byrne W. def. Jacobs 6-7, 6-0, 6-2; Despins W. def. Loveland 6-1, 6-1.

Doubles - Gioia-Gioia W. def. Arenas-Peck 6-3, Despins-DeWolfe W. def. Loveland-Hirschfeld, 6-0; Schulties-Valentine def. Donovan-Cashman W. 6-6.

The Gioia brothers are the seventh ranked junior team in New England Manchester Coach Dave Finnagan reports.

Manchester-Enfield. Wigen M. def. Hasselt M. 4-2; Riggott M. def. Hasselt M. 4-2; Hasselt M. def. Wigen M. 4-2.

Manchester-Enfield. Wigen M. def. Hasselt M. 4-2; Riggott M. def. Hasselt M. 4-2; Hasselt M. def. Wigen M. 4-2.

Manchester-Enfield. Wigen M. def. Hasselt M. 4-2; Riggott M. def. Hasselt M. 4-2; Hasselt M. def. Wigen M. 4-2.

Inflieders With Cheney Tech This Spring

Tightening up the Cheney Tech infield on defense this season has been; left to right, Paul Chicoine, Mark Ouellette, Jim Bartle, Tom LeCourt and Bruce Beebe.

Gallery Pleases Trevino

HOUSTON (UPI) — If the new Woodlands golf course was to Lee Trevino's liking, the crowd of beer-drinking "Lee's Pleas" straining the ropes had him dancing.

Major League Bosscores

Team	W	L	Win %
Baltimore	20	12	.625
New York	19	13	.594
California	18	14	.563
Kansas City	17	15	.529
St. Louis	16	16	.500
Chicago	15	17	.469
Philadelphia	14	18	.438
Pittsburgh	13	19	.407
Los Angeles	12	20	.376
San Francisco	11	21	.345
Atlanta	10	22	.314
Washington	9	23	.283
Cleveland	8	24	.252
Minnesota	7	25	.221
San Diego	6	26	.190
Montreal	5	27	.159
Detroit	4	28	.128
Seattle	3	29	.097
Houston	2	30	.066

Photo Finish

NEWARK, England (UPI) — Irish-trained Noturnal Sprint, a 14-1 longshot, won a phantom win from French challenger Jiro Friend to win the 1,000 Guineas stakes race.

Triple by Gary Burby Leads Illing Track Win

First placements in the juvenile, classic and long jump by Gary Burby paced Illing Junior High to an 82-22 win over Coventry.

Colleges Set Down

MISSION, Kan. (UPI) — Nebraska and Seton Hall went on the National Collegiate Athletic Association's disciplinary list today.

Major League Leaders

Player	Team	Rate
Lary, CA	LA	1.000
Waters, HO	HO	.950
Boone, PH	PH	.900
Trotter, NY	NY	.850
St. Louis, MO	MO	.800
Harmon, NY	NY	.750
Phillips, NY	NY	.700
St. Louis, MO	MO	.650
Harmon, NY	NY	.600
Phillips, NY	NY	.550

Major League Bosscores

Team	W	L	Win %
Baltimore	20	12	.625
New York	19	13	.594
California	18	14	.563
Kansas City	17	15	.529
St. Louis	16	16	.500
Chicago	15	17	.469
Philadelphia	14	18	.438
Pittsburgh	13	19	.407
Los Angeles	12	20	.376
San Francisco	11	21	.345
Atlanta	10	22	.314
Washington	9	23	.283
Cleveland	8	24	.252
Minnesota	7	25	.221
San Diego	6	26	.190
Montreal	5	27	.159
Detroit	4	28	.128
Seattle	3	29	.097
Houston	2	30	.066

NATIONAL LEAGUE

Team	W	L	Win %
St. Louis	16	16	.500
Philadelphia	14	18	.438
Pittsburgh	13	19	.407
Los Angeles	12	20	.376
San Francisco	11	21	.345
Atlanta	10	22	.314
Washington	9	23	.283
Cleveland	8	24	.252
Minnesota	7	25	.221
San Diego	6	26	.190
Montreal	5	27	.159
Detroit	4	28	.128
Seattle	3	29	.097
Houston	2	30	.066

SPORTS BRIEFS

Baseball: Chicago's 10th straight win as the White Sox defeated the Yankees 4-3. The White Sox are now 10-0 in their last 10 games.

(Herald photo by Dunn)

Goal Off Skate Nets Flyer Win

NEW YORK (UPI) — The Philadelphia Flyers have lost for so long—nearly two months now—they can be excused for thinking all they have to do to win is throw their sticks out on the ice.

Problems Remain In Redskins' Camp

WASHINGTON (UPI) — Washington Redskins Coach George Allen has pared his staff of quarterbacks to a workable number—three—but he's not out of the woods yet.

SPORTS SLATE

Saturday BASEBALL: MCC at Norwalk CC (11 a.m.). TRACK: Manchester-East Catholic vs. Manchester-West Catholic (New Britain).

MCC Awards Banquet Slated Thursday Night

Former major league pitcher Moe Drabowsky will be the guest speaker at Manchester Community College's annual awards banquet, Thursday 7 p.m. at the Manchester Country Club.

Holmes Named

MANHATTAN, Kan. (UPI) — Jerry Holmes, an assistant basketball coach at Arizona for three years, has been named to a similar position at Kansas State.

Donovan Sued

BUFFALO, N.Y. (UPI) — The Buffalo Braves are suing former General Manager Eddie Donovan for \$500,000 and asking for a court order to prevent him from working for any other National Basketball Association team before 1977.

Obviously, describing the winning goal was a matter of semantics, but whatever it was good enough to give the defending champion Philadelphia Flyers a 2-0 lead over the Islanders in their Stanley Cup semifinal and extend their current unbeaten streak to 20-11 victories and two ties—since March 8.

May Make Tour

CINCINNATI (UPI) — The University of Cincinnati basketball team will make a month-long tour of Australia this summer.

Barbecue Grills

on SALE now \$129.95. Features: 170 sq. in. cooking area, 5 burners, stainless steel construction.

FUEL OIL CO.

EST. 1935. FUEL OIL CO. 38.9¢. 200 Gallons. 646-6320. AUTOMATIC DELIVERY 24 HOUR SERVICE.

TV AND RADIO

TONIGHT: 7:30 Red Sox vs. Tigers, 8:25 Yankees vs. Brewers, WINF.

Barbecue Grills

on SALE now \$129.95. Features: 170 sq. in. cooking area, 5 burners, stainless steel construction.

FUEL OIL CO.

EST. 1935. FUEL OIL CO. 38.9¢. 200 Gallons. 646-6320. AUTOMATIC DELIVERY 24 HOUR SERVICE.

CHICAGO (UPI) — The novice angler who picks up a fly rod in search of trout often is faced with hours of frustration before he puts his first fish in the creel.

Problems Remain In Redskins' Camp

WASHINGTON (UPI) — Washington Redskins Coach George Allen has pared his staff of quarterbacks to a workable number—three—but he's not out of the woods yet.

SPORTS SLATE

Saturday BASEBALL: MCC at Norwalk CC (11 a.m.). TRACK: Manchester-East Catholic vs. Manchester-West Catholic (New Britain).

MCC Awards Banquet Slated Thursday Night

Former major league pitcher Moe Drabowsky will be the guest speaker at Manchester Community College's annual awards banquet, Thursday 7 p.m. at the Manchester Country Club.

Holmes Named

MANHATTAN, Kan. (UPI) — Jerry Holmes, an assistant basketball coach at Arizona for three years, has been named to a similar position at Kansas State.

Donovan Sued

BUFFALO, N.Y. (UPI) — The Buffalo Braves are suing former General Manager Eddie Donovan for \$500,000 and asking for a court order to prevent him from working for any other National Basketball Association team before 1977.

Barbecue Grills

on SALE now \$129.95. Features: 170 sq. in. cooking area, 5 burners, stainless steel construction.

FUEL OIL CO.

EST. 1935. FUEL OIL CO. 38.9¢. 200 Gallons. 646-6320. AUTOMATIC DELIVERY 24 HOUR SERVICE.

Education Today: Teaching Problem Solving

PATRICIA McCORMACK, UPI Education Editor, in the typical high school, students working on projects together normally select their partners. They may work well together—too well. And therein lies a problem.

"They don't learn much about peers who don't exactly suit them," Robert G. Heyer said in an interview.

The Minneapolis, Minn., tutor and UPI's Teacher of the Year has a better idea.

And he puts it to work in the ninth-grade physical sciences course he runs at Johanna Junior High in the Mounds View School District in St. Paul.

Heyer said the course actually is a series of problem-solving situations. At the start of the school year he assigns each student a number.

The partners and team members are selected by the number system.

"Every lab period—where the problem-solving goes on—a each student moves up to a new number," he said.

"It's a beautiful system. You have shy boys who sometimes have to work with bolder girls. You have low reading ability students who sometimes

must do a lab report with a fast reader.

"The students, not all being matched perfectly, get insight into others' problems, strengths and weaknesses. They help one another—and all the while they're learning about how to get along with all kinds of people—which is one of life's vital skills."

The 1975 symbol of thousands of outstanding teachers in the nation's schools, Heyer is described as a teacher who "relates to all types of students, including those turned off by school."

The annual search is sponsored by the Council of Chief State School Officers, the Encyclopaedia Britannica companies and the Ladies' Home Journal.

"The really best teacher probably never will be the teacher of the year," Heyer said.

"That is because most selection programs currently are based on a lot of outside the classroom activity, too."

"The marks of the best teacher—with the emphasis on best—would be two.

"One—a teacher who puts the classroom instruction ahead of everything else.

"Two—a teacher who is concerned that each student find out and develop his abilities and talents.

"There are many, many teachers like that."

Heyer figures the nation is getting over the notion that one is a failure unless he goes to college.

"We've been in a bind about that," he said. "And the ones who didn't go to college had this no-good feeling.

"We're now working toward a concept that no matter what job—a profession or a blue collar vocation—the important thing is that a person be doing something that is fulfilling for them."

Unless that is done, according to Heyer, "we destroy their self-esteem and do very bad things to individuals."

"We need to convince every young adult that he has something to offer," Heyer said.

"In building this self-esteem of the unsolved problems is how to glamorize jobs that don't require a college education."

MANCHESTER HOSPITAL NOTES

PLAZA DEPT. STORE
(We Have A Hint To Please)
Next to Fruit's Supermarket
East Middle Turn, Manchester

Children's Summertime Togs

- SHORT PANTS
- LONG FLARES
- MATCHING TOPS
- QUALITY KNITS

Colorful Styles In Sizes 2 thru 7

Need Something? Ask Plaza!

Discharged Wednesday: Germaine Reagan, 436 W. Middle Tpke.; Linwood Rollins, 41 Cornell St.; Agnes Meyer, 24 Patricia Dr.; Vernon; Walter Fallon, Westfield St.; Carlton Jones, Main St.; Hebron, Julia Dougherty, 69 Charter Oak St.; Salvador Garofalo, 20 Palmer Dr.; South Windsor; Margaret Gregory, Glastonbury; Lorraine Theriault, Rt. 44A, Coventry.

Also: Larry Whilney, Enfield; Elmie Giggere, Stafford Springs; John Alosky, 97 Norman St.; Richard Carry, Glastonbury; John Moriarty 24 Ash Rd.; South Windsor; Reginald Barnsley, 164 Summit St.; Paul Tesik, 22 Westminster Rd.

Removing the tag from this Kwanzan tree planted on the Center St. side of Center Park is Mrs. Alice Gagnon, financial secretary of the Greater Manchester Chamber of Commerce. With her is Dr. Stephen G. Romeo, chairman of the Chamber's Environment & Beautification Committee. (Herald photo by Pinto)

Chamber Completes Spring Memorial Trees Plantings

Spring planting of memorial trees was completed this week by the Chamber of Commerce Environment & Beautification Committee.

This spring's memorial tree event represents the 19th semi-annual planting since the program began in October 1965, and 388 trees have been planted at 48 locations.

Dr. Stephen G. Romeo, committee chairman, said 21 Kwanzan cherry trees, as part of the program's flowering tree trail concept, were planted at several locations along Center St., Center Park, the parklet at Center and Cooper Sts., the parklet at McKee and Center Sts., and the expanse at Center St. and W. Middle Tpke. in front of Howell Cheney Tech.

The flowering tree trail was developed in 1972 with the objective of creating plantings of various flowering trees along all major thoroughfares of the town.

Donations of \$5 or more should be sent to the Greater Manchester Chamber of Commerce at 257 E. Center St. Checks should be made payable to the Memorial Tree Program.

The name of the donor and the name of the person memorialized should be noted.

Tree plantings and donors are acknowledged in The Herald. Donors are listed first and the person memorialized is in parenthesis.

Mr. and Mrs. Paul S. Polo (Henry Ricker), Manchester Garden Club (Earl C. Herrick), Mr. and Mrs. Raymond P. Ward (Betty Coste), Thomas Leone family (Edison O. Davis).

Mrs. Harry Maidment (Mrs. Miriam W. Hastings), Mr. and Mrs. Barney Peterman Sr. (Joseph Kron), Mrs. Philip Holway (2 trees) (Edison O. Davis), Mr. and Mrs. John Fletcher Jr. (2 trees) (Mrs. May Barry), Midge and Wade Fuller (Philip Burnham).

Preceptor Chapter of Beta Sigma Phi (Mrs. Myrtle Alton), Miss Magda Niznik (Mrs. May Barry), Mr. and Mrs. Robert B. Weiss (May Barry), Mr. and Mrs. Charles S. Burr (Earl C. Herrick).

Dr. and Mrs. Donald W. Morrison (2 trees) (Mrs. Gladys L. Giddings), Dr. and Mrs. Merrill B. Robinson (2 trees) (Mrs. Gladys L. Giddings), Dr. and Mrs. E. J. Platz (2 trees) (Mrs. Gladys L. Giddings), Mr. and Mrs. John L. Preston (Mrs. Gladys L. Giddings).

