

A Farewell Party at Buckland

Jim McAuley fills a dish with ice cream for Jill Remby as Angela Dolce, left, and Jennifer Hummerstein finish their ice cream so that they may have a second helping during an ice cream social at Buckland School, which is closing at the end of this term. Buckland PT hosted the party for students, their families and teachers. Contributions by Buckland area businessmen made the ice cream social possible. (Herald photo by Dunn)

OLD CODGER'S CODGITIONS

A member of the eighth generation of the family name was Gurdon who was born in Tolland, Ct. He married Ruth (Holbrook) Cobb Aug. 22, 1816 and had four children including Charles to represent the ninth generation in America. Gurdon died at Windham, Ct. March 29, 1849.

Charles was born Feb. 25, 1818 at Windham (Scotland), Conn. A blacksmith by trade he was shoemaker for the N.Y. N.H. RR. Railroad. He had shops for 25 years. He died Nov. 1, 1876. He had married Lydia Ann Hebard May 10, 1842 and had 12 children. He was of the ninth generation in America. One of his sons was Chester of the 10th generation, who brought the family line to Manchester where it still is. He was the great-great-grandfather of O.C.'s great-grandchildren the 14th generation of the direct line in America.

If reading about this family's history has aroused anyone's desire to find their own, be advised that it will require a tremendous amount of time, perseverance, and a considerable expense to do it yourself. But there are very

School Board To Sell Doors, Desks, Chairs

Manchester's Board of Education has decided to sell a large accumulation of old doors, student desks and students chairs it has been accumulating over several years. Bids for 72 doors, 200 desks, and 200 chairs will be opened by the town director of general services June 24 at 11 a.m. at the Municipal Building.

The doors are of assorted sizes, some paneled and some hollow-core and one metal-covered, and are offered as is.

The assorted chairs and desks are from classrooms in Grades 2 through 6 and are described in poor to fair condition. Asst. School Supt. Wilson Deakin said the doors are up for sale because they've been replaced by new doors to meet federal Occupational Safety and Health Act requirements.

He said the desks and chairs have been accumulating in school storage areas for several years and aren't worth fixing. The school system needs the storage space, he said.

PINEHURST SEALTEST SALE...

SAVE 50¢ on every 1/2 gal. of Sealtest Ice Cream at Pinehurst. All \$1.49 flavors including Vanilla, Choco and others.

1/2 gallon 99¢

(And save 50¢ too, on all \$1.59 flavors when you buy them at this sale for \$1.09 1/2 gallon.)
NO LIMIT • FILL YOUR FREEZER
Another good value, full quarts of COKE 2 qts. 89¢, case of 12 qts. \$5.00
PINEHURST GROCERY, INC.
302 MAIN STREET

AUCTION
SATURDAY, JUNE 14, 1975 10:00 A.M.
Manchester Coon & Fox Club
off Rt. 44a North River Road, North Coventry, Conn.
Antique Treasures, Furniture, Tools, Household Items, Toys, Books, Sporting Goods, Glassware, etc.
REFRESHMENTS

HERITAGE RATES AND HERITAGE DINNERWARE

IT'S THE BETTER WAY

We invite you to build your savings and your dinnerware, too. When you save with us you can 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 (Tunstall) Ltd., the dinnerware is dishwasher safe and chip resistant. The entire service, including completer sets, is on display at our offices. Open or add to your savings account now at Heritage Savings and Loan. Build your savings and your dinnerware. That's the Better Way.

Be sure to visit our recently opened Tolland office, the first new banking facility to open in Tolland in 134 years.

Purchase one unit with each \$25 you deposit, at prices only half comparable retail values.

Description	Purchase Price Plus Connecticut State Tax
4 piece place setting	\$3.95
Compluter Units:	
Set of 4 fruit dishes	3.70
Set of 4 soup dishes	4.95
Set of 4 salad dishes	4.50
Open vegetable dish	3.95
Gravy boat	6.95
Sugar and creamer	6.95
12" platter	5.75
14" platter	7.50
Covered casserole	9.50

Effective Yield	Annual Rate	Type of Account
8.17%	7 3/4%	6 Year Certificate \$1,000 minimum
7.90%	7 1/2%	4 Year Certificate \$1,000 minimum
7.08%	6 3/4%	2 1/2 Year Certificate \$1,000 minimum
6.81%	6 1/2%	1 1/2 Year Certificate \$1,000 minimum
6.00%	5 3/4%	3 Month Certificate \$1,000 minimum
5.47%	5 1/4%	Regular Savings Account. Interest paid daily by deposit to pass of withdrawal.

*\$100,000 Certificates available at negotiated rates.

Heritage Savings

& Loan Association • Since 1891

Main Office: 1007 Main St., Manchester 649-4566 • K-Mart Office: Spencer St., Manchester 649-3007
Coventry Office: Route 31, 742-7321 • Tolland Office: Rt. 195, quarter mile south of 188, Ext. 99, 872-7387.

MANCHESTER, CONN., FRIDAY, JUNE 13, 1975 - VOL. XCIV, No. 218

Daniel Socha receives congratulations after receiving his diploma from the Most Rev. Joseph F. Donnelly, D.D., auxiliary Bishop of Hartford, at East Catholic High School graduation ceremonies in St. Joseph's Cathedral in Hartford. Sister Peggy Evans, class advisor, assisted in passing out the diplomas. (Herald photo by Dunn)

Family, Friends Fill Cathedral For Graduation

JUNE TOMPKINS

It was a night of nights for each one of 256 graduating East Catholic High School seniors Thursday as they and their families filled the St. Joseph's Cathedral in Hartford. It was an occasion for grandparents to come from distant homes. After the boys and girls dressed in their blue and white gowns, respectively, took their places in the front pews, they listened to Terrance George Farrell, senior class president, give the greeting.

PUC Says Hike In Phone Rate Aids Consumer

HARTFORD (UPI)—In what may be a final gesture of largesse, the state Public Utilities Commission gave the consumer a break in its decision to allow Southern New England Telephone Co. a partial rate increase.

The PUC, soon to be replaced with a new control authority, said Thursday it favored consumers by allowing higher increases in commercial and luxury phone rates which will subsidize the costs to residential users, expected to rise by 45 cents a month.

The commission approved a \$48.8 million rate hike for the Southern New England Telephone Co., \$25 million less than the firm had requested.

Departing from its normal report of only the dollar amounts involved in the rate hikes, the PUC said it had consumers in mind when it approved higher rates for services generally used by businesses.

"The Commission believes that the rates for these (noncommercial) subscribers should be maintained as low as possible even if this means being subsidized by the other services," it said.

The PUC rejected SNETCO's request to hike pay phone charges from 10 cents to 20 cents, and it approved changing the long distance call schedule from the three-minute minimum to a one-minute minimum.

About \$40 million of the \$48.8 million rate increase—expected to go into effect in three weeks—will be tacked on to residential users and \$3 million to regular business phones, the PUC said.

The PUC has been under heavy attack for its alleged lack of concern for consumers. A law awaiting Gov. Ella T. Grasso's signature replaces it with a similar agency expected to be more responsive to consumers.

Election Second Gandhi Setback

NEW DELHI (UPI)—Prime Minister Indira Gandhi's political fortunes and prestige suffered another major blow today when her ruling Congress party was crushed at the polls in election of a legislature in violence-torn Gujarat State. Her leadership of India was seriously jeopardized Thursday when a high court convicted her of corrupt election practices in the 1971 national elections and ordered to resign from parliament and from the premiership. The court stayed the order for 20 days to permit her to appeal to the Supreme Court.

She called on her supporters today to stand behind her during her gravest political crisis and said she would continue to overcome her difficulties as she has in the past. Political opponents called on her to resign immediately, but she was keeping the nation guessing whether she would remain in office.

Helms Ducks Reporters at Hearing

WASHINGTON (UPI)—Richard Helms, ambassador to Iran and former head of the Central Intelligence Agency, used the back stairs today to avoid reporters and get to a closed Senate hearing on his role with the controversial spy agency.

The Senate Select Committee on Intelligence Activities called Helms back one more time to testify about those seven years between 1966 and 1973 when he headed the agency that has been under increasing congressional attack.