The Coleman family, Barbara, Bob, Jack and Betty, Gerry and Barbara, (2 trees) (Mrs. May Barry), Dr. and Mrs. W. Howard Baldwin (Mrs. Gladys Giddings), Mr. and Mrs.

SCANDINAVIAN SHOP
ELLINGTON CENTER PLAZA
ELLINGTON, CONN. Main Fri 10-5:30
972-2773 Saturdays 10-5
Open Sundays 10-5

OPEN HOUSE
SUNDAY MAY 4th 10 a.m. - 5 p.m.

Let us help you select your Mother's Day Gift from our huge selection

Free Coffee & Cake for all

REGISTER FOR OUR Free Drawing

*Complete the form below
*Bring it to the Scandinavian Shop by 1:30 p.m. May 11th
*10 FREE Mother's Day Plates to be awarded to the winner.

Name _____
Address _____
City or Town _____
Tel. _____

W.G. GLENNEY READY-TO-FINISH FURNITURE DEPARTMENT

DURING THE MONTH OF APRIL
ALL YOU DO IS ADD A LITTLE "YOU"
GREAT WAY TO EXPRESS YOUR INDIVIDUALITY
AND SAVE PLENTY TOO!

- | | | | | | |
|---|--|--|---|--|---|
| 1. Deacon's Bench No. 100
Reg. \$42.80
\$34.35 | 4. Round Top Bar Stool No. 3922 18"
Reg. \$8.80
\$7.05 | 5. Bar Stool With Back No. 3922 24"
Reg. \$18.80
\$15.05 | 7. Captain's Chair No. 829
Reg. \$43.10
\$34.50 | 10. Dry Sink No. 393
Reg. \$87.70
\$54.15 | 13. Desk & Chair Set No. 965
Reg. \$40.00
\$32.00 |
| 2. Hardwood Deacon's Bench No. 830
Reg. \$53.60
\$42.90 | 24. 6 Drawer Chest No. 3306
Reg. \$110.50
\$84.00 | 6. Mates Chair No. 824
Reg. \$20.40
\$16.35 | 8. 6 Tavern Chair No. 823
Reg. \$18.90
\$13.50 | 11. 6 Drawer Chest No. 3308
Reg. \$77.30
\$61.85 | 14. 10 Drawer Chest No. 3310
Reg. \$88.30
\$70.64 |
| 3. Boston Rocker No. 9828
Reg. \$47.70
\$38.15 | 30. Pedestal Table No. 370
Reg. \$83.80
\$67.05 | 8. Colonial Hutch No. 396 & 395
Reg. \$89.70
\$79.75 | 12. Pedestal Table No. 370
Reg. \$83.80
\$67.05 | 15. Book Case No. 3338
Reg. \$44.90
\$35.90 | 18. Corner Cabinet No. 391
Reg. \$64.30
\$51.45 |

THE W.G. GLENNEY CO.

MANCHESTER
336 No. Main St. Tel. 649-5253

GLASTONBURY
63 Hebron Ave. Tel 633-4675

VISIT OUR NEW PRODUCT SHOW MAY 2 - 3

you are cordially invited to the

W.G. GLENNEY CO.

336 NORTH MAIN, MANCHESTER

OPEN HOUSE and PRODUCT SHOW

friday MAY 2nd 1:00 pm ... 8:30 pm
saturday MAY 3rd 9:00 am ... 4:00 pm

OVER 20 MANUFACTURER REPRESENTATIVES PRESENT TO DEMONSTRATE THEIR PRODUCTS AND ANSWER QUESTIONS

door prizes | many special clinics and exhibits

ON CUSTOM BATHROOM BEAUTY AT The W.G. Glenney Co.

BATHROOM VANITIES AND VANITY TOPS

save 20% CASH AND CARRY

ACRYL-A-BRITE TOP AND BASE

whatever the size or shape of your bathroom, a beautifully designed vanity adds splendor, class and personality. Our are meticulously crafted, decorator-styled to give the room a look of luxury, to conceal plumbing and to provide all the storage space you've dreamed of. Many sizes and finishes to choose from...and they're easy to install. Faucet included.

SAVE 20%
\$79.95
regular 99.95

MIX 'EM OR MATCH 'EM FOR CUSTOM BATHROOM BEAUTY!

luxurious CULTURED MARBLE TOP

the beauty of natural marble combined with scientific ingenuity to create a top that's as strong and durable as it is lovely. Impervious to stains, highly resistant to scratching and chipping, wide selection of colors and sizes to complement your vanity integral backplash.

SAVE 20%
\$43.75
regular 51.45

top and base 24"W x 22"D
FAUCET NOT INCLUDED

JUST A FEW OF OUR WIDE SELECTION OF VANITIES AND TOPS AT EXCITING SAVINGS!

LP.V. BASE 24" - regular \$1.20 SAVE 20% \$40.95 SAVE 20% \$45.45	COLONIAL BASE regular 74.48 - 24" SAVE 20% \$59.50 regular 77.88 - 30" SAVE 20% \$62.10
SHELL TOP (only) 25" - regular \$4.00 SAVE 20% \$51.20 31" - regular 72.00 SAVE 20% \$57.60	SHELL TOP (only) regular 64.00 - 25" SAVE 20% \$51.20 regular 72.00 - 31" SAVE 20% \$57.60
CLASSIC BASE 24" - regular 74.40 SAVE 20% \$59.50 30" - regular 77.00 SAVE 20% \$61.20	ATHENA BASE regular 74.40 - 24" SAVE 20% \$59.50 regular 77.88 - 30" SAVE 20% \$62.10
SHELL TOP (only) 25" - regular 64.00 SAVE 20% \$51.20 31" - regular 72.00 SAVE 20% \$57.60	SHELL TOP (only) regular 64.00 - 25" SAVE 20% \$51.20 regular 72.00 - 31" SAVE 20% \$57.60

SAVE 20% ON ARMSTRONG - TEMLOK CEILINGS

CASH AND CARRY

CONESTOGA Reg. 30¢ sq. ft. SAVE 20% 24¢	CHAPERONE Reg. 25¢ SAVE 20% 22 1/2¢	HIGHLAND VINYL COATED Reg. 34¢ SAVE 20% 27¢	BARBARY 1'x4' #20 Reg. 58¢ Sq. Ft. 48¢ Sq. Ft.
---	---	---	--

ON ARMSTRONG CHANDELIER CEILINGS

PROVINCIAL Reg. 62¢ SAVE 20% 49¢	SANTERO Reg. 62¢ SAVE 20% 49¢
CONSTITUTION Reg. 82¢ SAVE 20% 65¢	GOURMET Reg. 67¢ SAVE 20% 53 1/2¢

ON ARMSTRONG TRENDSETTER CEILINGS

RANDOM Reg. 44¢ SAVE 20% 35¢	CLOUDS Reg. 46¢ SAVE 20% 37¢	TROPIC Reg. 42¢ SAVE 20% 34¢
--	--	--

THE W.G. GLENNEY CO. I DID IT MYSELF CASH & CARRY SPECIALS

ARMSTRONG'S

12x12 Plain White Tile #202 ea. 10' Net
24x48 Plain White Lay In Panel #280A ea. 98' Net
LIMITED QUANTITIES AVAILABLE

1x3 SPRUCE FURING L.L. 06' Net

Subject To Stock On Hand

THE W.G. GLENNEY CO.
336 NO. MAIN ST. MANCHESTER TEL. 649-5253
SHOP FRIDAY TO 8:30 P.M. SAT. TO 4 P.M.

HEBRON AVE., GLASTONBURY 633-4675
WEST ROAD, ELLINGTON 675-5213
RUBY CASH & CARRY DIV. OF W. G. GLENNEY CO. RT. 44, WEST WILINGTON 429-9916

Weldwood Pre-Finished Plywood PANELING SALE

U.S. Plywood

HARVEST 4x8 5/32 DUSKY CASH AND CARRY \$4.55
ONLY 200 PIECES AVAILABLE AT THIS PRICE

SEA SCAPE V 4x8 - 4 MM SAND \$4.70 CASH AND CARRY	EARLY SPRING 4x8 - 5/32 COUGAR \$6.45 CASH AND CARRY
CONSTITUTION 4x8 - 5/32 CONGRESS \$6.45 CASH AND CARRY	CANDYLAND 4x8 - 5/32 BUTTERSCOTCH MARASCHINO \$6.45 CASH AND CARRY
VINYL GARD 4x8 - 4 MM CASCARA \$7.20 CASH AND CARRY	VINYL GARD 4x8 - 4 MM MOSCADO PASADO MADERA \$7.20 \$7.20 \$7.20 CASH AND CARRY
TICONDOROGA 4x8 - 5/32 MUSKET MOHAWK CASSON \$6.75 \$6.75 \$6.75 CASH AND CARRY	WAYSIDE INN 4x8 - 1/2" CORNWALL BIRCH WELLESLEY BIRCH \$9.25 \$9.25 CASH AND CARRY
ALMANACK 4x8 - 5/32 DAPPLE SIENNA \$6.75 \$6.75 CASH AND CARRY	LIL' RED BARN SPECIAL Reg. \$125.00 \$99 8 x 8

Cut in School Budget Focus at Vernon Hearing

BARBARA RICHMOND
A public hearing last night on a proposed \$14 million budget, encompassing the Board of Education and general town budget, focused mainly on a requested \$450,000 cut from the education side.

The hearing was called for 7:30 p.m., the time it was to start, there was standing room only in that room so the meeting was moved to the Sykes School Auditorium.

People coming into the hearing were handed flyers put out by the Vernon Taxpayers Bureau Inc. which calls for more cuts in the proposed budget.

"We need a complete change in Vernon government officials now. Vote to reduce our tax mill rate to 45 mills. The maintainers can do it easily. If there is a recess do not go home that is when they put the budget over and take your tax money," this was a footnote on the flyer.

It urged the public to protest taxes, cautioning that higher taxes add to the inflationary spiral. It said "A payout for teachers is better than layoffs" construction of the high school addition was not needed and warned, "Like a plague your government is exploding."

During the hearing the council came under fire for the requested \$450,000 cut from education budget and when the hearing opened Councilman James McCarthy caused some uproar when he asked that persons who speak indicate if they are identified with the school board in any way.

To this came shouts of "Why We're citizens too." Mayor Frank McCoy then informed those present that this was just a request and no one had to honor it if they didn't wish to.

William Graver questioned the rationale of the council's request. He said the education budget of \$9,850,000 represents a 10 per cent increase. "And we are all aware that inflation is running higher than that, so that seems to be justified."

Mayor McCoy explained that the town's general budget is up about 7.7 per cent. He said some \$700,000 of this is interest payments, mostly for school buildings, and that's part of the rationale.

One woman reminded the council that Vernon raises 103 of 109 towns in per pupil cost. She said Vernon spends \$992 and the state average is \$1,147. "I'd be willing to pay a private tutor to maintain the quality of education or to raise it rather than have it lowered," she said.

Frank Cornell had a different opinion on this, noting, "The expenditure on education and the value of it doesn't have correlation."

Marie Herbst, a taxpayer and former member of the school board, said she opposed the cut in the education budget noting she felt, "It was very arbitrarily taken."

"Schools are no longer educational institutions, they are social institutions," she was referring to questions asked as to why a motorcycle course was included in the budget. "If that course will save one like then it's worth it, just like the speech and drama course," she said, "I consider the \$450,000 cut is a direct slap at salary negotiations."

"I urge all of you to look very carefully at this budget, I'm not opposed to cuts but I am opposed to cuts done in just this manner," she said.

William Hoile, chairman of the school board, then stepped into the education picture. He said that the school board's insight into the education budget, "which seems to be the focal point of this meeting."

He explained that the school board's insight into the education budget with no increase in programs. He said while we are \$100 in per pupil cost, we are not \$100 in the quality of education we are giving the children.

With charts he explained to the audience just where the education money goes and the 7.2 per cent for salaries was the largest cut of the "big Next was purchased services at 8.8 per cent; supplies and materials, 6.3 per cent; employee benefits, 4.4 per cent; capitol outlay, 1.4 per cent and other objects, 3 per cent.

The teachers do not affect us...I'm speaking as a citizen and I'd rather see taxes increase to help education. The \$450,000 cut is not a realistic figure, she said.

Another woman said she failed to see where a 10 per cent increase in the budget would give the children a better education.

Superintendent Dr. Raymond Ramsdell has gone through the budget with an eye toward coming up with the requested cut

The Herald

ROCKVILLE HOSPITAL NOTES

Admitted Thursday: Marie Arndt, Dudley Circle, Rockville; Michael Baron, Olson Dr., Vernon; Richard Bedor, Scott Dr., Vernon; Thomas Crank, Enfield; Mabel Franzer, Mt. Vernon Dr., Vernon; David Getchell, Old Post Rd., Rockville; Kelley Gray, Sam Green Rd., Coventry; Susan Harriman, Wilshire Rd., Vernon; Nelson Prew, McLean St., Rockville; Joanne Rich, RFD 2, Rockville; Craig Rothman, Fitchburg, Mass.; Stella Salva, Spring St., Rockville; Theodore Wilcox, Doyle Rd., Vernon.

Discharged Thursday: Michael Armstrong, Union St., Rockville; Bruce Clements, River St., Rockville; Kenneth Darling Jr., Orchard St., Rockville; Lawrence Hodges, Regan St., Rockville; William MacDonald, Bancroft Rd., Rockville; Patricia Moroz, Rockville; Albert Pellicchia, Mountain St., Rockville; Mrs. Kathleen Rygel and daughter, Baxter St., Tolland; Mrs. Barbara St. Louis and daughter, Talcottville Rd., Rockville; Nancy Schneider, Robin Rd., Vernon; Mary Shell, Bronx, N. Y.; Peter Shields III, Tankersoon Rd., Vernon; John Simpson, Stafford Springs; Mrs. Bonnie Zahner and son, Park St., Rockville.

Births Thursday: A daughter to Mr. and Mrs. George Bassett, Stafford Springs; a daughter to Mr. and Mrs. Norman Boutin, Enfield; son to Mr. and Mrs. John Somers, Brooklyn St., Rockville.