Sen. Frank Church, D-Idaho, the committee chairman, says he has "hard evidence" which he says shows the CIA was involved in assassination plots on foreign leaders.

Congressional and other committees and commissions have repeatedly called Helms back from Iran to explain some of the things that went on during his tenure. Since Helms' last trip to Washington recently to testify before the Rockefeller Commission investigating CIA domestic activities, that body has issued a 296-page report which—although avoiding public mention of assassination plots—catalogued CIA domestic violations of its charter and American civil rights.

CLU Perusing Meditation Law

HARTFORD (UPI)—The Connecticut Civil Liberties Union will be looking for evidence of religious significance in the period of "silent meditation" mandated under a new state law signed by the governor.

Gov. Ella Grasso Thursday signed the law requiring public schools to hold daily meditation periods, despite objections that it skirts a court ban on school prayer.

The Connecticut Civil Liberties Union said it would go to court to challenge the law, which takes effect Oct. 1, as soon as it spots an attempt to inject religious significance into meditation.

The law doesn't specifically mention prayer, but even its supporters said they hoped it would signal a return of school prayers, ruled unconstitutional by the U.S. Supreme Court several years ago.

The board of education of each town and each regional school district shall provide opportunity at the start of each school day to allow those students and faculty who wish to do so, the opportunity to observe such time in silent meditation," the law states.

3,000 View South Windsor Graduation

By Judy Kuenel

A throng of more than 3,000 packed the Hartford Arena Thursday night to witness South Windsor High School's graduation of the class of 1975.

A last minute switch moving the commencement exercises from the high school gym to the Hartford Arena on Route 5, permitted anyone who wanted to come to graduation.

Police lined the highway with flairs and aisle around cars that were parked on every knoll and hill for a quarter of a mile around the arena. Despite a heavy downpour, spirits were high as 340 seniors paraded to their seats to the traditional "Pomp and Circumstance."

A unique situation added to the sentimentality of the occasion when Board of Education Cle Decker fought back tears of pride as he handed her student award given by the Board of Education member Fred DeGiacommo was allowed the honor of presenting his son Gary with his diploma, as was School Business Manager Don Mercure when his daughter Darlene's name was called.

Following an invocation by Rev. Joseph P. Schick, class Valedictorian Jill Theresa Shavel received the English Department's award for the senior girl with the highest quality point average in English for four years; the best English student award given by the South Windsor Women's Club; and a \$2,000 scholarship from Pratt and Whitney.

Saltatorian Paul Doocy received the English Department Award for highest English point average; the outstanding athletic award and the award for outstanding service.

The Outstanding Business Student Award, based on academic and service record went to Catherine Janowicz. The Distinguished Education Award for service to school went to Joe Uccello. Advisors Award for outstanding service went to Sharon LaCapria. Mary Ellen Dillon was the recipient of a one-year \$500 scholarship from the South Windsor Rotary and the Home Economics Award for outstanding performance in the classroom and leadership in the Home Economics Club. Rosemary Dennis was named the Hugh Greer Outstanding Athletic Award for a senior girl. The American Legion Award by Post 133 for the highest academic performance in American History went to Cynthia Babbitt. Edward Curcio received the Social Studies Award for outstanding performance in the classroom.

elections—182 candidates for 182 seats. Her party's defeat was particularly significant since it was the Congress leadership in the state, charged with rampant corruption, that was the target of two months of sustained rioting in Gujarat by student-led mobs which ultimately brought down the government by forcing its resignation early last year.

Eighty-six persons were killed in the rioting and when the government capitulated, the state with a population of 27 million persons was placed under president's rule pending this week's new elections.

The current results constituted unfavorably for Mrs. Gandhi's popularity during the last Gujarat elections three years ago, when Congress bagged 140 seats in the then 168-member assembly for a clear majority.

In the aftermath of Thursday's high court ruling against her, Mrs. Gandhi left it to the nation to interpret from her remarks whether she would step down as prime minister. The statements she did make seemed to tilt in favor of her retaining the nation's leadership.

"I am never upset or afraid of anything," she told a huge gathering outside her house today. "I do not want to comment on the judgment... We have faced many difficulties together and we shall continue to overcome them unitedly."

Helms also will have to explain his testimony before the Senate Foreign Relations Committee Feb. 7, 1973, when he was being confirmed as ambassador to Iran. Asked then if the CIA had engaged in domestic activities against dissident groups, Helms said:

"I don't recall whether we were asked, but I was not involved because it seemed to me that was a clear violation of what our charter was."

Wet grounds has caused postponement of today's scheduled CIAC baseball tournament game between East Catholic and Wilby of Waterbury at Hall High in West Hartford. The game has been rescheduled for Saturday at 2 p.m. at the University of Hartford.

The Weather

Cloudy with chance of showers this afternoon and tonight with lows in 50s. Partly sunny with some chance of showers tomorrow. Highs in the 70s.

Inside Today

- Bookmobile Page 2
- ECHS graduates Page 8
- Vernon budget approved Page 9
- Dear Abby Page 10
- Area Profile Page 6
- Gardening with Atwood Page 16
- High School World Page 18
- South Windsor grads Page 24
- Herald Angle Page 13
- All-CCLL squads Page 14
- Eriel top ECHS trackman Page 15

3,000 View South Windsor Graduation

Before an audience of more than 3,000 persons the 340 graduates of South Windsor High School file into the Hartford Arena where graduation exercises were conducted Thursday night. Athletic trophies in the foreground went to Saltatorian Paul Doocy and to Rosemary Dennis. (Herald photo by Pinto)

1
3
J
U
N
1
3

CABLE TV IS HERE 646-6400

Aloha, Bobby and Rose (PG)

PLUS: WOODY ALLEN TAKE THE MONEY & RUN (R)

EAST WINDSOR DRIVE-IN ★ RT 5

Christmas is coming early this year. And it's murder.

SILENT NIGHT EVIL NIGHT (R)

PLUS: JOHN WAYNE "Mc Q"

Susan Hayes portrays Julie in NBC-TV's "Days of Our Lives," Monday through Friday on Channels 20, 22, and 30.

EAST HARTFORD DRIVE-IN ★ RT 5

NEW ADVENTURE (PG) "SHARKS' TREASURE" EYES 7:15-9:00-SAT. MAT. 2 PM SUN 1:15-3:5-7-9 MATINEES 9:45 TIL 3 PM

Vernon Cine 1&2 TAKE ADVISE - 84 - 84 EAST ST.

NEW THRILLER (R) "SILENT NIGHT EVIL NIGHT" EYES 7:30-9:30-SAT. MAT. 2 PM SUN 1:30-3:30-7:30-9:30 MATINEES 9:45 TIL 3 PM

PHONE 649-9333

theatre3

STOP THE WORLD - I WANT TO GET OFF
A New-Safe Musical

LESLIE MATHY
BRUCE
TONIGHT THROUGH SUNDAY AND JUNE 19, 20, 21, 22

TICKETS:
Thursdays and Sundays \$2.50
Fridays and Saturdays \$3.00
(ALL PERFORMANCES AT 8:30)
Coming Next: "8 BIRDS IN A NEST"

MANCHESTER COMMUNITY COLLEGE
Manchester, Conn. 06040
Telephone: 649-1061

MANCHESTER DRIVE-IN / ROUTES 6 & 44 A

CORNEL WILDE
YAPHET KOTTO
CORNEL WILDE

"Sharks' Treasure"
Written Produced and Directed by CORNEL WILDE. COLOR. PG. United Artists

GEORGE C. SCOTT
"BANK SHOT"
WED., JUNE 18 - Funny Car Summer

SHOWCASE CINEMAS 1234
1-84 EXIT 58 - SILVER LANE - ROBERTS ST.
EAST HARTFORD 24HR. TEL. INFO. 660-0800
FREE LIGHTED PARKING - We Honor MASTER CHARGE

MANDINGO
JAMES MASON

Tommy

Funny Lady
STREISAND & CAAN

BURT REYNOLDS
"THE LONGEST YARD"
7:30-9:40 9:00
WARRIN BEATTY
GOLDFIE HAWK
"SHARROO"
7:30-9:30
82

For Period Ending 7 AM EST Saturday, Friday night will find showers scattered across parts of the East Gulf coast, Lakes region and Ohio valley. Elsewhere, fair to partly cloudy skies should prevail. Minimum temperatures include: Atlanta 63 (85), Boston 61 (74), Chicago 64 (88), Dallas 70 (96), Denver 51 (89), Duluth 51 (72), Houston 70 (90), Jacksonville 69 (91), Kansas City 68 (81), Los Angeles 60 (74), Miami 76 (85), New Orleans 69 (88), New York 65 (81), Phoenix 73 (101), San Francisco 51 (73), St. Louis 64 (89), Washington 66 (88).