Bullet-Proof Vest

WASHINGTON (UPI) — Nessen said the vest was designed to be lightweight and withstand bullets from 38-caliber pistols or smaller caliber gunfire. He wore a bullet-proof vest.

WASHINGTON (UPI) — Nessen said the vest was designed to be lightweight and withstand bullets from 38-caliber pistols or smaller caliber gunfire. He wore a bullet-proof vest.

House Approves Voters' Amendment

HARTFORD (UPI) — The Connecticut House of Representatives has approved two proposals for amendments to the state constitution that would ease voter registration.

The Senate Thursday killed a bill to require service stations to post prices on large signs and allow voters to register by mail.

The constitution now bans voter registration by mail with the exception of members of the U.S. Merchant Marine, religious groups and federal employees and their dependents.

Secretary of the State Gloria Schaffer said the amendments were needed to bring Connecticut's voter regulations in line with existing federal laws and regulations expected to be approved soon.

The proposal on the residency and literacy requirements was approved by a vote of 179 to 109.

Mrs. Schaffer said the amendment allowing more widespread registration by mail was needed to conform state laws to legislation that would allow any person to register by mail, expected to be approved by Congress.

Sen. George Gunn, R-Stratford, an opponent of the bill requiring large gasoline price signs, said they were needed to determine the price of gasoline.

Opponents charged the large signs would jeopardize federal highway funding and would do nothing for the consumer.

In other action, the House gave initial approval to bills: Banning discrimination against persons who refuse to participate in abortions on moral grounds, but only when they have filed a prior written notice that they would object to abortions.

Allowing hitchhiking on all Connecticut roads with the exception of limited access highways such as the Connecticut Turnpike and the parkways.

Lifting bans on dredging and dumping on the harbors of New Haven, Stamford, Bridgeport and Norwalk, and leaving it up to the state Department of Environmental Protection to regulate such activity.

Giving workers who complain of unfair labor practices the right to appeal to the state Commission on Human Rights and Opportunities even after labor mediators have entered the cases.

Giving commercial banks the same 40-year savings ban as the same 40-year mortgages for 90 per cent of the worth of the real estate involved.

Community College Offers Reduced Summer Schedule

Manchester Community College (MCC) will offer a reduced summer session of 44 credit and 11 non-credit courses this summer. The reduction is the result of a decision by the Board of Trustees of Community College of Connecticut.

The MCC summer session will run June 23 to Aug. 1, with classes held Monday through Thursday. Basic and advanced courses will be available to all. Students may register for the summer session by mail or in person.

Anyone wishing the summer catalogue or further information may call the community services division at 646-2137, or the summer office at 646-4900, ext. 265.

RESTAURANT GUIDE

Howard Johnson's, "The Flavor of America"

is conveniently located at 394 Tolland Turnpike, Manchester, Conn. (Exit 94 off I-86). America's favorite eating place under the orange roof, is now featuring some of the best daily specials in town, at easy-on-the-budget prices! For example: Monday is Fillet of Fish Day; Tuesday is Spaghetti Spree Day; Wednesday is Deep Sea Dinner Day; Thursday is Turkey Dinner Day; and Friday is Clam Special Day. Would you believe you can order any of these for a mere \$2.49 - \$2.99 plus special prices for the kiddies? So, this weekend, or any time, get Mom out of the kitchen, and kids out of Mom's hair, and bring them to America's favorite eating place, your local Howard Johnson's.

The Country Squire

TEL. 729-7327
1000 E. 83 ST. BOSTON
"Sophisticated Dining at Reasonable Prices"

Welcome To You And Your Family On MOTHER'S DAY

Special Holiday Menu Includes SALAD BAR • BAKED POTATO and VEGETABLE

Also Special Children's Menu For Reservations Call 872-7327

ENTERTAINMENT FRID. & SAT. The Very Versatile FREE TRY

There's a Family Feast every weekday at Howard Johnson's!

WITH SECONDS ON THE HOUSE

Monday Deep Sea Dinner	2.49
Tuesday Spaghetti Spree	2.49
Wednesday Fish Fry	2.49
Thursday Turkey Dinner	2.59
Friday Clam Fry	2.99

394 Tolland Tpk. Manchester WILBUR CROSS PARKWAY

HOWARD JOHNSON'S "The Flavor of America"

GARDENING

By FRANK ATWOOD

One of the most reliable and loveliest of our early spring-flowering bulbs is the scilla. The flowers are a brilliant blue and, with proper conditions, flowers continue to appear in April year after year. Scillas drop to the soil after the flowers have faded and the plants multiply and spread.

Conditions for the scillas seem to be ideal at the home of Mr. and Mrs. Robert H. Smith on Hartford Rd. since a bed of scillas has been blooming there each spring for many years. It must be a good 20 feet across. The flowers were there when the Smiths became the owners of the home 21 years ago and were started by the Charles Cheney family who lived here.

Coming ahead of them in the spring are snowdrops, and growing later than the scillas are bloodroot, Jack-in-the-pulpit, white trillium, lily-of-the-valley and ferns. Mrs. Smith will follow instructions that came with the bulb for putting the plant outdoors for the summer, with the pot sunk in the garden, when it should grow some fine, flat, sword-like leaves and store up energy for another winter.

Brought into the house before cold weather and kept without water for a time, the bulb should flower again next year.

Easter Lilies
The Easter lily is another plant that sometimes lives and it is planted in the garden with the hope that it will grow again. It often does. The early spring scilla was ready to set out seedling plants as soon as Memorial Day is past. The members have learned from experience that people allowing Memorial Day exercises at this location can hardly avoid trampling the flowers if they are set earlier. The flower bed will be the same size and oval shape as in other summers. Tall white clematis will stand in the center with white and blue petunias in the next row. The varieties will be White Paleface and Blue Mercury.

Next will come First Lady hybrid marigolds, a clear light yellow, the blue Salvia and then Diamond Jubilee yellow marigolds.

The soil will be prepared by the Department of Parks and Recreation. The garden club members will do the planting and the weeding on a schedule which gives all volunteers a chance to work.

Foreign News Commentary:

A New Asian Testing Ground

By PHIL NEWSOM
UPI Foreign News Analyst

South Korea may be the next testing ground for U.S. determination in Asia.

Militarily the test could come in South Korea itself where the United States still maintains 28,000 troops nearly 22 years after signing of the Korean armistice. North Korea President Kim Il Sung has hinted at a possible South Korean President Park Chung Hee has said he expects it.

Diplomatically, the test could come in the United Nations where those flag the U.S. troops in South Korea are maintained.

Recent resolutions introduced into the United Nations General Assembly last year had indicative results. This year presents a different picture, with a Communist victory in Cambodia, new leftist governments in Africa and a specifically as "United Nations bases."

French diplomats in Asia are selling Paris they take seriously a warning issued by Kim Il Sung during a recent visit to Peking that the time has come for the Americans to depart from Asia and for Pyongyang to reunify the two parts of Korea.

That the South Koreans are taking it seriously is demonstrated by Park's defiant assertion that his forces are prepared to resist any aggression from the north and by reports from Seoul that both Park and his political opposition are seeking ways to bolster national security in the wake of the American defeat in Indochina.

It is considered possible that, despite bitter differences arising from Park's iron rule of South Korea, heart-to-heart talks soon may take place between him and opposition leader Kim Yong-Sam.

Neither side bothers to conceal their alarm over events in Indochina.

Opinions differ on the reasons for Kim Il Sung's visit to Peking, his first time out of North Korea in more than a dozen years.

A communique issued at the end of his visit supported the idea that he was in the student parking lot of Brookfield St. Students are reminded to enter the building through the entrance to the cafeteria lobby adjacent to the student parking lot.

For Beauty This Spring Plant An Ornamental Tree

- Flowering Crab
- Mountain Ash
- Crimson Maple
- Kwansan Cherry
- White Dogwood

75 VARIETIES PERENNIALS! INCLUDING LUPINE, DAISIES, CORAL BELLS, PRIMROSE, AND MANY OTHERS...

LARGE SELECTION AZALEAS! Pink • White • Yellow • Orange • Red MOST IN BUD - READY TO BLOOM!

BLUEBERRY BUSHES 4 Varieties 2 to 3 foot plants \$3.98

OPEN DAILY & SUNDAY 9:00 A.M. to 5:30 P.M.

WHITHAM NURSERY

ROUTE 6, BOLTON "GROW WITH US" 643-7802

Hebron Drops Curbs on Agriculture

Anne Dallaire Correspondent 228-3267

The Planning and Zoning Commission (PZC) announced at its Public Hearing Wednesday night that RI and RI3 districts will stay residential agriculture.

Residents Monday night had opposed the new proposed regulation, saying that Hebron is mainly an agriculture town and felt that the proposed regulations would affect the characteristics of Hebron that attracted most of the PZC members on the "stringent regulations" they set forth to adopt regarding the housing of livestock.

The new regulations call for three-acre minimum parcel for each horse with one additional acre added for each new horse. The teachers do not affect us...I'm speaking as a citizen and I'd rather see taxes increase to help education. The \$450,000 cut is not a realistic figure, she said.

Another woman said she failed to see where a 10 per cent increase in the budget would give the children a better education.

Superintendent Dr. Raymond Ramsdell has gone through the budget with an eye toward coming up with the requested cut

State Police Head Says No One Sought Data

BOLTON
Donna Holland Correspondent 646-4375

LI. John Watson, of the State Police Department, said that as commanding officer of Troop K only he has the authority at this level to release specific information on crime in Bolton.

LI. Watson said there have been no requests made to him for any criminal statistics.

The statements were in a letter to Michael O'Connor, chairman of the police study committee.

At a public hearing in April when police protection was being discussed O'Connor said he visited the Colchester barracks where he was told he could not see any records pertaining to Bolton as they are not open to private citizens.

LI. Watson read the published reports of the hearing and responded to O'Connor by a letter which he has a copy of the letter which they read at their last meeting.

LI. Watson said, "May I inform you that I would be more than happy to provide any information that is available, requested by the chief executive officer of the town." The selection took no action on the letter.

Richard Morra, first selectman, said no one asked him to get the information.

In October Mrs. Virginia Butterfield attended a selectmen's meeting and asked the selectmen to request from the State Department of Health, Tony Visconti of West St., asked if the regulations will be in the hands of the PZC or will the taxpayers get to vote on the proposed regulation? Visconti was told that the commission had the final say on the regulations.

Mastrandrea said he hopes citizens will feel free to submit any of their ideas to the commission members and that the commission will not adopt the regulations until they have studied them thoroughly.

Visconti said "It's a shame more residents don't come to these hearings. It was noted that there were a total of 17 residents of which five were commission members, four elected officials, and three were newsmen.

The Planning and Zoning Commission will be reviewing the proposed regulation at a later date.

Mr. Steak

244 CENTER ST. MANCHESTER Phone 646-1895 OPEN 7 DAYS 11 a.m. to 9:00 p.m.

AMERICA'S STEAK EXPERT

COURT CASES

COMMON PLEAS COURT (Geographical Area 19) Rockville Session

The following cases were disposed of:

In the case of Robert D. Green, 18, of Marlboro, Coventry, four counts of third-degree criminal mischief, a charge of sale of cannabis-type drugs and one count of possession of marijuana, were all nolle. On one count of third-degree criminal mischief, Green entered a plea of guilty and was fined \$50.

Erwin C. Drury, 18, of Pimney St., Ellington, entered a plea of guilty to a charge of fourth-degree larceny. He was sentenced to 30 days in jail with execution suspended and he was placed on probation for one year.

William B. Malon, 18, of Pucker St., Coventry pleaded guilty to two counts of third-degree criminal mischief and was fined \$25 on each.

Four other counts of the same charge and one count of third-degree larceny were nolle. Other dispositions: Ronald C. Brown, 23, of North Brookfield, Mass., tampering with a motor vehicle, nolle; Daniel E. Chapman, 78, 270 Vernon Ave., Rockville, pleaded nolle to a charge of reckless driving. He was found guilty and fined \$25.

Charles O'Reilly, 33, of Valley View Lane, Vernon, was charged with state traffic control signal, \$15; Joseph Porter, 36, of St. Albans, N. Y., following too closely \$15; Thomas H. Roth, 21, of Russell Dr., Vernon, evading responsibility, \$25.

House of Chung

now open featuring Polynesian and Cantonese Specialties Famous Pu Pu Platter Special Family Dinners and Combination Platters

OPEN 7 DAYS A WEEK 11:30 a.m. - 11:30 p.m. 363 BROAD ST. MANCHESTER 649-4958 COMPLETE TAKE-OUT SERVICE

Man Electrocuted

GREENWICH (UPI) — William Fronti, 20, of Chestnut Street, was electrocuted by a power line when an aluminum ladder he was holding hit a power line.

Fronti was working with others off Stanwick Road. He was pronounced dead on arrival at Greenwich Hospital.

EAST HARTFORD NURSERY

Presents LG. FRUIT BEARING AGE APPLE TREES \$14.95 to \$29.95

LODI, DELICIOUS, STAYMAN, WEALTHY, YELLOW DELICIOUS and OTHERS

LET'S EXPERT LAWN CARE SERVICE

"Cut And Care" TAKE THE WORK OF YOUR LAWN OUT OF YOUR HANDS

1.MOWING 2.FERTILIZATION 3.SEEDING 4.THATCHING 5.TRIMMING 6.EDGING

Also Available Insect and Weed Control and FREE Lawn Design Consultation For further information: Please Call Collect 668-7165 or 668-5747

THIS WEEK'S SPECIAL SAT. & SUN. ONLY! GLOBE ARBORVITAE reg. \$5.95 \$3.95

RHODODENDRONS HARDY AZALEAS & PLUMS CLEMATIS PERENNIALS UNION SETS ONION SETS POTATOES ANNUAL & VEGETABLE PLANTS SWISS GIANT PANSIES GROUND COVERS

SALE! ANDORRA & WILTON JUNIPER Complete Power Shop (East Hartford Only) \$389 10 for \$36.95

EAST HARTFORD NURSERY 1375 Silver Lane 690-0800 Mon.-Fri. 8:30-9 Sat. & Sun. 8:30-9 PM

GARDEN BARN 97 West Rd. Vernon 872-7291

Business Property 26
Real Estate Wanted 28

MANCHESTER - 27,000 office site, 45,000 industrial-commercial building on Am-track siding. Odegar Realty, 643-4385.