TV TONIGHT

6:00 News	9:00 Salute to Sir Lew	12:30 Wide World Mystery
6:30 News	9:30 Pastor's Perspective	1:00 The Rockford Files
7:00 News	10:00 The Rockford Files	1:30 Masterpiece Theatre
7:30 News	10:30 The Real McCoys	2:00 The Honeymonsters
8:00 News	11:00 The Honeymonsters	2:30 Electric Company
8:30 News	11:30 The Honeymonsters	3:00 Bonanza
9:00 News	12:00 The Honeymonsters	3:30 News
9:30 News	12:30 The Honeymonsters	4:00 Get Christie Love
10:00 News	1:00 The Honeymonsters	4:30 One-to-One Continues
10:30 News	1:30 The Honeymonsters	5:00 One-to-One Continues
11:00 News	2:00 The Honeymonsters	5:30 Police Woman
11:30 News	2:30 The Honeymonsters	6:00 Firing Line
12:00 News	3:00 The Honeymonsters	6:30 Firing Line
12:30 News	3:30 The Honeymonsters	7:00 Firing Line
1:00 News	4:00 The Honeymonsters	7:30 Firing Line
1:30 News	4:30 The Honeymonsters	8:00 Firing Line
2:00 News	5:00 The Honeymonsters	8:30 Firing Line
2:30 News	5:30 The Honeymonsters	9:00 Firing Line
3:00 News	6:00 The Honeymonsters	9:30 Firing Line
3:30 News	6:30 The Honeymonsters	10:00 Firing Line
4:00 News	7:00 The Honeymonsters	10:30 Firing Line
4:30 News	7:30 The Honeymonsters	11:00 Firing Line
5:00 News	8:00 The Honeymonsters	11:30 Firing Line
5:30 News	8:30 The Honeymonsters	12:00 Firing Line
6:00 News	9:00 The Honeymonsters	12:30 Firing Line

MANCHESTER PIZZA
313 GREEN ROAD PHONE 647-9157
PIZZAS • GRINDERS • SPAGHETTI SHELLS WITH CHEESE OR RAVIOLI
ALL OUR PIZZAS ARE HOME MADE, WITH THE FINEST QUALITY MOZZARELLA CHEESE.
WE DELIVER AFTER 6:00 P.M.
HOURS: MON., TUES., WED. 11 A.M. 'TIL MIDNIGHT
THURS., FRI., SAT., SUN. 11 A.M. 'TIL 1:00 A.M.

FIANO'S Restaurant
RT. 6 & 44 A • BOLTON, CONN.
Celebrate FATHER'S DAY With Us!
Weekly Specials As Usual, Featuring - Alaskan King Crab Meat, Baked Stuffed Shrimp, Seafood Combination Plate, Salmon Steak and Veal Francaise.
Having An Anniversary of Birthday? Call Us, We'll Bake The Cake!
Entertainment In The Lounge
PHONE 643-2342 FOR RESERVATIONS

Jury's Tavern
DINNER - THEATRE
\$10.00 per person
Cocktail - salad - choice of Dublin or Shrimp - side order of Linguini - rolls & butter.
coffee - tea
Admission to evenings performance at Nutmeg Summer Playhouse STORMS, CONN.
NOW PLAYING
GYPSY • JUNE 10 to 21
information for theatre tickets and reservations call 429-2912
Dinner for theatre goes 5:00-7:00
Curtain time 8:15
Route 32 So. Willington

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:

MONDAY
10 a.m. - Manchester Manor.
11:20 a.m. - Bluefield Dr.
Noon - McGuire Lane.
1:50 p.m. - Walnut and Arch Sts.
2:30 p.m. - Loomis St. and Griffin Rd.
3:30 p.m. - Trebbe Dr. and Thompson Rd.

TUESDAY
11 a.m. - The Children's School.
12:30 p.m. - Elm St.
2:10 p.m. - Trumbull and Griswold Sts.
3:50 p.m. - Ridge and Cedar Sts.

WEDNESDAY
10:20 a.m. - Crestfield Colonnaded Home.
11:45 a.m. - Arvine Pl.
2:50 p.m. - Bruce and Hillcrest Rds.
3:30 p.m. - Nike Circle.
4:10 p.m. - Kane and Philip Rds.
4:50 p.m. - Ansaldo and Andor Rds.

THURSDAY
10:20 a.m. - Pearl St.
11 a.m. - Ivy Manor Apts.
11:45 a.m. - Rachel Rd.
2:10 p.m. - Nye St.
2:50 p.m. - Bretton Rd. and Transit Lane.
3:30 p.m. - Lawton and Weaver Rds.
4:10 p.m. - Alice and Arellia Drs.
4:50 p.m. - Hillview Apts.

THEATER SCHEDULE

Burnside Theater 1 - "The Longest Yard" 7:30-9:40
Burnside Theater 2 - "Shampoo" 7:30-9:40
UA East 1 - "The Great Waldo Pepper" 7:15-9:15
UA East 2 - "Let the Good Times Roll" 7:30-9:30
UA East 3 - "The Happy Hooker" 7:30-9:30
Manchester Drive-In - "Bank Shot" 8:40; "Sharks' Treasure" 10:15
Vernon Cinema 1 - "Silent Night Evil Night" 7:30-9:30
Cinema 2 - "Sharks' Treasure" 7:15-9:15
Showplace - "Aloha, Bobby and Rose" 7:30-9:15
Showcase Cinema 1 - "Funny Lady" 7:30-9:30
Showcase Cinema 2 - "W.W. & Dixie Dancekings" 7:35-9:30
Showcase Cinema 3 - "Tommy" 7:25-9:40
Showcase Cinema 4 - "Mandingo" 7:30:10:00

the Lion DEN
UNIQUE AND UNUSUAL
Gifts for Men
503 E. Middle Tpk. Manchester
TUES-FRI. 12 to 8
SAT-SUN. 10 to 6
Closed Mondays

leather
Foldable traveler with removable shoulder strap. 21" x 9 1/2" x 9 1/2". \$55.00
Longer foldable traveler size. 29" x 9 1/2" x 9 1/2". \$75.00

LEATHER STATIONERY
6 SHEETS \$4.75
10 SHEETS \$6.75

The Country Squire
TEL. 672-7327
ROUTE 83 • ELLINGTON
"Sophisticated Dining at Reasonable Prices"

SALAD BAR & BAKED POT.
Included

VEAL CUTLET PARMESAN\$4.25
BAKED STUFFED SHRIMP\$4.85
U.S. CHOICE SIRLOIN STEAK\$5.25
SURF & TURF\$5.75

Over 20 Choices on Menu
SPECIAL CHILDREN'S MENU
OPEN TUESDAY THROUGH SUNDAY
Sunday Cocktails & Dining 12 to 8 p.m.
Banquet Room for up to 250 Persons

ENTERTAINMENT
DIN. & SAT. FREE WINE

Manchester Art & Craft Show
CENTER PARK
Main and Center Streets

SUNDAY JUNE 15
RAIN DATE JUNE 22

HOURS 10 A.M. TO 5 P.M.

FREE ADMISSION
Free Balloons

Sponsored by Manchester Art Association

Scott's World: Tim Conway's Friday 13th

By VERNON SCOTT HOLLYWOOD (UPI) - Today is Friday the 13th, replete with its usual terrors for triskelidaphobes—people who fear the number 13. Tim Conway, an actor who should dread it more than most, snaps his fingers airily. Thirteen is his lucky number, he says.

Fearless Conway would have loved the idea of March, a round-trip ticket on the Titanic and the view from Kratoaia the night of the big boom.

Like it or not, 13 is an ominous cloud over Conway's balding head. The diminutive comedian has had three separate television series canceled after a paltry 13 weeks each. He holds the record.

"The Tim Conway Show" collapsed after a baker's dozen outings. "Range," in which Tim portrayed a bungling Western sheriff, was unceremoniously canceled after 13 episodes had escaped from the barn.

Finally, "The Tim Conway Comedy Hour" was axed after the fateful 13 weeks. Demonstrating a fine disdain for triskelidaphobia, Conway applied to the California Department of Motor Vehicles for a license plate reading "13 wks." On his car it looks good.

"I'm very proud of that plate," said Conway on the set of his third (oh oh) Disney picture, "Gus."

"When my old producer, George Schlatter, saw the license he threatened to call the

vehicle department and get my plate canceled."

Schlatter produced a horrible little series titled "Turn On" which starred Conway in a mostly animated prime time show.

"I had the shortest run in history," Conway said. "It lasted one night. By the time it went on the air in California it had already been canceled on the East Coast. Cleveland killed it after 20 minutes and went to organ music."

"So when people ask me if I'm superstitious about the number 13, I tell them I'm really scared of the number 1. It's much worse than 13."

The other day Carol Burnett announced Conway would be a regular on her show beginning in September.

"I don't want to frighten her," Tim confided, "but she should stay on her toes for the first 13 weeks I don't think she has anything to worry about."

I've been a guest on 54 of her shows over the last eight years.

"You could say it's the longest tryout I've ever had. I've been her guest longer than all seven of my shows put together."

"But maybe Carol should be worried. Right after CBS announced I was going to be a regular with her, Fred Silverman, the head man at the network, went to ABC."

Conway costars with Don Knotts in "Gus," as he did in the soon-to-be-released Disney feature, "The Apple Dumpling Gang."

"Knotts and me together is like having two Stan Laurels," Conway said, watching actor Tom Bosley prepare for a dangerous scene in which a mule pulls him wildly across the top of a grocery counter piled with canned goods.

"I hope Bosley misses," Conway said, "I'd move up three notches in the billing."

Bosley survived the stunt, leaving Conway shaking his head.

"Bad luck," he mused. "And it isn't even Friday the 13th yet."

Bill Parts: Robert Gould's star has been placed on the Hollywood Walk of Fame... Rip Torn and Candy Clark have been added to the cast of David Bowie's "The Man Who Fell to Earth"... Cher's first guest of the new video season will be ex-husband Sony Bono.

MC GREGOR SLACKS
14.99

Reg. 20.00-27.50. How happy he'll be with these perma press polyester slacks! Choose from knits and wovens, belted and self-belted styles. Asst. solids, plaids, checks. 32-42.

FASHION SPORT SHIRTS
10.99

Reg. 15.00. Gift him with a long sleeve sport shirt for Father's Day. Asst. prints, florals, geometrics. Perfect with leisure suits or slacks. Asst. colors. In S-M-L-XL.

VELOUR KIMONO
12.99

Reg. 18.00. Forbes' own brand! Gorgeous machine washable kimonos in green, brown, gold, it, blue or burgundy. The perfect lounging robe. One-size-fits-all. Hurry on down!

FORBES' PRE-FATHER'S DAY SALE

FATHER'S DAY IS JUNE 15

KNIT AND SPORT SHIRTS
4.99

Reg. 8.00. Short sleeved sport shirts with long point spread collar. Asst. solids, stripes, plaids. Great for casual wear or dressing up. Knit pullovers in solid colors. Some with pockets. Sizes S-M-L-XL.

SAVE ON MEN'S SUMMER SPORT COATS
29.99

Reg. 50.00. Surprise him with a beautifully tailored sport coat this Father's Day. In the latest summer styling. Constructed for long wear and good looks. Of crisp wrinkle-free polyester blends. Choose solids or patterns. Regulars and longs. Sizes 38-46.

FAMOUS NAME GOLF JACKETS
13.99

Reg. 20.00. Zip him into a zip front golf jacket! Machine washable perma press. In maize, navy, it, blue, tan. Sizes S-XL.

DRESS SHIRTS
4.99

Comp. at 8.00. Short sleeved dress shirts in solids or patterns. In the latest fashion colors. Sizes 14 1/2 to 17.

DESIGNER TIES
3.99

Reg. 6.50-8.50. What a sensational gift these ties will make! Handmade in Italy in all the new spring colors & patterns.

FORBES' OWN PAJAMAS
4.99

Reg. 7.00. Short sleeved, knee length style for summer. In solids and patterns. Made of easy care polyester and cotton. Sizes A-D.

FAMOUS MAKER KNIT SHIRTS
7.99

Reg. 11.00-13.00. Handsome short sleeved knit pullovers. Some with one pocket. Ideal for slacks or walk shorts. Solids & stripes. Sizes S-M-L-XL.

KNIT DRESS SHIRTS
6.97

Reg. 10.00. Short sleeved dress shirts by Di Lorenzo. Choose from many solid colors. These beauties are completely washable. A terrific gift! 14 1/2-17.

BUSH JEANS
9.99

Reg. 16.00-17.50. Fantastic bush jeans from a famous manufacturer. Choose from brushed denim, sateen and corduroy. All are machine washable. Many colors, too! For sizes 28 to 38.

LONG LEG STYLE
5.99

Reg. 8.00. Long sleeved, long leg pajamas in solids and patterns. Sizes A-B-C-D.

GOLF SWEATERS
11.99

Reg. 15.00. Machine washable cardigans in a link stitch weave he'll love. Ideal for those cool days on the golf course. Choose from maize, it, blue, ecru, melon, mauve. S-XL.

FORBES & WALLACE
FORBES IN MANCHESTER PARKADE OPEN MONDAY-FRIDAY 10-9, SATURDAY 10-8.

Adult Ed Said Success

COVENTRY

Robert Pratt, director of the Adult Education Program, reported to the Board of Education Thursday that the second semester of the program was reasonably successful.

Altogether 322 persons participated in 28 classes.

Hopefully with the change in state legislation on fees, this would be the last year for running the program in the red, he said.

With the \$2 fee maximum removed, adult programs can be self-supporting, Pratt said.

State reimbursement procedures have been changed to allow direct funding to local boards of education, he said.

Bus Schedule Hit

A letter was received from Coventry Grammar School faculty representatives Carol Phillips and Marc Zencoff on the adverse effects of the late bus schedule. The school is the last facility on the bus runs.

Students must wait until 3:30 p.m. or later for buses and in the winter months, they are often late in the morning and in the afternoon, they said.

The optimum time for learning is in the morning they said and they expressed particular concern for youngsters in kindergarten through Grade 2. Students appear tired because of the long

day, they said.

It is also difficult for staff planning sessions, which cannot start until 4 p.m., they said. They recommended aides help in supervision during dismissal time for the teachers having after-school planning sessions. Also, a better attempt should be made to empty school more rapidly, more buses should be added to the runs, or the last closing be rotated among the schools, they said.

Dr. Arnold Elman said there might be possibilities in regrouping children at dismissal time to relieve those teachers having the scheduled planning sessions, or extending some teacher aide time for such supervision. Annually rotating bus scheduling among the schools would solve some problems, but only create others, Dr. Elman said.

Syble Roethke, Coventry Grammar School principal, said the buses "are running on a rotten schedule" and it is not working too well. There is a half-hour wait for some children in the afternoon, she said, and some buses are arriving at 9 a.m. when classes are supposed to have begun.

The staff is concerned about the children, Mrs. Roethke said. She also expressed concern about the effectiveness of planning sessions extending so late in the day. These require exacting work, she said, and the staff involved must be sharp.

Mrs. Roethke didn't recommend taking fourth teachers from classes during the school hours for the sequential lea-

ning planning sessions, since time with the students.

Anthony Peixe, school board transportation committee head, said it was financially impossible to add buses to the runs. His committee will be working on consolidating bus stops and this may have an effect on the waiting time next school year, he said.

Dr. Arnold Elman said there might be possibilities in regrouping children at dismissal time to relieve those teachers having the scheduled planning sessions, or extending some teacher aide time for such supervision. Annually rotating bus scheduling among the schools would solve some problems, but only create others, Dr. Elman said.