IMMEDIATE CASH for your property. Let us explain our fair proposal. Call Mr. Bellone, 647-9419.

NORTHEASTERN Vermont - Summer home, country home. Lake-front cottages, country lots and acreage. Pension Chester Real Estate, Box 122, Lyndon, Vermont, 802-825-6669.

ALL CASH for your property within 24 hours. Avoid red tape, instant service. Hayes Agency, 646-0131.

WE WILL buy your house, Call anytime. Hutchins Agency, Realtors, 646-3166.

FAMILY desires to buy three bedroom home with style, condition, Manchester or surrounding towns. Write Box 59, Manchester Herald.

CASH FOR HOUSES - End those home-selling worries. Let us bring in a buyer. Or perhaps buy ourselves. We do your Showings at your convenience. We need large and small homes. Call without obligation. Keith Real Estate 646-4126 or 649-1922.

WE WILL NOT buy your home, but we can sell it for you at the best possible price. Please call Odegar Realty for complete details. Odegar Realty, 643-4385.

**** LISTINGS NEEDED ****
YOU CAN BENEFIT FROM OUR 45 YEARS EXPERIENCE BY SELLING YOUR HOUSE THROUGH OUR FIRM.
Take advantage of our REPUTATION and EXPERIENCE. Call our Manchester Office for an estimate of value at no cost or obligation.

ACT NOW! WE HAVE BUYERS WAITING!

\$59,000 - 8 room Federal Colonial (circa 1870). With 2 room, 3rd floor. 1st guest house. 3rd floor. 53 beautiful acres with rolling field and woods.

\$116,000 - Spectacular HILLYTOP ESTATE on nearby 14 acres with 30 mile view. Rambling 6th floor 2 bath Colonial. 5th floor plus guest house and barn.

Call - Suzanne or Arthur Shorts, 646-3233

J. WATSON BEACH
Real Estate Co.
193 East Center St.
Manchester 4-847-9139
Equal Housing Opportunity

Real Estate Wanted 28

SELLING your house? Call us first and we'll make you a cash offer. One day service. J. J. Crockett, Realtor, 643-1577.

IMMEDIATE CASH for your property. Let us explain our fair proposal. Call Mr. Bellone, 647-9419.

NORTHEASTERN Vermont - Summer home, country home. Lake-front cottages, country lots and acreage. Pension Chester Real Estate, Box 122, Lyndon, Vermont, 802-825-6669.

ALL CASH for your property within 24 hours. Avoid red tape, instant service. Hayes Agency, 646-0131.

WE WILL buy your house, Call anytime. Hutchins Agency, Realtors, 646-3166.

FAMILY desires to buy three bedroom home with style, condition, Manchester or surrounding towns. Write Box 59, Manchester Herald.

CASH FOR HOUSES - End those home-selling worries. Let us bring in a buyer. Or perhaps buy ourselves. We do your Showings at your convenience. We need large and small homes. Call without obligation. Keith Real Estate 646-4126 or 649-1922.

WE WILL NOT buy your home, but we can sell it for you at the best possible price. Please call Odegar Realty for complete details. Odegar Realty, 643-4385.

**** LISTINGS NEEDED ****
YOU CAN BENEFIT FROM OUR 45 YEARS EXPERIENCE BY SELLING YOUR HOUSE THROUGH OUR FIRM.
Take advantage of our REPUTATION and EXPERIENCE. Call our Manchester Office for an estimate of value at no cost or obligation.

ACT NOW! WE HAVE BUYERS WAITING!

\$59,000 - 8 room Federal Colonial (circa 1870). With 2 room, 3rd floor. 1st guest house. 3rd floor. 53 beautiful acres with rolling field and woods.

\$116,000 - Spectacular HILLYTOP ESTATE on nearby 14 acres with 30 mile view. Rambling 6th floor 2 bath Colonial. 5th floor plus guest house and barn.

Call - Suzanne or Arthur Shorts, 646-3233

J. WATSON BEACH
Real Estate Co.
193 East Center St.
Manchester 4-847-9139
Equal Housing Opportunity

Real Estate Wanted 28

LIGHT TRUCKING - Odd jobs. Callers and auto cleaned. Free estimates. Phone 643-6000.

GARDENS - Roto-tilled - Quick service. Save your back. Call us today. 643-6588.

HOME GARDENS - Roto-tilled - Quick service. Save your back. Call us today. 643-6588.

LOAM, FILL, Gravel - Septic sewer connections, building excavating. Top quality work. Latalippe Brothers, 646-5114, 742-9477.

GARDENS - Roto tilled or plowed. Reasonable. Call 646-1468.

LAWN MOWER sharpening and repairing, reel rotary and chain saws. Briggs and Stratton, Tecumseh and Kohler. Homelite pumps and generators. Still chain saws parts and service. Pickup and delivery. Ellington Equipment Center, Route 83, 875-5013.

R.A.D. Water Pump and Swimming Pool Service - Service and installation on all pipes, water pumps, residential and commercial. Complete service and installation of pool pumps and filters. Call 742-8352 between 8:30 a.m. or after 5:30 p.m.

TELEPHONE Answering Service. 24 hour coverage. Wake-up service. Call 649-2823.

LAWN Maintenance - No lawn too small. Cutting, raking and trimming shrubs. Free estimates. Call 646-6881 or 643-8946.

REWEAVING burns, holes, zippers, umbrellas repaired. Window shades, venetian blinds. Keys. TV for rent. Marinos, 867 Main St., 649-5221.

MILLAR TREE Service, Inc. Removal, pruning, limbing, spraying. Fully insured. Licensed. Free estimates. Phone 646-9457, 633-3354.

FREE SERVICE (Soucier) Trees cut, trimmed or topped, stumps removed, fully insured. Got a tree problem? Well worth a phone call. 742-8252.

CUSTOM MADE Draperies, very reasonable work guaranteed, call anytime. 648-4266.

ODD JOBS - Trucking, home repairs, yards cleaned. Experienced handyman. Free estimates. Reasonable. 643-0384.

TWO HANDYMEN will clean, rake, lime, fertilize, mow, maintenance of lawn seasonal. Callers and attics cleaned. Reasonable prices. 643-5385.

CUSTOM Rototilling - Have "Troy Bilt" rototiller. Will travel. Gardens, lawns, flower beds, large or small. Call 643-1855.

SPRING CLEANING - Cellars, attics, yards. Free estimates. 643-1855.

INSIDE - Outside painting. Special rates for people over 65. Fully insured. Estimates given. Call 649-7883.

TEACHERS - Inflation fighters - Save over 50% on quality house painting. 16 years experience, insured, free estimates. 643-1609.

WALLPAPER Hanging - 82.78 per roll. Experienced tradesman. Call R. Starkweather, 644-3194.

B.A.C. PAINTING CO. - Expert workmanship. Residential - Commercial. Interior, exterior, spray, brush, roll. Free estimates. Reasonable. 646-3283.

NEWTON H. Smith & Sons - Remodeling, repairing, additions, rec rooms, porches and lawns. No job too small. Call 649-3144.

CARPENTRY - Repairs, remodeling, additions, garages, work. Call David Patra, 944-1786.

WES ROBBINS carpentry remodeling specialist. Additions, rec rooms, dormers, built-ins, bathrooms. Aitchens, 649-3446.

LEON CIESZYNSKI builder - new homes custom built, remodeling, additions, rec rooms, garages, kitchens remodeled, bath tile, cement work, dormers, residential or commercial. Call 649-4291.

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.

BUILDING - Remodeling, roofing, rec rooms, additions, garages. All kinds, carpentry work. Free estimates call 646-1142.

CUSTOM BUILDING - Homes, additions, remodeling, repairs. Steve Casolino, experienced residential-commercial builder. Call 649-6973.

BOITI Heating and Plumbing - All heating and plumbing repairs plus remodeling. Call 643-1496.

FRANK SCOTTELLA Plumbing - Repairs and remodeling, sewer lines cleaned electrically. Prompt service on emergencies. 643-7024.

Any type additions and alterations, carpentry masonry and brick. Free estimates. Tony Squillacote, 649-0811.

TLA Construction - New homes, remodeling, additions, rec rooms, garages. Quality masonry, chimneys replaced. Best prices. 643-1888, 646-4501.

J. P. LEWIS & SON - Custom decorating, interior painting, Paper hanging, New Ceiling, Remodeling, Exterior painting. Gutters and leaders. Carpentry. Fully insured. For estimate call 649-9658.

PAINTING - Save 30 - 60%. Five years experience. Excellent references. Pete, 742-6117 (toll free) 5-10 p.m.

BIDWELL Home Improvement Co. Expert installation of aluminum siding, gutters and downspouts. Free estimates and repairs. 649-4665, 875-9109.

HORACE Tetrault - Siding, roofing, storm windows, awnings. Quality workmanship. Free estimates. Fully insured. 872-8137, 649-3417.

ROOFING - Specializing repairing roofs, new roofs, gutter work, chimneys, cleaned and repaired. 30 years experience. Free estimates. Howley, 643-5361.

SCREENED LOAM - driveway gravel, processed gravel, sand, stone and fill. George H. Griffin, Andover, 742-7886.

SWIMMING POOLS - Luxury above ground pool distributor. Needs warehouse space. Will sell and completely install a huge 18'x12' O.D. swim pool complete with fencing, sundeck, filter and pump. Now only \$798. Full price financing available. Call Tony collect, 202-232-8500.

DARK RICH lawn, five yards 28K. plus tax, pool patio sand, 1786.

NO JOB too small, toilet repairs, plugged drains, kitchen faucets replaced, repaired, rec rooms, bathroom remodeling, work with electric cutters, estimates gladly given. M & M Plumbing & Heating, 649-2871.

Interior Floor Market & Specialty Shops
Saturday & Sunday 10 to 8
YANKEE MCMUNITY
Route 31 South, Coventry
Free Admission, Dealer
Space 98 per day, 812 per weekend.

MOVING - For sale - General Electric 3 speed washing machine, 4 years old, excellent condition. Also E. E. dryer, automatic timer. 5 temperature cycles, 4 years old. Both \$250. (Available about June 1) Call after 4:45 p.m., 742-9971.

FIELD STONES - horse drawn equipment, goats, wagon wheels, for sale. Call 644-0394.

STEREO, 2 speakers one amp, \$170. Call 629-7278.

WANTED TO BUY - Set of luggage in good condition, reasonable. Call 742-9971 after 4:45 p.m.

MUST SELL - 1974 Philco color TV, 19" with stand, hardly ever used. Selling for \$400, asking \$250-350. 646-1122.

VEGETABLE Plants - All kinds, 90¢ per box. Potted, 25¢ each. Call 646-5981, 649-5981.

FLOOR Sanding - Refinishing (specializing in older floors). Ceilings and inside painting. John Vertalle, 646-5750, 872-2222.

MISC. FOR SALE
Articles for Sale 41

ALUMINUM sheets used as printing plates, 907 thick, 28x28" 2¢ cents each or 3 for \$1. Price including dealer prep., \$3887.

NEWSPRINT and rolls 25 cents each. Inquire side door. Manchester Evening Herald.

WE BUY and sell used furniture. Cash on the line. One piece or an entire home. 646-6432. Furniture Barn, 345 Main Street Rear, behind Douglas Motor Sales.

CLEAN USED refrigerators, ranges, automatic washers, with guarantees. B. D. Pearl's Appliances, 649 Main St., 643-2173.

SORRY SAL is now a merry gal. She used Blue Lustre rug and upholstery cleaner. Rent electric shampooer \$1. E. A. Johnson Paint Co.

BRIGGS & STRATTON 10 h.p. emergency generator, 4 cycle, easy primer starter. Has never been used. \$500. Call 643-0359.

TAG SALE - Furniture, household items, toys, games, clothes, etc. 99 Mark Drive, South Windsor, (off Newer), Road, near high school, May 3, 4, 5, 7.

TWO Solid Maple twin beds, \$30. Matching chest, \$35. Old steamer trunk, excellent condition. \$25. 646-4892.

SPOOL BED - Full size, \$45. Very old school desk and seat, \$15. 646-4669.

TAG SALE - Saturday and Sunday, 10-4. Miscellaneous items. Jan Drive, Hebron.

BABY ARTICLES - Kant-wet car bed, \$12; Cico infant seat, \$6; baby carriage \$16; General Motors car seat \$8. All in excellent condition. 647-1045, or collector items. Purchase or commission. 644-8962.

COLLECTOR wishes to purchase older oriental rugs. Will pay real offer. Please call after 6 p.m. 646-4044.

ANY QUANTITY of furniture, paintings, brass, china, stems, or collector items. Purchase or commission. 644-8962.

Articles for Sale 41

200 BALES of excellent hay, 106 Hebron Road, Bolton, 646-6625.

IVERS & POND upright piano - Old, in good condition. Call 646-8784.

4-H TAG SALE - Saturday May 3rd, 8:30 - 8:57 Church Street. Bargains galore!

TAG SALE - Exchange Club Tag Sale on Saturday May 3rd, 10-4, 1 Hackmatack Street, Manchester. Don't miss the Tag Sale of the Century.

PING PONG Table - New, regulation size. \$80 new. Best offer. 646-6713.

TAG SALE - TV, radio, clock, assorted furniture and other miscellaneous. Goodwin Street, East Hartford, Saturday May 3, noon, Sunday 10 a.m.

VEGETABLE plants for sale. Oakland Plant Farm, Gleason Street, Manchester, 649-7971.