The staff is concerned about the children, Mrs. Roethke said. She also expressed concern about the effectiveness of planning sessions extending so late in the day. These require exacting work, she said, and the staff involved must be sharp.

Mrs. Roethke didn't recommend taking fourth teachers from classes during the school hours for the sequential lea-

Lunch Program in the Black

COVENTRY

School Lunch Director Gladys Murray reports the program will be in the black this year.

She told the Board of Education Thursday she estimates a \$21,472 balance for the end of June. Monthly operating expenses run about \$12,000, she said.

Mrs. Murray hoped that the middle and elementary schools could be kept the same for next year.

However, if a second half-year budget is requested with the free lunches, the program may have responsibility for paying it and thus affect prices, she said.

At this time all is known from Washington is that free

lunches provided students from stipulated family economic levels will be available the next school year and possibly reim-

burse on this year's levels, she said.

The average cost of Type A lunches is running between 75 and 80 cents, Mrs. Murray said. She recommended that high school lunches be raised five cents to 85 cents, with the difference hopefully to be made up by continuing a la carte sales and food items at both the middle and high schools.

With food prices at an all-time high and further increases anticipated, the school lunch program should not be longer subsidized adults, she said.

Area Littered

Mrs. Murray said the area outside the delivery entrance at the high school is littered with cigarette butts and refuse and the bread receiving box is being used as a trash bucket by students. Students won't move to a safe distance when vehicles enter the area, she said.

Students organizations are to be notified and School Superintendent Arnold Elman is due to report back to the school board on the situation.

The Senior Citizens pilot lunch program sponsored by the Committee on the Needs of the Aging at the high school has been very successful. She has wanted such a program for many years, Mrs. Murray said.

High School Principal Milton White said the students are very cooperative with girls assisting with trays. The school library is used after the meal for a meeting by the elderly and they have been invited to observe any of the classes, he said.

Some have served band rehearsals, he said.

Approves Raise

The school board approved a five-cent-an-hour increase for lunch personnel and a ten-cent hourly increase for long-term step for 20 years service to Margaret Jacobson, vice chairman of the board.

Chairwoman Jean Lewis voted against the increases saying they were too low.

Mrs. Murray said she wished more could be given to the lunch workers.

With the employment situation there hasn't been any problem with obtaining employees, however, she said.

Minimum wage for lunch program employees starting in January is \$2.21, Mrs. Murray reported. The local scale will run from that figure to \$2.59 for full-time kitchen workers and from \$2.61 to \$3.04 for managers, including the longevity step. Hourly paid employees wages will range from \$2.21 to a maximum of \$2.52.

The school board commended Mrs. Murray both on the annual report and running of the program which has never seen a deficit under her management. Dr. Elman also noted that the lunch director has a statewide reputation as running a fantastic program.

There will be varied, informal classes in the arts for children and adults that will be fun as well as educational.

It is expected those registering will attend the first class ready to work.

Many courses are being offered. They include exploring dance movement, nature craft, handbuilt pottery, introduction to playing stringed instruments, introduction to guitar, improve your drawing, voice lessons, brass lessons, clarinet and saxophone lessons and flower pressing.

Registration fees will be returned if the classes have to be canceled due to insufficient registration.

The program is being made possible through a special grant from the Connecticut Commission on the Arts.

There will be varied, informal classes in the arts for children and adults that will be fun as well as educational.

It is expected those registering will attend the first class ready to work.

Many courses are being offered. They include exploring dance movement, nature craft, handbuilt pottery, introduction to playing stringed instruments, introduction to guitar, improve your drawing, voice lessons, brass lessons, clarinet and saxophone lessons and flower pressing.

Honored on Retirements

Two classroom teachers and a school nurse were honored at a retirement dinner given by the Vernon Education Association (VEA). The three have a combined total of 66 years of service in the Vernon school system. Shown, left to right, are Evelyn Gullberg, Grade 2 teacher, Maple Street School; Jane Lamb, retiring president of the VEA and mistress of ceremonies (hidden); Dr. Raymond Ramsdell, superintendent of schools; Marion Lehan, nurse at Vernon Elementary and Lake Street schools; and Jean McCracken, Grade 4 teacher, Maple Street. Dr. Ramsdell presented the retiring teachers with engraved school bells and they received several other gifts from the Board of Education and the VEA. Mrs. McCracken has been at Maple Street for 20 years and Mrs. Gullberg for 28 years. Mrs. Lehan has been nurse for the two schools for 20 years. (Photo by Garabedian)

Diehl Quits as GOP Head

Paul Diehl has resigned as chairman of the Coventry Republican Town Committee and as a member of the committee, effective immediately.

The announcement was made at a special meeting of the committee Wednesday night. Margaret Jacobson, vice chairman of the committee, presided.

Diehl, in announcing his resignation, said, "I have served the committee and seven years as a member. I feel it is time to step aside and let others try their hand at the job."

He added that although he has enjoyed these efforts, and the satisfaction gained from serving, economic conditions have caused him to re-evaluate his position in life and he must spend more time with his business and family finances.

He said he feels he can no longer devote the time to properly conducting the business of the town committee.

"Feeling as I do, that all committee members should actively participate in the work of the committee, I shall also resign from the town committee," he said.

He said his plans to continue to support the party and wishes success to those who continue the party work.

Supper of Month. First Congregational Church of Coventry will serve its supper of the month from 5 to 6:30 p.m. Saturday at the church.

The menu will include appetizers, baked chicken, mashed potatoes, vegetable, cranberry sauce, dessert and beverage.

Donations are \$1 for children's portions and \$2.50 for adults.

Admitted Thursday: Sister M. Praxeca Draso, West St., Rockville; Ronald Evans, Stors; Maribeth Marsmanka, Rockville; Donna Jodoin, Village St., Rockville; Helen Nawrocki, High St., Rockville; Alarac Niemitz, Stafford Springs; Thomas Percoski, Broad Brook; Evelyn Usikis, Rockville.

Discharged Thursday: Robert Lee, Park West Dr., Rockville; Edmond O'Reilly, Bristol; Marie Peppin, Ellington Ave., Rockville; Jan Maya Schold, Stafford Springs; Stephen Sherman, Pine Tree Lane, South Windsor; Barbara Stoumton, Wappingwood Rd., Rockville.

Birth Thursday: A daughter to Mr. and Mrs. Walter Palmer, Huriburt Rd., Tolland.

First Federal Savings Monday Tuesday, Wednesday 9 A.M. to 6 P.M. Thursday 9 A.M. to 6 P.M. Saturday 9 A.M. to 12 M.

First Federal Savings 334 Middle Turnpike West, Manchester, Ct. 06040

School Board Okays New Math Textbooks

VERNON

The pendulum is swinging from modern math toward something more traditional, and in keeping with that trend, the Vernon Board of Education has approved a new series of math textbooks for Grades 1, 2, 3 and 6.

The recommendation for the new series was made by Lynn Anderson, supervisor of mathematics in the Vernon school system. A variety of textbooks have been tested in the system. The series chosen for Grades 1 and 2 is "The Random House Mathematics Program," and for Grades 3 and 6, "Mathematics Around Us," from Scott, Foresman & Co.

Anderson said the philosophy related to the teaching of math at the elementary school level has undergone considerable change since the 1960's when "modern math" became a household word.

"It has now been found that texts published at that time present concepts at a level which was too abstract for many, if not most, children," Anderson said.

"The variety of methods presented for performing each arithmetic operation also proved to be more confusing than enlightening for most students."

Anderson said most of them have retained an emphasis on concept development, but the concepts are developed at a more concrete level through the use of manipulative materials, or illustrations of them.

"The number of methods for performing arithmetic operations has been diminished, allowing students to concentrate on one or two methods," he explained.

The Random House Mathematics series was piloted in several primary grade classes at the Vernon Elementary School this school year and Anderson said the program has been successful with students at all levels of ability.

Because of a 1975 copyright date, it was not possible to pilot the Scott Foresman series this year but Anderson said a detailed evaluation of the texts for Grades 3 and 6 in this series is expected to be completed by the end of the school year.

He said consumable workbooks are purchased each year for Grades 1 and 2 and the cost of those for Grades 3 and 6 are reflected in the cost of the program.