20" GIRL'S regular bicycle, 50" women's extension ladder, 40" Kenmore push-button electric stove. 643-2880.

TAG SALE - 41 Walnut Street, Sunday May 4, 10 a.m. to 1 p.m.

TAG SALE - 45 Northfield Street, Saturday and Sunday, 9:30-5. Toddler's clothes, toys, plants, miscellaneous. Held at four separate houses.

GARAGE SALE - Men's and ladies' square dance clothes, half price, children's items, 5 1/2 sections of new 4" PVC pipe, 94 each. Other miscellaneous items. Free kittens. Greenhouse, Seagraves, Road, Coventry, all day Saturday, 742-6993.

TAG SALE - Bolton, Several Families. 444 past Lake House to Tolland Road. Follow signs. Saturday, Saturday 10 a.m.

TAG SALE - Saturday May 3rd, 10-4. A Avondale Road, Manchester.

Articles for Sale 41

GROUP TAG SALE - Bake Sale Saturday May 3rd, 10-2. 195 West Street (Route 85). Bolton. Rain date, May 10th.

TAG SALE - Bolton, 21 Green Hill Road, 10-2 Saturday.

TWO TABLE SAWS, one \$50, the other \$75. Call after 5:30. 646-8317.

GARAGE SALE - Three families, Saturday May 3, 104 Ridge Street, 10-4. Furniture, drapes, and much more.

Dogs-Birds-Pets 43

DOG-CAT boarding reservations. Combined inside/outside runs, partitioned privacy, germicidal lighting. Canine Holiday Inn, 200 Sheldon Road, Manchester, 649-5971.

AKC SAMOVEDS - Eight weeks old, \$120. Three females left. Call 649-4133 after 4 p.m.

MEDIUM size dog, mostly Labrador, good watchdog, good with children. Free to good home. 646-5847 after 5.

TINY AKC Pomeranians - Sired by Bay/Lees Timothy. Stud service for Pomeranians and Poodles. 742-8862.

Boats-Accessories 45

16 V-BOTTOM 5' beam. Good for fishing or skiing. \$200. 649-5415 after 4.

Antiques 48

WANTED Antique furniture, glass, pewter, oil paintings, or other antique items. R. Harrison, 646-9709.

COLLECTOR wishes to purchase older oriental rugs. Will pay real offer. Please call after 6 p.m. 646-4044.

ANY QUANTITY of furniture, paintings, brass, china, stems, or collector items. Purchase or commission. 644-8962.

Articles for Sale 41

200 BALES of excellent hay, 106 Hebron Road, Bolton, 646-6625.

IVERS & POND upright piano - Old, in good condition. Call 646-8784.

4-H TAG SALE - Saturday May 3rd, 8:30 - 8:57 Church Street. Bargains galore!

TAG SALE - Exchange Club Tag Sale on Saturday May 3rd, 10-4, 1 Hackmatack Street, Manchester. Don't miss the Tag Sale of the Century.

PING PONG Table - New, regulation size. \$80 new. Best offer. 646-6713.

TAG SALE - TV, radio, clock, assorted furniture and other miscellaneous. Goodwin Street, East Hartford, Saturday May 3, noon, Sunday 10 a.m.

VEGETABLE plants for sale. Oakland Plant Farm, Gleason Street, Manchester, 649-7971.

20" GIRL'S regular bicycle, 50" women's extension ladder, 40" Kenmore push-button electric stove. 643-2880.

TAG SALE - 41 Walnut Street, Sunday May 4, 10 a.m. to 1 p.m.

TAG SALE - 45 Northfield Street, Saturday and Sunday, 9:30-5. Toddler's clothes, toys, plants, miscellaneous. Held at four separate houses.

GARAGE SALE - Men's and ladies' square dance clothes, half price, children's items, 5 1/2 sections of new 4" PVC pipe, 94 each. Other miscellaneous items. Free kittens. Greenhouse, Seagraves, Road, Coventry, all day Saturday, 742-6993.

TAG SALE - Bolton, Several Families. 444 past Lake House to Tolland Road. Follow signs. Saturday, Saturday 10 a.m.

TAG SALE - Saturday May 3rd, 10-4. A Avondale Road, Manchester.

Articles for Sale 41

GROUP TAG SALE - Bake Sale Saturday May 3rd, 10-2. 195 West Street (Route 85). Bolton. Rain date, May 10th.

TAG SALE - Bolton, 21 Green Hill Road, 10-2 Saturday.

TWO TABLE SAWS, one \$50, the other \$75. Call after 5:30. 646-8317.

GARAGE SALE - Three families, Saturday May 3, 104 Ridge Street, 10-4. Furniture, drapes, and much more.

Dogs-Birds-Pets 43

DOG-CAT boarding reservations. Combined inside/outside runs, partitioned privacy, germicidal lighting. Canine Holiday Inn, 200 Sheldon Road, Manchester, 649-5971.

AKC SAMOVEDS - Eight weeks old, \$120. Three females left. Call 649-4133 after 4 p.m.

MEDIUM size dog, mostly Labrador, good watchdog, good with children. Free to good home. 646-5847 after 5.

TINY AKC Pomeranians - Sired by Bay/Lees Timothy. Stud service for Pomeranians and Poodles. 742-8862.

Boats-Accessories 45

16 V-BOTTOM 5' beam. Good for fishing or skiing. \$200. 649-5415 after 4.

Antiques 48

WANTED Antique furniture, glass, pewter, oil paintings, or other antique items. R. Harrison, 646-9709.

COLLECTOR wishes to purchase older oriental rugs. Will pay real offer. Please call after 6 p.m. 646-4044.

ANY QUANTITY of furniture, paintings, brass, china, stems, or collector items. Purchase or commission. 644-8962.

Articles for Sale 41

200 BALES of excellent hay, 106 Hebron Road, Bolton, 646-6625.

IVERS & POND upright piano - Old, in good condition. Call 646-8784.

4-H TAG SALE - Saturday May 3rd, 8:30 - 8:57 Church Street. Bargains galore!

TAG SALE - Exchange Club Tag Sale on Saturday May 3rd, 10-4, 1 Hackmatack Street, Manchester. Don't miss the Tag Sale of the Century.

PING PONG Table - New, regulation size. \$80 new. Best offer. 646-6713.

TAG SALE - TV, radio, clock, assorted furniture and other miscellaneous. Goodwin Street, East Hartford, Saturday May 3, noon, Sunday 10 a.m.

VE

BENNY

BY JIM BERRY

Business For Rent

STORAGE SPACE - 75 cents per square foot...

OFFICE SPACES for rent on Main Street...

OFFICE For Rent - 953 Main Street...

OFFICE SPACE FOR RENT - 250 square feet...

Real Property For Rent

CAPE COD Motel - Free night with any two nights...

TWO COTTAGES in lovely Eastham, Cape Cod, Mass.

CAPE COD - Chatham, heated cottage near all beaches...

FLORIDA, VERO BEACH - Executive townhouse...

Wanted to Rent

WANTED - four room apartment or house...

Wanted to Rent

Wanted to Rent

Wanted to Rent

Wanted to Rent

Wanted to Rent

Wanted to Rent

Wanted to Rent

Wanted to Rent

Wanted to Rent

Wanted to Rent

Wanted to Rent

Wanted to Rent

Wanted to Rent

Wanted to Rent

Autos For Sale

1971 PONTIAC Bonneville, power steering and brakes...

1968 PONTIAC Tempest - Convertible, needs a little work...

1967 VOLKSWAGEN Bus - Good condition, running, needs engine work...

INTERNATIONAL travel trailer - 1967 4-wheel drive, air conditioning...

1973 CHARGER SE - Air conditioning, power steering, brakes...

VOLKSWAGENS - We buy, sell, repair, parts and service...

1965 DODGE Coronet, 2-door, automatic, carpeted, excellent condition...

1972 VEGA Hatchback - Standard, radials, \$1,200. Must sell...

1972 VEGA Hatchback, 3-speed, automatic, new brakes, Toland Auto Body...

1974 Pontiac Ventura, 17-90 miles, 6 cylinder automatic...

Autos For Sale

1969 ROADRUNNER, excellent condition...

1968 PONTIAC Tempest - Convertible, needs a little work...

1967 VOLKSWAGEN Bus - Good condition, running, needs engine work...

INTERNATIONAL travel trailer - 1967 4-wheel drive, air conditioning...

1973 CHARGER SE - Air conditioning, power steering, brakes...

VOLKSWAGENS - We buy, sell, repair, parts and service...

1965 DODGE Coronet, 2-door, automatic, carpeted, excellent condition...

1972 VEGA Hatchback - Standard, radials, \$1,200. Must sell...

1972 VEGA Hatchback, 3-speed, automatic, new brakes, Toland Auto Body...

1974 Pontiac Ventura, 17-90 miles, 6 cylinder automatic...

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

1971 PONTIAC Bonneville, power steering and brakes...

1968 PONTIAC Tempest - Convertible, needs a little work...

1967 VOLKSWAGEN Bus - Good condition, running, needs engine work...

INTERNATIONAL travel trailer - 1967 4-wheel drive, air conditioning...

1973 CHARGER SE - Air conditioning, power steering, brakes...

VOLKSWAGENS - We buy, sell, repair, parts and service...

1965 DODGE Coronet, 2-door, automatic, carpeted, excellent condition...

1972 VEGA Hatchback - Standard, radials, \$1,200. Must sell...

1972 VEGA Hatchback, 3-speed, automatic, new brakes, Toland Auto Body...

1974 Pontiac Ventura, 17-90 miles, 6 cylinder automatic...

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

1971 PONTIAC Bonneville, power steering and brakes...

1968 PONTIAC Tempest - Convertible, needs a little work...

1967 VOLKSWAGEN Bus - Good condition, running, needs engine work...

INTERNATIONAL travel trailer - 1967 4-wheel drive, air conditioning...

1973 CHARGER SE - Air conditioning, power steering, brakes...

VOLKSWAGENS - We buy, sell, repair, parts and service...

1965 DODGE Coronet, 2-door, automatic, carpeted, excellent condition...

1972 VEGA Hatchback - Standard, radials, \$1,200. Must sell...

1972 VEGA Hatchback, 3-speed, automatic, new brakes, Toland Auto Body...

1974 Pontiac Ventura, 17-90 miles, 6 cylinder automatic...

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

1971 PONTIAC Bonneville, power steering and brakes...

1968 PONTIAC Tempest - Convertible, needs a little work...

1967 VOLKSWAGEN Bus - Good condition, running, needs engine work...

INTERNATIONAL travel trailer - 1967 4-wheel drive, air conditioning...

1973 CHARGER SE - Air conditioning, power steering, brakes...

VOLKSWAGENS - We buy, sell, repair, parts and service...

1965 DODGE Coronet, 2-door, automatic, carpeted, excellent condition...

1972 VEGA Hatchback - Standard, radials, \$1,200. Must sell...

1972 VEGA Hatchback, 3-speed, automatic, new brakes, Toland Auto Body...

1974 Pontiac Ventura, 17-90 miles, 6 cylinder automatic...

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

1971 PONTIAC Bonneville, power steering and brakes...

1968 PONTIAC Tempest - Convertible, needs a little work...

1967 VOLKSWAGEN Bus - Good condition, running, needs engine work...

INTERNATIONAL travel trailer - 1967 4-wheel drive, air conditioning...

1973 CHARGER SE - Air conditioning, power steering, brakes...

VOLKSWAGENS - We buy, sell, repair, parts and service...

1965 DODGE Coronet, 2-door, automatic, carpeted, excellent condition...

1972 VEGA Hatchback - Standard, radials, \$1,200. Must sell...

1972 VEGA Hatchback, 3-speed, automatic, new brakes, Toland Auto Body...

1974 Pontiac Ventura, 17-90 miles, 6 cylinder automatic...

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Motorcycles-Bicycles

EXPERT bicycle repairs, all makes, models and speeds...

MOTORCYCLE INSURANCE - lowest rates available...

MOTORCYCLE INSURANCE - for the past 10 years we have been the leading agency...

GIRL'S Saped, Royco-Union, very good condition...

1974 YAMAHA 500-1,100 miles. Backrest, excellent condition...

1970 HONDA 500, excellent condition, \$229. Call 528-7373 or 528-6520.

1974 250cc, BULTACO Malador, low mileage, best offer...

FOR SALE - Ideal vacation vehicle - 1973 Vega 23' travel trailer...

VOLKSWAGENS - We buy, sell, repair, parts and service...

1965 DODGE Coronet, 2-door, automatic, carpeted, excellent condition...

1972 VEGA Hatchback - Standard, radials, \$1,200. Must sell...

1972 VEGA Hatchback, 3-speed, automatic, new brakes, Toland Auto Body...

1974 Pontiac Ventura, 17-90 miles, 6 cylinder automatic...

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

Autos For Sale

FORD WEEKEND SPECIALS

1975 FORD CUSTOM 500
Dark blue, 4-door Sedan, automatic transmission, V-8 engine, power steering, power brakes, H76X15 white side wall tires, rear bumper guards, AM radio, left hand remote control mirror, wheel covers, STK. 173.
LOW PRICE OF \$4050

1975 MUSTANG II
Red, 2-door, standard transmission, 4 cylinder engine, BR76X13 radial white side wall tires, AM radio, special value package, STK. 174.
LOW PRICE OF \$3790

1975 MAVERICK
Dark blue, 4-door Sedan, standard transmission, 6 cylinder engine, CR78X14 white side wall tires, AM radio, special value package, STK. 174.
LOW PRICE OF \$3370

1975 GRANADA
Dark brown, 4-door Sedan, automatic transmission, 6 cylinder engine, power steering, radio, white side wall tires, bench seat, Limited Edition Package, STK. 172.
LOW PRICE OF \$3945

1975 TORINO
Light green, 4-door Sedan, automatic transmission, V-8 engine, power steering, power brakes, white side wall tires, front and rear bumper guards, radio, light group, wheel covers, body side moldings, remote mirror, STK. 84.
LOW PRICE OF \$3995

NOW OPEN
Travel Homes of Vernon (Near Friendly's Ice Cream)
Union Street, Rockville • Phone 875-0910
NEW SUMMER HOURS
Open Until 9 p.m. • Thurs. til 6 p.m. • Sat. til 5 p.m.
FITZGERALD FORD, INC.
"TOLLAND COUNTY'S OLDEST FORD DEALER"
WINDSOR AVE. ROCKVILLE OPEN EVES.
Phone 643-2485 875-3369
SERVICE THAT SAVES

MERCURY LINCOLN
MOTORCYCLES
FOR PROFESSIONAL QUALITY CONTROLLED AUTO BODY REPAIRS on all makes...
LOAN and RENTAL CARS Available by Appointment...
STAN OZIMEK, Manager
301-315 CENTER ST., MANCHESTER
Autos For Sale

IMMEDIATE DELIVERY
SPECIAL VALUE 1975 MONARCH
2 DOOR SEDAN
Dark brown, metallic, 200 cid 6 cylinder engine, Special Value package, radial tires, STK. 958B.
SPECIAL VALUE PRICE \$3464*

BRAND NEW 1975 COMET
2 DOOR SEDAN
Dark blue metallic, 200 cid 6 cylinder engine, all vinyl interior, radial tires, power steering, AM radio, STK. 5CT65. Immediate Delivery.
\$3365*
*Plus Taxes and Registration

Bobcat • Mark IV • Monarch • Cougar • Montego
Comet • Capri II • Mercury • Lincoln Continental

74 BUICK \$3495
73 HORNET \$2695
73 MERCURY \$2995
74 MARK IV \$7695
73 TORINO \$2995
73 COMET 4-DOOR \$2795
73 MUSTANG MACH I \$3295
72 TORINO WAGON \$2395
71 LTD 2-DOOR \$2095
71 GALAXIE 500 2-DR. HARDTOP \$2095
71 THUNDERBIRD \$2795
71 LTD 4-DOOR \$1895
71 LTD 4-DOOR \$2395
70 GALAXIE 500 \$1795
70 PONTIAC CATALINA \$1895
69 THUNDERBIRD \$1895
69 LTD SQUIRE \$1595

74 BUICK \$3495
73 HORNET \$2695
73 MERCURY \$2995
74 MARK IV \$7695
73 TORINO \$2995
73 COMET 4-DOOR \$2795
73 MUSTANG MACH I \$3295
72 TORINO WAGON \$2395
71 LTD 2-DOOR \$2095
71 GALAXIE 500 2-DR. HARDTOP \$2095
71 THUNDERBIRD \$2795
71 LTD 4-DOOR \$1895
71 LTD 4-DOOR \$2395
70 GALAXIE 500 \$1795
70 PONTIAC CATALINA \$1895
69 THUNDERBIRD \$1895
69 LTD SQUIRE \$1595

Autos For Sale

BUGS BUNNY
MICKY FINN
PRISCILLA'S POP
THE BORN LOSER
ALLEY OOP
MR. ABERNATHY
SHORT RIBS
BUZZ SAWYER

BY HANK LEONARD
BY AL VERMEER
BY ART SANSON
BY V.T. HAMLIN
BY DICK CAVALLI
BY FRANK O'NEAL
BY ROY CRANE

MUTT AND JEFF
BOY AM I SORE AT THAT DOCTOR! HE GAVE ME A PHYSICAL AND THEN THREW ME OUT!
O.K. GIRLS, GO IN AND DO YOUR STUFF!
QUACK! QUACK!
CAPTAIN EASY
SOME RICH BIDDY NAMED VAN PEP KINDLY LET ME DO A FORTUNE ON US!
I'M SENDING MY CHAUFFEUR TO PICK UP GURU BABOO!
VERY WELL... I TRUST YOU KNOW WHAT YOU'RE DOING!
I KNOW WHAT I'M GOING TO DO!
THE FLINTSTONES
WIN AT BRIDGE
Don't send boy to do man's job
NORTH (D)
WEST
SOUTH
WEST NORTH EAST SOUTH
Pass 1 N 1 A
Pass 2 S 2 A
Pass 3 E 3 A
Pass 4 W 4 A
Opening lead - ♠

STAR GAZER
BY CLAY FOLLAN
Your Daily Activity Guide
To develop messages for the Saturday, road words corresponding to numbers of your Zodiac birth sign.
LIBRA
SCORPIO
SAGITTARIUS
CAPRICORN
AQUARIUS
PISCES

Painting
ACROSS 62 To the back
63 (ans) (D)
64 Kings (A)
66 Roman (A)
DOWN
11 Part car
14 Latin (A)
15 Adjective (A)
16 Good-by (A)
17 Sarcas (A)
18 Danc (A)
19 Up to time of
20 Internal
21 Bone
22 Registered
23 Mascu (A)
24 Mascu (A)
25 Mascu (A)
26 Mascu (A)
27 Mascu (A)
28 Mascu (A)
29 Mascu (A)
30 Mascu (A)
31 Mascu (A)
32 Mascu (A)
33 Mascu (A)
34 Mascu (A)
35 Mascu (A)
36 Mascu (A)
37 Mascu (A)
38 Mascu (A)

Gregory Appears at ECHS Sponsored by MCC Senate

By DOUG BEVINS
Radical comedian Dick Gregory lambasted politicians, the wealthy, the CIA and the FBI in a lengthy "performance" at East Catholic High School Thursday night, highlighted by his allegations that the CIA was involved in the 1963 assassination of President John F. Kennedy.

Gregory's appearance, sponsored by the Student Senate and Cultural Program Committee of Manchester Community College, lasted well over two hours and drew an audience of about 200.

Little escaped from Gregory's banter: His targets included not only CIA and FBI, but also school busing, the war on crime, interstate highways, sugar prices, the gasoline shortage and energy crisis, the American Revolution Bicentennial, and the press.

Gregory's major theme throughout the evening appeared to be an alleged top-level conspiracy to manipulate the American people. The most dramatic parts of his talk involved charges that government agents were responsible for the Kennedy assassination, the Patty Hearst kidnaping, and shooting of Gov. Wallace, and a variety of other incidents.

Regarding the Kennedy assassination, Gregory claimed that it was impossible for Lee

Harvey Oswald to have acted alone in November 1963 in Dallas. He said evidence in the famous Zapruder film—an amateur movie of the assassination—clearly contradicts findings of the Warren Commission.

Displaying photographs he said had been suppressed by the government, Gregory charged that such CIA notables as E.

(Herald photo by Dunn) Dick Gregory

Howard Hunt were in Dallas when Kennedy was assassinated. He said the Zapruder film shows that several shots were fired at Kennedy from various locations, not just the one shot allegedly fired by Oswald.

Gregory claimed that Kennedy was killed because he was trying to break up the CIA. He said the truth will eventually come out, but it will hurt a lot of people, including the Kennedy family.

Other Gregory comments included: On the result of Watergate—"Now we have both a president and vice president that weren't elected by the people. If that happened anywhere else in the world it would have been called a coup."

On Vietnam—"The only reason we're not still in Vietnam is that Watergate sent Nixon back to San Clemente."

On crime—"The only way we're going to stop crime is start at the top, with the Mafia, and work down."

On the press—"The news media have been manipulated. The Washington Post didn't expose Watergate because of the story, but because it hated Nixon."

Gregory predicted a worldwide food crisis within the next year, calling hunger the biggest problem in the country.

Jay Stager, member of the conservation commission, walks the Lewie Farm where "victory gardens" may grow vegetables this summer. He will take interested townspeople on the same walk late Sunday afternoon. (Herald photo by Barlow)

Stager Leads Sunday Tour Of Free Garden Plots Site

By MAL BARLOW

A water pump, a backhoe, and many willing workers are all that is needed to create free garden plots on a town-owned farm, said Jay R. Stager, member of the Manchester Conservation Commission.

The commission raised the question of "victory gardens" on town land last fall. Such garden plots helped Manchester people eat better for less during World War II.

Public Works Director Jay Giles offered the former Frederick Lewie farm of 33 acres off Finley St. for the gardens. Lewie was a long-time employe and assistant superintendent of the Town Highway Department. He died at age 69 in 1963, Giles said.

Lewie's will said the town could use the land for recreation, parks, and watershed for the Porter and Howard Reservoirs. Garden plots like these are okay, he said.

The town has done nothing with the land except raze an old home and a barn which were on the site where it touches on E. Middle Tpke.

A well on the site would need a pump in order to supply the garden plots, Stager said. A hand pump might do the job if there are not too many plots taken, he thought.

But a motor driven pump is more likely and may prove an expensive obstacle to getting the gardens started, he said.

How to pay for the motor is another problem. Both Giles and Stager said they do not want to go to the Board of Directors with a large request for funds at this time.

If that problem can be solved, many of the small trees and brush growing on the flat sections of the farm will have to be pulled up with a backhoe, Stager said. Then the land can be plowed.

After that, all that will be needed are willing farmers, he said. All interested people are asked to meet with Stager Sunday at 4 p.m. in the parking lot behind the Municipal Building.

At the meeting, those attending will consider the obstacles and determine if they can be overcome, Stager said.

A tour of the farm will also be made after the meeting starts, he said.

Giles promised to "do

whatever we can" to help the farmers get started. He noted the town's help may be limited due to busy spring work schedules for his different departments and a lack of loose funds.

Giles guessed that as much as two acres could be set up on the farm near the well. Much more land is available if there is interest.

Much of the farm cannot easily be turned back to farm use due to the tree growth, he said. The farm is the only feasible site for the garden plots owned by the town, Giles said.

Stager noted "victory gardens" supplied townspeople with vegetables during World War II. Several pieces of town land were used then including what is now Manchester High School's Memorial Field.

Boston plowed Fenway Park this spring setting up 400 plots. They are all taken, he said.

South Windsor has run a popular garden plot program.

Manchester Community College set up a summer school program that provides both free land space near the soccer field on the campus and basic instruction, said Stager, a member of the MCC faculty.

If the plots on the Lewie farm are not enough for demand,

Stager said they will be offered on a first come, first serve basis.

DOT To Resume I84 Link Work

The state Department of Transportation (DOT) is asking several consulting firms to submit proposals to complete a legally mandated Environmental Impact Statement on the so-called Interstate 84 connector in Manchester and East Hartford.

Transportation Commissioner Samuel Kanell said the new method of selecting an environmental consultant is being used to finish the environmental study which was under way but canceled when he took office.

The I-84 collector, on the drawing boards for a decade and said to be at least another five years away from completion, would link the Manchester segment of I-84 at Spencer St. to the Wilbur Cross Highway (I-86) at Simmons Rd. in East Hartford.

A DOT spokesman said work on the first environmental study was stopped when Kanell assumed his post earlier this year. The intent was to finish the study with DOT resources, the spokesman said, but it was determined that the department should not do it.

Kanell also announced that the new method of seeking proposals is being used for another environmental impact report—on the proposed Interstate 291 from Rocky Hill to Farmington.

JOIN THE GROWING MOVEMENT!

A Family Vegetable Garden Saves \$\$ on Food Costs!

QUALITY SINCE 1892

MOST PACKETS STILL AT 35c

The CHAS. C. HART SEED CO. Wethersfield, Ct. 06109

LAWN • VEGETABLE • FLOWER

Gardner Issue Creating MCC Campus Controversy

By DOUG BEVINS

Alleged "dismissal" of a Manchester Community College English lecturer by the college administration is creating controversy on campus and has provoked a student and faculty drive to reinstate the lecturer.

The controversy revolves around lecturer James W. Gardner Jr. of Manchester, whose annual contract hasn't been renewed. No reason has been given by the MCC administration for its decision, and Gardner is seeking to resolve the issue through several channels.

Gardner, who has taught at the college since 1969, said he was verbally notified April 16 that his career at MCC would end with the completion of the current spring semester. He said he never received written notice and has never been told the reasons for the decision.

College President Ronald Denison, who apparently made the decision, said, "There's a difference of opinion on an administrative decision." Denison declined to discuss the reasoning behind the decision.

"He wasn't fired," Denison said. "His contract was a one-shot deal, for September to June, and it carried no commitments beyond June."

Gardner, whose lecturer contract has been renewed annually since he joined the MCC staff, maintained that there was an understanding he would be teaching this summer and fall at the college. He said there were no indications he wouldn't be rehired until he was told April 16.

The main issue in the case—which has prompted a student-led rally Monday at 11 a.m.—appears to be the timing of the notice to Gardner and the lack of written reasons for the action.

Gardner's colleagues in MCC's Division of Humanities and Communication Arts say Gardner faces a job dilemma because he was informed so late in the current semester.

Gardner said he is entitled to a 12-month notice of dismissal and the reasons for dismissal because he is classified as a special appointee, having been a lecturer longer than the customary two-year period for lecturers.

Administrators disagree, maintaining that Gardner is a lecturer and lecturers, who don't accrue tenure, don't have to be notified of reasons for dismissal.

The administration apparently isn't required to give reasons for dismissal of lecturers, but Gardner has retained an attorney to file a grievance and request written reasons for the action.

Gardner's attorney, Robert Hirtle of Hartford, also intends to present Gardner's case to the state Board of Trustees of Regional Community Colleges Monday night.

Gardner said he hopes the matter can be resolved through normal college channels, but added he is prepared to go to court if necessary.

"I'm very hopeful this can be resolved soon, before the summer session," Gardner said. "The reputation of the college for fair play and openness is at stake."

The student and faculty support growing for Gardner includes the student-sponsored

rally Monday and the establishment of a legal defense fund for Gardner by his colleagues in the humanities division.

A resolution to support Gardner is reportedly being prepared for consideration by the entire college faculty.

A news article and editorial in this week's edition of the college's student newspaper, the New College Press, questioned the administration's decision on Gardner and criticized the system of lecturers' contracts.

Before coming to MCC, Gardner taught at Trinity College, the University of North Carolina, and the University of the Pacific. He holds a B.A. degree from Emory University and an M.A. degree from the University of North Carolina, and expects to receive his doctorate this year from the University of North Carolina.