Miss Lucille Kuhnly, science supervisor, told the board that one of the nagging problems in the current modern chemistry program has been the unavailability of textbook oriented toward the general student who plans to terminate his formal schooling upon graduating from high school or

after one or two years of community college.

She said right now the old editions are being used because the new texts are too theoretical for the general student. On her recommendation, the board approved the purchase of "Action Chemistry" which she said focuses its attention on alleviating several of the major problems associated with the student in a general chemistry course.

She listed these problems as: The student is generally a poor reader; he has difficulty with math; lacks motivation and self-confidence; and sees no reason for learning anything unless he has found it to be relevant to his life and his life.

She said the philosophy of the program attempts to overcome these problems with a well-designed text.

These books cost \$6.96 per copy. The total purchase for the school will amount to \$348.

Joseph Alaimo, head of the high school's foreign language department, recommended, and the board approved, the purchase of "Debuts" for French II students.

Alaimo said vocabulary and expressions are better suited to realistic situations in everyday life, rather than being limited to the classroom as in the present text. He said the type of material in recommended texts appeals to student interest and can be applied easily to modern readers, newspapers, and to magazine articles.

He cited as one of the important aspects of Book I that a more workable amount of grammar is presented which to concentrate on one or two methods," he explained.

The Random House Mathematics series was piloted in several primary grade classes at the Vernon Elementary School this school year and Anderson said the program has been successful with students at all levels of ability.

Because of a 1975 copyright date, it was not possible to pilot the Scott Foresman series this year but Anderson said a detailed evaluation of the texts for Grades 3 and 6 in this series is expected to be completed by the end of the school year.

He said consumable workbooks are purchased each year for Grades 1 and 2 and the cost of those for Grades 3 and 6 are reflected in the cost of the program.

Miss Lucille Kuhnly, science supervisor, told the board that one of the nagging problems in the current modern chemistry program has been the unavailability of textbook oriented toward the general student who plans to terminate his formal schooling upon graduating from high school or

after one or two years of community college.

She said right now the old editions are being used because the new texts are too theoretical for the general student. On her recommendation, the board approved the purchase of "Action Chemistry" which she said focuses its attention on alleviating several of the major problems associated with the student in a general chemistry course.

She listed these problems as: The student is generally a poor reader; he has difficulty with math; lacks motivation and self-confidence; and sees no reason for learning anything unless he has found it to be relevant to his life and his life.

She said the philosophy of the program attempts to overcome these problems with a well-designed text.

These books cost \$6.96 per copy. The total purchase for the school will amount to \$348.

Joseph Alaimo, head of the high school's foreign language department, recommended, and the board approved, the purchase of "Debuts" for French II students.

Alaimo said vocabulary and expressions are better suited to realistic situations in everyday life, rather than being limited to the classroom as in the present text. He said the type of material in recommended texts appeals to student interest and can be applied easily to modern readers, newspapers, and to magazine articles.

Geologists Want to Tap San Andreas Fault for Energy

WASHINGTON (UPI)

Geologists want to drill holes in California's notorious San Andreas fault in hopes they later can drain off its earthquake-producing energy.

This would be the first major project in a 10-year, \$100 million-plus federally-financed program to drill deep into the North American continent. It was proposed by a group of leading geologists.

They also want to penetrate deep into geothermal energy beds, drill into chambers of molten rock and sink record 32,000 foot holes into the continent's "basement" rocks.

The anticipated payoffs would come in energy, mineral and basic research as well as possible earthquake control.

The San Andreas fault probing could begin within a year of the program's start. Scientists would drill through the fault at varying depths

down to 29,000 feet in California's Bear Valley to learn about the conditions which produce tremors along the great fracture zone in the Earth's crust.

If those processes are understood, the next step would be to try to control quakes.

This would be done by injecting water into drill holes in an attempt to lubricate locked portions of fractured rock to induce slippage that would release built up energy in a series of small, harmless tremors rather than by a major quake.

"One has the hope then, if the fault is well understood, to actually control earthquakes along the San Andreas," said Dr. Eugene Shoemaker, "If we don't do something about the earthquake hazard in California, we are headed toward a major disaster."

Shoemaker, with the California Institute of Technology and

the U. S. Geological Survey, directed the group of 31 scientists who prepared the proposal. Their work was released by the Carnegie Institution of Washington.

The program would be a land-based counterpart to a highly successful deep sea drilling project financed by the government's National Science Foundation. Scientists have learned more about the globe's sea floors than they know about

many aspects of the continental crust.

Another aim of the earthquake research aspect of the drilling program would be to perfect tremor prediction techniques. Shoemaker said this might be done by drilling on the San Jacinto fault near Anza, Calif., which scientists believe is one of the most likely sites for the next moderate sized quake in the state.

KODAK - POLAROID DISCOUNT PRICES ARTHUR DRUG

Gifts for Dad and Grad

ALL STORES OPEN 'TIL 10 P.M. TONIGHT AND SATURDAY!

SALE: FRI. & SAT. FRIDAY 10 A.M. TO 10 P.M. SATURDAY 9 A.M. TO 10 P.M.

BUYERS billboard

By MICHAEL J. CONLON WASHINGTON (UPI) -- We were recently asked whether it was safe to use paper coffee filters for the type of pots that use a cone top through which the hot water is poured.

Paper towels certainly are cheaper than the cone-shaped filters, and many of them seem to work just as well.

The best we can find out, however, is that while no one will say it is unsafe, no one can guarantee it is safe.

We asked Procter & Gamble, which makes a widely advertised brand. The reply: "The Food and Drug Administration has published a list of acceptable ingredients for coffee filters, and Bounty and other paper towels probably include ingredients that aren't listed."

That could mean only that the FDA has simply not been asked to approve those ingredients. But we would not advise anyone to use Bounty or other paper towels in that way.

A reader in Mountain Grove, Mo., writes: "I use a company which makes electric ranges with a smooth cooking surface (ceramic or other safe products) with a self-cleaning oven which has a glass in the door."

"I can find such a stove except the glass in the oven door, not there. I can find a self-cleaning oven with a glass in the door, but the glass does not have a ceramic or smooth cooking surface."

The Association of Home Appliance Manufacturers (AHEA) in Chicago researched this one and provides the following list, which it says is probably only partial. You'll note the association refers to continuous cleaning and self-cleaning. Continuous cleaning means it happens all the time, every time the oven is in use. Self-cleaning requires a separate operation in which the oven temperature is boosted to an extremely high level.

The Tappan 30-inch free-standing model 31-1284, continuous cleaning with small window.

The Tappan 30-inch free-standing model 31-2294, continuous cleaning with full size see-through oven door.

The Frigidaire 30-inch wide double oven free-standing model RDX-630V, with self-cleaning double ovens and windows.

The Whirlpool 30-inch double oven model RAE-978P, continuous cleaning with windows in oven doors.

The Whirlpool 30-inch drop-in single oven model BAE 6600, continuous cleaning with windows.

The association adds: "Your readers may also be interested in the fact that separate countertop ceramic-surface cooking units and single built-in wall ovens are available from virtually all manufacturers. Most, we think, offer self-cleaning or continuous cleaning, and some undoubtedly have windows in the oven doors."

In a recent discussion here about a man looking for size 66 work pants, a trade association suggested that Levis might be available in that size on special order.

Jack Pike, national sales manager for the manufacturer's Jeans Division, tells us, however, that Levis only come up to size 50.

Buyer's Billboard will try to answer your questions or pass on your consumer news and views. Write us care of UPI, 315 National Press Building, Washington, DC 20045.

TAKE OVER CARACAS (UPI) -- The Rockefeller family's CADA supermarket chain, Venezuela's largest, has been taken over by local interests in line with a presidential decree.

Last year President Carlos Andres Perez said that such organizations as CADA, which has more than 40 outlets, would have to come under Venezuelan control. Rockefeller's International Basic Economy Corporation, which founded the chain 25 years ago, still had 51 per cent of the shares at the time of the decree.

Geologists Want to Tap San Andreas Fault for Energy

WASHINGTON (UPI) -- Geologists want to drill holes in California's notorious San Andreas fault in hopes they later can drain off its earthquake-producing energy.

This would be the first major project in a 10-year, \$100 million-plus federally-financed program to drill deep into the North American continent. It was proposed by a group of leading geologists.

They also want to penetrate deep into geothermal energy beds, drill into chambers of molten rock and sink record 32,000 foot holes into the continent's "basement" rocks.

The anticipated payoffs would come in energy, mineral and basic research as well as possible earthquake control.

The San Andreas fault probing could begin within a year of the program's start. Scientists would drill through the fault at varying depths

down to 29,000 feet in California's Bear Valley to learn about the conditions which produce tremors along the great fracture zone in the Earth's crust.

If those processes are understood, the next step would be to try to control quakes.

This would be done by injecting water into drill holes in an attempt to lubricate locked portions of fractured rock to induce slippage that would release built up energy in a series of small, harmless tremors rather than by a major quake.

"One has the hope then, if the fault is well understood, to actually control earthquakes along the San Andreas," said Dr. Eugene Shoemaker, "If we don't do something about the earthquake hazard in California, we are headed toward a major disaster."

Shoemaker, with the California Institute of Technology and

the U. S. Geological Survey, directed the group of 31 scientists who prepared the proposal. Their work was released by the Carnegie Institution of Washington.

The program would be a land-based counterpart to a highly successful deep sea drilling project financed by the government's National Science Foundation. Scientists have learned more about the globe's sea floors than they know about

many aspects of the continental crust.

Another aim of the earthquake research aspect of the drilling program would be to perfect tremor prediction techniques. Shoemaker said this might be done by drilling on the San Jacinto fault near Anza, Calif., which scientists believe is one of the most likely sites for the next moderate sized quake in the state.

KODAK - POLAROID DISCOUNT PRICES ARTHUR DRUG

Gifts for Dad and Grad

ALL STORES OPEN 'TIL 10 P.M. TONIGHT AND SATURDAY!

SALE: FRI. & SAT. FRIDAY 10 A.M. TO 10 P.M. SATURDAY 9 A.M. TO 10 P.M.

BUYERS billboard

By MICHAEL J. CONLON WASHINGTON (UPI) -- We were recently asked whether it was safe to use paper coffee filters for the type of pots that use a cone top through which the hot water is poured.

Paper towels certainly are cheaper than the cone-shaped filters, and many of them seem to work just as well.

The best we can find out, however, is that while no one will say it is unsafe, no one can guarantee it is safe.

We asked Procter & Gamble, which makes a widely advertised brand. The reply: "The Food and Drug Administration has published a list of acceptable ingredients for coffee filters, and Bounty and other paper towels probably include ingredients that aren't listed."

That could mean only that the FDA has simply not been asked to approve those ingredients. But we would not advise anyone to use Bounty or other paper towels in that way.

A reader in Mountain Grove, Mo., writes: "I use a company which makes electric ranges with a smooth cooking surface (ceramic or other safe products) with a self-cleaning oven which has a glass in the door."

"I can find such a stove except the glass in the oven door, not there. I can find a self-cleaning oven with a glass in the door, but the glass does not have a ceramic or smooth cooking surface."

The Association of Home Appliance Manufacturers (AHEA) in Chicago researched this one and provides the following list, which it says is probably only partial. You'll note the association refers to continuous cleaning and self-cleaning. Continuous cleaning means it happens all the time, every time the oven is in use. Self-cleaning requires a separate operation in which the oven temperature is boosted to an extremely high level.

The Tappan 30-inch free-standing model 31-1284, continuous cleaning with small window.

The Tappan 30-inch free-standing model 31-2294, continuous cleaning with full size see-through oven door.

The Frigidaire 30-inch wide double oven free-standing model RDX-630V, with self-cleaning double ovens and windows.

The Whirlpool 30-inch double oven model RAE-978P, continuous cleaning with windows in oven doors.

The Whirlpool 30-inch drop-in single oven model BAE 6600, continuous cleaning with windows.

The association adds: "Your readers may also be interested in the fact that separate countertop ceramic-surface cooking units and single built-in wall ovens are available from virtually all manufacturers. Most, we think, offer self-cleaning or continuous cleaning, and some undoubtedly have windows in the oven doors."

In a recent discussion here about a man looking for size 66 work pants, a trade association suggested that Levis might be available in that size on special order.

Jack Pike, national sales manager for the manufacturer's Jeans Division, tells us, however, that Levis only come up to size 50.

Buyer's Billboard will try to answer your questions or pass on your consumer news and views. Write us care of UPI, 315 National Press Building, Washington, DC 20045.

TAKE OVER CARACAS (UPI) -- The Rockefeller family's CADA supermarket chain, Venezuela's largest, has been taken over by local interests in line with a presidential decree.

Wearing the white and blue gowns and mortar boards of their class colors, the 1975 graduating class of East Catholic High School fills the center front pews of St. Joseph's Cathedral in Hartford. Families and friends occupy the remaining pews to overflowing. Senior class president, Terrance George Farrell gives the class greeting from the podium at right. (Herald photo by Dunn)

"You are a remarkably significant class," the Rev. Henry C. Frascadore, assistant superintendent of schools in the Hartford Archdiocese, begins his remarks as guest speaker at the Class of 1975 East Catholic High School graduation ceremonies. (Herald photo by Dunn)

Family, Friends Fill Cathedral

(Continued from Page One) to commit their will to work for peace. As the names were read by the Rev. Robert E. Saunders, principal of ECHS, the diplomas were awarded by the Most Rev. Joseph F. Donnelly, D.D., auxiliary Bishop of Hartford. Bishop Donnelly was assisted by Sister Joan Farley, assistant principal at ECHS, and Sister Peggy Evans, class advisor. After the benediction, the graduates recessed with looks on their faces expressing emotions of joy, anticipation, and uncertainty. A girl wept.