Under the will of the late Grace Robertson, four funds were set up: Two to provide aid to a boy and a girl for continuing in high school, and two to provide financial assistance to a boy and a girl attending college.

The Eaton-Reed Scholarship is available to any senior or graduate of MHS who is furthering his/her education. This scholarship was established by the late Edith Eaton, a long-time resident of Manchester and teacher in the local school system.

Applications for these scholarships are available in the guidance office. Completed applications must be returned to the guidance office by June 15. Scholarship recipients will be chosen before July 1.

Stassen Wins INDIANAPOLIS, Ind. (UPI) — Harold Stassen, the perennial losing candidate for the Republican presidential nomination, has won a victory in court.

It was disclosed Thursday that Stassen won dismissal this week of a speeding ticket. Stassen was arrested six months ago for allegedly doing 82 miles an hour on an interstate highway.

Ford said in a veto message that spending under the bill would add an unnecessary \$1.8 billion to his budget deficit and would be "costly not only to consumers and taxpayers, but to American farmers in the long run."

WASHINGTON (UPI) — Despite congressional claims that higher crop supports are needed this year to protect farmers and assure heavy future food production, President Ford Thursday vetoed a bill boosting 1975 price guarantees for wheat, feed grains, soybeans, cotton and milk.

Ford said in a veto message that spending under the bill would add an unnecessary \$1.8 billion to his budget deficit and would be "costly not only to consumers and taxpayers, but to American farmers in the long run."

WASHINGTON (UPI) — Despite congressional claims that higher crop supports are needed this year to protect farmers and assure heavy future food production, President Ford Thursday vetoed a bill boosting 1975 price guarantees for wheat, feed grains, soybeans, cotton and milk.

Ford said in a veto message that spending under the bill would add an unnecessary \$1.8 billion to his budget deficit and would be "costly not only to consumers and taxpayers, but to American farmers in the long run."

WASHINGTON (UPI) — Despite congressional claims that higher crop supports are needed this year to protect farmers and assure heavy future food production, President Ford Thursday vetoed a bill boosting 1975 price guarantees for wheat, feed grains, soybeans, cotton and milk.

Ford said in a veto message that spending under the bill would add an unnecessary \$1.8 billion to his budget deficit and would be "costly not only to consumers and taxpayers, but to American farmers in the long run."

WASHINGTON (UPI) — Despite congressional claims that higher crop supports are needed this year to protect farmers and assure heavy future food production, President Ford Thursday vetoed a bill boosting 1975 price guarantees for wheat, feed grains, soybeans, cotton and milk.

Ford said in a veto message that spending under the bill would add an unnecessary \$1.8 billion to his budget deficit and would be "costly not only to consumers and taxpayers, but to American farmers in the long run."

WASHINGTON (UPI) — Despite congressional claims that higher crop supports are needed this year to protect farmers and assure heavy future food production, President Ford Thursday vetoed a bill boosting 1975 price guarantees for wheat, feed grains, soybeans, cotton and milk.

Ford said in a veto message that spending under the bill would add an unnecessary \$1.8 billion to his budget deficit and would be "costly not only to consumers and taxpayers, but to American farmers in the long run."

A SPECIAL INTRODUCTORY OFFER
To get you acquainted with our talented new stylist "MARGARET," make an appointment with her for your Spring Permanent Wave and pay only \$10.95 for a complete \$18.50 Zotos or Rilling Perm.
OFFER GOOD ONLY FRI. & SAT., MAY 3 to 31 & THIS AD
DUET BEAUTY STUDIOS
521 E. Middle Tpke., Manchester, Conn. 648-3906

PLANNING TO REMODEL?
Call Us First, We Pledge
*QUALITY MATERIALS
*PROFESSIONAL
*COMPETITIVE PRICING
And Always Our Best Effort
SIDING, ROOFING, CARPENTRY
646-5351
R&M ASSOCIATES, Inc.
*ALL WORK GUARANTEED
*FULLY INSURED
*FINANCING AVAILABLE

Kathy says: "Unlike the rocky road to Dublin, it's smooth riding once again to reach Peros!"

WE STILL HAVE CRISP AIRS: Macs, Russets, Roma, Ida Red, Golden & Red Delicious Apples.
FRESH: Asparagus, Shalots, Spinach, Leeks, Green & Yellow Beans, Broccoli, Cauliflower, Red Potatoes, Yams, White Sweet Potatoes, White Radishes, Green & Yellow Squash, Red Onions, Turnips, Acorn & Butter-nut Squash, Cherry Tomatoes, Anise, Boston Lettuce, Onion Sets.
IMPORTED: Red, White & Seedless Grapes, Honeydews, Strawberries, Watermelons, Pineapples, Pears, Grapefruit.

WE HAVE A WIDE VARIETY OF VEGETABLE & FLOWER PLANTS
THRIFTY WEEKEND SPECIALS!
CALIF. ICEBERG LETTUCE head **39c**
VINE RIPENED TOMATOES lb. **59c**
CUCUMBERS 2 for **29c**
CALIF. NAVAL ORANGES doz. **89c**
CANADA DRY SODA, assorted flavors 1/2 gal. **79c**

OPEN DAILY 8 A.M. TO 8 P.M. • SUNDAYS 9 A.M. TO 8 P.M.
• We Sell The Herald, Sunday Papers, plus Lottery Tickets

PERO "THE KING OF PRODUCE!"
276 OAKLAND ST., MANCHESTER • 643-6384

MANCHESTER

as we live, work, play, and serve

A Special Edition

This annual special edition is delivered to Herald subscribers today. Why not send a copy to friends or family? Manchester is a wonderful place to live. Let's tell our friends about it.

Only 75¢ Mailed In The U.S.A.

Just mail or bring this coupon along with 75¢ per copy to The Herald and we'll take care of the rest.

"Manchester...as we live, work, play, and serve"
Manchester Herald Circulation
Herald Square, Manchester 08040

FROM:
NAME _____
ADDRESS _____ ZIP _____
TOWN _____ STATE _____

TO:
NAME _____
ADDRESS _____ ZIP _____
TOWN _____ STATE _____

BY THE
ROWING
MOVEMENT!

Family Vegetable
Garden Saves \$\$
on Food Costs!

PACKETS
WILL AT 35c

CHAS. C. HART
SEED CO.
Windsorfield, Ct. 06109

VEGETABLE • FLOWER

work,
ve

n

subscribers
Manchester is
out it.

U.S.A.

copy to The

serve"

IP
E

Brooks

HEALTH & BEAUTY AIDS
at **DISCOUNT PRICES!**

Supplement to
MANCHESTER HERALD

Friday, May 2, 1975

SPRING SAVINGS!

We reserve the right to limit quantities Not responsible for typographical errors.

**LYSOL
SPRAY
14 OZ**

MFG. LIST 1.99

99¢

WITH COUPON ON PAGE 6

**COLGATE DENTAL
CREAM 7OZ**

MFG. LIST 1.41

74¢

WITH COUPON ON PAGE 6

**LISTERINE 32 OZ
MOUTHWASH**

MFG. LIST 2.79

1.29

WITH COUPON ON PAGE 6

**RIGHT GUARD
ANTI-
PERSPIRANT**

8 OZ - MFG. LIST 1.99

89¢

**BUFFERIN
TABLETS
225'S**

MFG. LIST 3.90

1.99

**TURTLE WAX
LIQUID
CAR WAX ***

18 OZ - MFG. LIST 1.99

99¢

SALE ON FOR 14 BIG DAYS! TODAY THRU SAT. MAY 17th, 1975!

277 WEST MIDDLE TPKE.

(FORMERLY COUNTY DRUG)

MANCHESTER, CONN.

OPEN DAILY 9 A.M. to 10 P.M./SUN. 9 A.M. to 9 P.M./HOL. 9 A.M. to 6 P.M.

#372

SALE AT WEST MIDDLE TPKE. STORE ONLY

PHOTO FINISHING & COLOR PROCESSING AT DISCOUNT PRICES!

KENMORE ORGANIC VITAMINS

VITAMIN E 100'S 200IU
MFG. LIST 7.69 **3.84**

ROSE HIPS 100'S 250 MG
MFG. LIST 2.99 **1.49**

COD LIVER OIL CAPSULES 100'S
MFG. LIST 3.49 **1.74**

VITAMIN B COMPLEX TABLETS 100'S
MFG. LIST 3.49 **1.74**

SOY LECITHIN GRANULES 7OZ
MFG. LIST 5.99 **2.99**

DOLOMITE TABLETS 100'S
MFG. LIST 99¢ **49¢**

HALEY'S M-0 32 OZ
MFG. LIST 2.41 **1.39**

ST. JOSEPH'S BABY ASPIRIN 36'S
MFG. LIST 49¢ **29¢**

GELUSIL LIQUID 12 OZ
MFG. LIST 1.79 **99¢**

VISINE EYE DROPS
MFG. LIST 1.75 1/2 OZ. **99¢**

CONGESPIRIN TABLETS 36'S
MFG. LIST 86¢ **59¢**

MIDOL TABLETS 60'S
MFG. LIST 2.09 **1.29**

VASELINE PETROLEUM JELLY
7 1/2 OZ. MFG. LIST 99¢ **59¢**

PHILLIPS MILK OF MAGNESIA TABLETS 100'S
MFG. LIST 1.35 **79¢**

BROMO SELTZER 2 5/8 OUNCES
MFG. LIST 95¢ **49¢**

4-WAY NASAL SPRAY
1 OZ. - MFG. LIST 1.86 **1.09**

BUFFERIN TABLETS 225'S
MFG. LIST 3.99 **1.99**

GERITOL LIQUID 12 OZ
MFG. LIST 3.49 **1.99**

STOCK-UP ON VITAMINS

ONE ONLY MULTIPLE VITAMIN PLUS IRON 100'S
MFG. LIST 2.99 **1.49**

PRESCOTT KIDS CHEWABLE MULTIPLE VITAMINS 100'S
MFG. LIST 2.99 **1.49**

DICALCIUM PHOSPHATE 100'S
MFG. LIST 1.99 **99¢**

OWENS CHEWABLE VITAMIN C 250 MG-100'S
MFG. LIST 3.59 **1.79**

OWENS VITAMIN B1 THIAMIN 100 MG-100'S
MFG. LIST 3.99 **1.99**

GERETREX FORMULA 100'S
MFG. LIST 5.79 **2.89**

FIXODENT DENTURE ADHESIVE
MFG. LIST 1.49 2.5 OZ. **79¢**

STAY FREE MAXI PADS 30'S
MFG. LIST 2.29 **1.39**

GERITOL TABLETS 80'S
MFG. LIST 5.98 **3.49**

CLEARASIL OINTMENT
MFG. LIST 1.75 1.2 OUNCES **99¢**

BABYMATE BABY PANTS S-M-L-XL
MFG. LIST 79¢ **49¢**

MURINE EYE DROPS 1.5 FL. OZ.
MFG. LIST 2.89 **1.59**

ODOR-EATERS CUSHION INSOLES
JOHNSON'S-MFG. LIST 1.49 **79¢**

TUMS ANTACID 100'S
MFG. LIST 1.19 **69¢**

PREPARATION H SUPPOSITORIES 12'S
MFG. LIST 2.11 **1.29**

WIPE'N DIPE 100'S
MFG. LIST 1.00 **99¢**

ONE-A-DAY PLUS IRON 100'S
MFG. LIST 3.95 (WITH 30 FREE) **2.29**

DI-GEL LIQUID Anti-Gas Antacid
MFG. LIST 2.09 **1.19**

BRECK CREME RINSE
MFG. LIST 1.59 15 OZ
NORMAL OR WITH BODY
99¢

FDS DEODORANT SPRAY
5 OZ - MFG. LIST 2.19
1.29

COLGATE SHAVE CREAM
11 OZ - MFG. LIST 1.09
59¢

HEALTH & BEAUTY AIDS AT DISCOUNT PRICES!

GILLETTE DRY LOOK HAIR SPRAY
7 OZ - MFG. LIST 1.59
REGULAR OR EXTRA HOLD
89¢

Vaseline INTENSIVE CARE BUBBLING HERBAL BATH
15 OZ - MFG. LIST 1.69
99¢

SCOPE MOUTHWASH & GARGLE
24 OZ - MFG. LIST 2.17
1.29

UNICAP VITAMINS 100'S
MFG. LIST 3.45
1.99

STRI-DEX MEDICATED PADS 42'S
MFG. LIST 1.29
69¢

CHOOZ ANTACID 20'S
MFG. LIST 45¢
29¢

KAOPECTATE ANTI-DIARRHEAL
12 OZ - MFG. LIST 1.69
99¢

NOXZEMA SHAVE CREAM
REGULAR OR MENTHOL
11 OZ - MFG. LIST 1.49
79¢

TAMPAX TAMPONS 40'S
REGULAR OR SUPER
MFG. LIST 2.29
1.19

FASTEETH ADHESIVE POWDER
4 1/2 OZ - MFG. LIST 1.69
89¢

VITALIS DRY 3 HAIR CONTROL
8 OZ - MFG. LIST 1.69
89¢

JOHNSON'S FOOT SOAP
4 OZ - MFG. LIST 69¢
33¢

REVLON - 8 OUNCE MILK PLUS 6 SHAMPOO
MFG. LIST 2.25
NORMAL OR ABUSED
1.39

BAN ROLL-ON DEODORANT
2.5 OZ - MFG. LIST 1.98
99¢

BRECK 15 OUNCE SHAMPOO
MFG. LIST 2.69
OILY OR NORMAL
1.49

CLAIROL HERBAL ESSENCE CREME RINSE
WITH EXTRA BODY - 8 OZ
MFG. LIST 1.59
79¢

SELSUN BLUE SHAMPOO
4 OZ - MFG. LIST 2.29
1.39

CLAIROL FROST & TIP KIT
MFG. LIST 6.53
3.99

BRECK SET EXTRA HOLD
MFG. LIST 1.64 8 OZ
79¢

POND'S LEMON COLD CREAM
3.5 OZ MFG. LIST 1.49
69¢

COVER GIRL FROST & TIP KIT
MFG. LIST 1.35
79¢

CLAIROL HERBAL ESSENCE SHAMPOO
8 OUNCE - MFG. LIST 1.85
REGULAR OR OILY
89¢

POND'S COLD CREAM
6.1 OZ - MFG. LIST 2.09
99¢

GILLETTE RIGHT GUARD ANTI-PERSPIRANT
8 OZ - MFG. LIST 1.99
89¢

HEALTH & BEAUTY AIDS AT DISCOUNT PRICES!

FOXFIELD ONE SIZE PANTY HOSE
MFG. LIST 99¢
49¢

ALBERTO VOS HAIR SPRAY
16 OZ - MFG. LIST 2.49
1.39

COVER GIRL MOISTURE MAKE-UP
1 OZ - MFG. LIST 2.25
1.29

MFG. LIST 1.41
74¢
 WITH THIS COUPON
COLGATE DENTAL CREAM
 7 OUNCE TUBE
 EXP. 5/17/75 LIMIT: 2

MFG. LIST 2.79
1.29
 WITH THIS COUPON
LISTERINE 32 OZ
 EXP. 5/17/75 LIMIT: 2

MFG. LIST 1.89
99¢
 WITH THIS COUPON
LYSOL SPRAY
 14 OUNCES
 EXP. 5/17/75 LIMIT: 2

MFG. LIST 2.89
1.39
 WITH THIS COUPON
ARRID ANTI-PERSPIRANT
 EXTRA DRY-14 OZ.
 EXP. 5/17/75 LIMIT: 2

MFG. LIST 1.99
1.19
 WITH THIS COUPON
KODACOLOR II C-126-20 FILM
 EXP. 5/17/75 LIMIT: 2

KODAK OR GAF COLORPRINT FILM DEVELOPED & PRINTED
 COUPON MUST ACCOMPANY ORDER.
 UP TO 12 EXPOSURES PER ROLL
2.49
 20 EXPOSURES 3.49 PER ROLL
 LIMIT: 1 ROLL PER COUPON
 OFFER EXPIRES MAY 17, 1975

**C
L
I
P
&
S
A
V
E**

MFG. LIST 1.29
59¢
 WITH THIS COUPON
Q-TIPS COTTON SWABS 170'S
 EXP. 5/17/75 LIMIT: 2

MFG. LIST 2.79
1.49
 WITH THIS COUPON
SURE DEODORANT
 EXP. 5/17/75 LIMIT: 2 14 OUNCES

MFG. LIST 2.99
1.49
 WITH THIS COUPON
EFFERDENT TABLETS 96'S
 EXP. 5/17/75 LIMIT: 2

MFG. LIST 1.54
99¢
 WITH THIS COUPON
CONTAC CAPS 10'S
 EXP. 5/17/75 LIMIT: 2

MFG. LIST 1.27
69¢
 WITH THIS COUPON
HEAD & SHOULDERS LOTION SHAMPOO
 EXP. 5/17/75 LIMIT: 2 4 OUNCES

MFG. LIST 4.49
2.49
 WITH THIS COUPON
AYDS DIET PLAN CANDY
 EXP. 5/17/75 LIMIT: 2 24 OUNCES

MFG. LIST 2.65
1.29
 WITH THIS COUPON
CLAIROL NICE 'N EASY
 EXP. 5/17/75 LIMIT: 2

MFG. LIST 1.37
79¢
 WITH THIS COUPON
BAYER ASPIRIN 100'S
 EXP. 5/17/75 LIMIT: 2

MFG. LIST 2.19
99¢
 WITH THIS COUPON
GILLETTE PLATINUM DOUBLE EDGE 10'S
 EXP. 5/17/75 LIMIT: 2

MFG. LIST 7.89
3.99
 WITH THIS COUPON
THERAGRAN M 100'S W/30 FREE
 EXP. 5/17/75 LIMIT: 2

MFG. LIST 1.43
89¢
 WITH THIS COUPON
ALKA SELTZER 36'S
 EXP. 5/17/75 LIMIT: 2

MFG. LIST 1.79
99¢
 WITH THIS COUPON
EARTH BORN SHAMPOO
 EXP. 5/17/75 LIMIT: 2 8 OUNCES

MFG. LIST 2.45
1.19
 WITH THIS COUPON
CLAIROL FINAL NET
 EXP. 5/17/75 LIMIT: 2 8 OUNCES

MFG. LIST 2.39
1.29
 WITH THIS COUPON
BEN-GAY OINTMENT
 REGULAR OR GREASELESS-3 OUNCES
 EXP. 5/17/75 LIMIT: 2

MFG. LIST 1.39
89¢
 WITH THIS COUPON
OLD SPICE STICK DEODORANT
 EXP. 5/17/75 LIMIT: 2 2 1/2 OZ

MFG. LIST 1.87
1.09
 WITH THIS COUPON
PRELL LIQUID SHAMPOO
 EXP. 5/17/75 LIMIT: 2 11 OZ

MFG. LIST 2.29
1.19
 WITH THIS COUPON
VASELINE INTENSIVE CARE LOTION
 EXP. 5/17/75 LIMIT: 2 15 OUNCES

MFG. LIST 4.49
2.49
 WITH THIS COUPON
ZIPPO LIGHTER
 EXP. 5/17/75 LIMIT: 2

HARVARD SQ. 3 SUBJECT THEME BOOK- 120 SHEETS
11 x 8 1/2" MFG. LIST 1.59 **89¢**

RADCLIFF BOND ENVELOPES- 18'S
MFG. LIST 79¢ **39¢**

RADCLIFF BOND WRITING TAB- 46 SHEETS
MFG. LIST 79¢ **39¢**

HARVARD SQUARE STENO BOOK 80 SHEETS
MFG. LIST 69¢ **39¢**

HARVARD SQUARE STICK PENS-12'S
MFG. LIST 1.89 **99¢**

PAMPERS TODDLER 12'S
MFG. LIST 1.49 **1.19**

CRICKET DISPOSABLE LIGHTER
MFG. LIST 1.49 **69¢**

90 DAY DOG OR CAT FLEA COLLAR
PEDIGREE-MFG. LIST 1.79 **99¢**

MAGICUBES 3 CUBES 12 FLASHES
MFG. LIST 1.89 **99¢**

PLASTIC TOOL & TACKLE BOX *
MFG. LIST 1.59 **99¢**

MENS CANVAS WORK GLOVES
MFG. LIST 1.29 **79¢**

POWER PAK C OR D CELL BATTERIES
MFG. LIST 59¢ EACH FOR PACK OF 2 **29¢**

POWER PAK 9 VOLT BATTERY
MFG. LIST 79¢ **39¢**

VINYL GRIP 7 PIECE SCREWDRIVER SET *
MFG. LIST 1.99 **99¢**

2 QT. PLASTIC REFRIGERATOR BOTTLE *
MFG. LIST 89¢ **49¢**

2 P.C. CRYSTAL CAKE PLATE & COVER *
MFG. LIST 2.39 **1.69**

BATHROOM DISPENSER WITH 10-3 1/2 OZ CUPS *
SOLO-MFG. LIST 29¢ **19¢**

ASSORTED VINYL TOTE BAGS *
MFG. LIST 1.69 **79¢**

5 QUART BUCKET OF SPONGES *
MFG. LIST 1.19 **69¢**

ASSORTED COLOR BOWL BRUSHES *
MFG. LIST 69¢ **39¢**

PAINT ROLLER AND PAN SET *
MFG. LIST 1.49 **89¢**

18" x 14" x 4" CAT LITTER PAN *
MFG. LIST 2.99 **1.49**

ASSORTED EVERYDAY GREETING CARDS *
MFG. LIST 69¢ **49¢**

GOURMET COCKTAIL PEANUTS
13 OZ-MFG. LIST 1.39 **79¢**

TERRY STRIPE KITCHEN TOWEL *
MFG. LIST 59¢ **39¢**

BRIDGE PLAYING CARDS *
MFG. LIST 49¢ **29¢**

BARCLAY CANDIES
MFG. LIST 89¢ EACH
Mint Molasses • Sour Fruit Drops
Sour Berries • Ice Blue Mints
Choc. Straws • Filled Peanut • Coffee

2 CANS FOR \$1

GILLETTE TRAC II 11-5'S TWIN BLADES
MFG. LIST 1.39 **79¢**

BOX OF 50 BOOK MATCHES
MFG. LIST 27¢ **12¢**

26 GAL. PLASTIC TRASH BAGS 20'S *
MFG. LIST 2.79 **1.49**

**PLASTIC
1/2 GALLON
DECANTER**
MFG. LIST 99¢
69¢

**73 FT LAWN
FURNITURE
WEBBING**
MFG. LIST 1.69
89¢

**20 FOOT
HEAVY DUTY
CORD SET**
MFG. LIST 2.49
1.49

**WESTCLOX
ELECTRIC
ALARM**
MFG. LIST 3.99
2.79

**STURDY
SPONGE
MOP**
MFG. LIST 1.99
99¢

**VINYL
MATTRESS
COVERS**
TWIN SIZE MFG. LIST 1.29 **79¢**
FULL SIZE MFG. LIST 1.49 **99¢**

LAUNDRY & CLOSET ACCESSORIES !

**1 1/2 BUSHEL
LAUNDRY BASKET**
MFG. LIST 1.99 **1.29**

**72 WOODEN SPRING
CLOTHESPINS**
MFG. LIST 1.39 **79¢**

**RALEIGH MAGNETIC
CLOTHESPIN BAG**
MFG. LIST 1.99 **99¢**

**5 TIER CHROME
SLACK RACK**
MFG. LIST 1.99 **99¢**

**PKG. OF 3 WOODEN
PANTS HANGERS**
MFG. LIST 1.79 **99¢**

**SET OF 8 DRIP
DRY HANGERS**
MFG. LIST 99¢ **69¢**

**PKG. OF 4 WOODEN
DRESS HANGERS**
MFG. LIST 1.79 **99¢**

**5 PIECE
MUG TREE
SET**
MFG. LIST 2.79 **1.99**

**DECORATED
BULLETIN
BOARD**
MFG. LIST 99¢
ASSORTED DESIGNS **69¢**

**ATTRACTIVE
BOXED
STATIONERY**
MFG. LIST 1.69 **89¢**

**POLAROID
TYPE 88
FILM**
MFG. LIST 4.39 **2.99**

**Jungle
Jolies**
**ASSORTED
NEEDLECRAFT
KITS**
MFG. LIST 1.99 **1.39**

HOUSEHOLD NEEDS AT BIG SAVINGS !

**ASSORTED
STAINLESS STEEL PANS**

YOUR CHOICE
1 QT. SAUCEPAN
2 QT. SAUCEPAN
8" FRYPAN
MFG. LIST 1.99 EACH **1.49**

7 CUP ALUMINUM
PERCOLATOR
MFG. LIST 3.89 **1.99**

ALUMINUM 2 1/2 QT.
TEA KETTLE
MFG. LIST 3.99 **2.39**

COOKING
SPLATTER SHIELD
MFG. LIST 99¢ **69¢**

**DECORATIVE
PARSONS
TABLE**
MFG. LIST 4.49 **2.99**

**FANTASTIK
SPRAY
CLEANER**
MFG. LIST 1.59 32 OUNCES **99¢**

**PEDIGREE
RAWHIDE
CHEWS**
MFG. LIST 1.59
ASSORTED SHAPES **79¢**

**MENS
HANDKER-
CHIEFS**
MFG. LIST 1.49
PKG. OF 4 **79¢**

**WOOD
CHOPPING
BLOCK**
MFG. LIST 2.49 **1.69**
1 1/4" THICK

**PLASTIC
SHOE
BOX**
MFG. LIST 79¢ **39¢**

**6 PIECE
STEAK
KNIFE SET**
MFG. LIST 2.99 **1.99**

**SKUFF KOTE
SHOE
POLISH**
MFG. LIST 59¢
2 1/2 OZ
WHITE-BLACK-BROWN **39¢**

WHITE TENNIS HAT
WITH BLUE TRIM

MFG. LIST 2.29

1.79

INDOOR-OUTDOOR MAT *

MFG. LIST 2.99

1.99

POPLIN ROLL-UP MEN'S HAT

MFG. LIST 1.99

1.39

WATERING CAN *

MFG. LIST 1.29

79¢

1 LB BOX * MOTH BALLS

MFG. LIST 79¢

49¢

Raleigh PLASTIC TRASH and LEAF BAGS

10 BAGS & TIES 2 FT. DIA. X 3 FT. 4 IN.

33 FITS UP TO 33 GALLON CANS

ORNAMENTAL PLASTIC FENCE

36" SECTIONS *

MFG. LIST 89¢

69¢

RALEIGH * TRASH AND LEAF BAGS

33 GAL.-MFG. LIST 1.99

1.19

10 BAGS & TIES

GARDEN HOSES

EVENFLO 3/8" x 50'

MFG. LIST 1.99

1.39

LAWNMASTER 1/2" x 75' *

MFG. LIST 4.99

3.49

BUY NOW FOR SPRING SAVINGS!

LAWNMASTER GRASS SEED 3LB BAG

MFG. LIST 1.99

1.39

PISTOL GRIP NOZZLE

MFG. LIST 1.49

99¢

*** MULTI-POSITION LOUNGE**

ASSORTED COLORS STURDY PVC VINYL.

10.99

MFG. LIST 14.99

SAVE \$4.00

Looking being expens

F
S

The by Ros Comm Wednes The orphan plane v That Kennet for Fri 18 mon collect orphan and an operate "All and the know. don't k dicapp the o evacua civilian stop, v said. Mrs. sion in about orphan childre assign waiting "Ado long a

G
O

WAS Green visers the re But emplo slight that in to 7 p less th Gre tions Econ Gre mitte Minn. oppos stimu cautio flatio from defici The put of try - Marc later Whi Green saying shoul "T dicati

In Dear Senio Bicer Man Ma