East Catholic Graduates 256

- Mary Ann Adams
- David Brian Anderson
- Karen Lynn Andreo
- Laurie Marie Andrews
- William Roger Arcus
- Anne Marie Arzuda
- Brenda Anne Bailey
- John J. Barron
- Carl Owen Barr
- Karen Christine Barock
- Kary Lynn Barone
- Glenn Paul Barone
- Edward Francis Barone Jr.
- Corinna Louise Bodi
- Francis Barry Cappuccino
- Janet Marie Branchi
- James Joseph Branchi
- Carleen Brunetti
- Eileen Mary Burns
- Fairy Mary Burns
- Theresa Geraldine Butler
- Mary Theresa Cadrone
- Karen Lynn Cahill
- Sharon Noelle Campbell
- Cheryl Ann Cantrell
- Debra Ann Casquette
- Joseph Anne Carron
- Donna Marie Carey
- Joseph Anne Carron
- William Joseph Carrington
- David Bruce Carter
- Lynn Anne Carver
- Maryellen Castino
- Robin Louise Charette
- Catherine Anne Cherette
- Bark Douglas Chiswick
- Timothy Shea Chiswick
- Nichelle Ann Cloutier
- Peter Lynn Coniglia
- Christina Marie Corrao
- William Corrao
- John Elin Crossley
- Jean Marie Croucher
- Mary Ellen Cummings
- Jane Maureen Cunningham
- Katherine Lee Curcio
- Paul Joseph Curcio
- Wayne Dennis Cyr
- David Paul Dalry
- Kathleen Ann Daley
- Edward Charles Dana
- Leslie Hichcock Davis
- Joe Francis DeSanto
- Jane Lee DeSanto
- Michael Thomas DiStefano
- Mark William Donatoni
- Sarah Elizabeth Donatoni
- Mark Edward Donovan
- Paul Joseph Donnan
- Susan Mary Dougan
- David Michael Duff
- John Carl Duffy
- Ann Marie Duran
- Gerard William Dundon
- Victor Joseph Dup
- Elizabeth Egan
- Lisa Dawn Engelbrecht
- Michael James Eramia
- Yvonne Gladys Ericson
- Mark William Erie
- Ellen Marie Erickson
- Jeffrey Thomas Fagan
- Karen Elaine Farley
- Terrance George Farrell
- Patricia Ann Farudi
- Richard Fahey
- Thomas Salvatore Fiorentino
- Mark Richard Fitzgerald
- Christopher Robin Foley
- Maureen Anne Foley
- Francis Xavier Foran
- Donna Marie Fornabi
- John George Frank
- Christine Marie Francisca
- Carol Ann Gabriele
- Joseph James Garvey
- Jamies Michael Gentile
- Laurence Robert Gerbo
- Sandra Ann Giard
- Donna Marie Gillett
- Harold John Giglio Jr.
- Thomas Joseph Gilbert
- Kenneth Maurice Girouard
- James Joseph Givens
- Maryann Golden
- Elizabeth Elizabeth Graham
- Lawrence Joseph Grigley
- Kathleen Brigit Grove
- Deborah Ann Gryk
- Di. Carol Guzmanacho
- John Henry Hackett
- Sara Gertrude Hadfield
- Louis Mark Hafner
- Maureen Harwood
- Elizabeth Jean Hannoin
- Kimberly Ann Harvey
- Susan Dorothy Pawloski
- Deborah Ann Patrick
- Karen Ann Perry
- Nancy Louise Picano
- David Louis Piro
- Richard Joseph Pischonski
- David John Pizer
- William Randolph Pizer
- Pamela Marie Pizer
- Robert Karl Pizer
- Francis Dale Ricci
- David Joseph Roback
- David Gregory Roger
- Timothy Francis Ryan
- Karen Marie Saad
- Lisa Marie Scanlon
- Lisa Aimee Schaller
- Jeffrey James Scully
- Walter Francis Serallin
- Richard George Shanewich
- Patricia Ann Shaw
- Robert John Slaben
- Chris Michael Slone
- William Thomas Stone
- Robert Marie Sullivan
- Patricia Lynn Swider
- Mary Elizabeth Toledo
- Susan Marie Tessa
- Mary Elizabeth Tisher
- Sean Walter Thompson
- Calvin Andrew Toomey
- Jeffrey Alan Torrance
- Richard Walter Tur
- Theresa Margaret Lupacchino
- Vincent Thomas Tur
- Timothy Howard Turner
- Barbara Ann Vaner
- Michael David Vallancourt
- Mary Elizabeth Valler
- Daniel Roy Veigard
- Martha Paul
- Kathryn Ann Walsh
- JoAnn Weeren
- David Clark Wheeler
- James David Welch
- Brenda Ann Willet
- Mary Virginia Wood
- Kevin Peter Yorgensen
- Thomas Michael Yost
- Bernadette Marie Young

Housing Plans Submitted

The Manchester Housing Authority (MHA) has approved and is awaiting state approval of revised plans for 40 units of elderly housing at 171 Spencer St. Plans have been submitted to the state Department of Community Affairs, which last month rejected the original building designs prepared by architect Dominic Cimino of Hartford. The revised plans incorporate changes in access to second-floor units and add a separate community building to the proposed building layout. The Department of Community Affairs, which is administering a \$400,000 state grant for the project, rejected the MHA's original proposal to include a community room and maintenance area in the same building which contained housing units. MHA members approved the revised plans via a telephone survey conducted by Chairman Pascal Mastrangelo, which was substituted for a special meeting. The MHA meets next Wednesday at 7:30 p.m. at 24 Bluefield Dr. Site for the 40-unit housing complex is a six-acre parcel at the rear of 171 Spencer St., which the MHA is buying for \$150,000 from Edward Rogin of Hartford. Mastrangelo says the MHA still hopes to break ground for the project this fall. There are about 185 eligible persons on the MHA's housing waiting list.

Church Picnic Planned Sunday

The annual church school picnic of South United Methodist Church will be Sunday at 12:30 p.m. on the church campus. In case of rain, the picnic will be in Cooper Hall. Beverage, ice cream, plates, cups and flatware will be provided. Those planning to attend are reminded to bring enough food to serve eight people for a potluck. The combinations suggested are: Tossed salad and cold cuts; potato salad and dessert; potato chips and meat salad; baked beans and either gelatin salad or a meat dish. For further information, call Betty Mitchell, 288-6700.

Junior Olympics Planned Saturday

Gary Dumas of the Manchester Jaycees is chairman of this year's Junior Olympics in Manchester which is Saturday. Cosponsor for the event is Burger King Restaurant, 467 Center St. The Olympics will be at Manchester High School Memorial Field. It is a track and field day for area youths from ages 5 to 18. Registration will be 8:30 a.m. with the first event scheduled 9:30. All registration forms passed out in school should be filled out and signed by their parents and brought to the registration.

"The Fuel Oil Co. That Saves You Money"
B&B OIL CO.
 36¢ PER GALLON
 24 Hours Notice for Delivery
 200 GALLON MINIMUM
 24-HOUR SERVICE
 Call 649-2947
 BURNER SERVICE
 528-2951

A COOL REWARD!
 10,000 GREEN STAMPS
 Do you presently enjoy central air conditioning? If so, why not share your pleasure with your friends?
 Simply refer them to Rheem central air conditioning and earn 10,000 S&H green stamps absolutely FREE.
 The time of hot days and sticky nights is rapidly approaching. Why not let a Rheem® central air conditioning system convert your home into a cool little island. Don't suffer through hot, humid days and sleepless nights. The Rheem® central air conditioning system lets you discover what "cool" is all about. Every member of your family will welcome Rheem® central air conditioning.

Manchesters
 SERVING MANCHESTER OVER 60 YEARS
 255 CENTER STREET, MANCHESTER
 ACROSS FROM MISTER STEAK
 Tel. 643-5144

CEMENT BLOCK
 6x8x16 49¢
 HALF BLOCK 37¢
FLAGSTONE
 70¢ pc.

WHITE ALUM. GUTTERS
 10' - \$5.00
 Heavyweight .032 WE CARRY ALL ACCESSORIES

5 GAL. w/Sand \$8.30
5 GAL. Regular \$7.65

SCREEN WIRE 12¢ sq. ft. 24" - 28" Widths

EVERYBODY needs something for home fix-up
INTERIOR MAHOGANY DOORS
 6" or 6 1/2" from \$6.45
 8 Panel Pine from \$27.72
 Louvre Doors from \$21.32

WIRE FENCE
 1" Chicken Wire 24" H 25' - \$3.50
 2" Chicken Wire 24" H 25' - \$2.25

STEEL POSTS
 4" - \$1.35
 5" - \$1.46
 6" - \$1.75

PLYWOOD
ROOFING
CEMENT MIX
PANELING

JOHNS-MANVILLE DRIFTGRAIN SOLID VINYL SIDING
 Beautiful Rust- and corrosion-proof Temite-proof. Fire-resistant. No TV interference. Scratch-resistant. Dent-resistant. Maintenance-free.

Dr. James Kennedy, superintendent of schools, second from right, shares the joy of graduation with students of the Special Education Program Thursday night. Graduates are, from left, Robert Balboni, Marsha Perry, David Stansberry, Anita Russell and April Staudt. Another graduate, Frank Hyder, was not present. (Herald photo by Ryder)

Bowers Special Ed Class Graduates

By BETTY RYDER
"We have come a long way since 1950 when Manchester's first special education class was established," Norman Fendell, special education supervisor for the Manchester Board of Education, said Thursday night. Addressing the Bowers School pre-vocational graduation class and some 125 friends and guests conducted at the Coronado Apartments Recreation Room, Fendell said the programs offered are of the caliber that should make the whole community feel proud. He cited the project for training the handicapped which has been handled by Frank Latta, director of job training at the Senior Citizens Center, and expressed his regrets that Latta and his wife Nancy, who has also been active in the University of Massachusetts where he will work toward his doctorate. "Frank worked hard to develop this project and help make it the success it is today," Fendell said. Prior to presenting awards for service in the Senior Citizens Food Training Program, Latta said, "The past five years I shall never forget. When I was asked if I would be interested in teaching at the Senior Citizens Center, I wasn't sure my background was what was required, but I worked together with beautiful people - and I love you all very much." Service awards were presented as follows: Deborah Damato, Paul Allen, Jane Alemany, Mark Hodgins, Carol Plenke, Paul Sullivan, John Moreland, Kelly Champion, Sylvia Peterson, Robert Croft, Beverly March, James Jankowski, Ann Mazur, Evelyn Robbins, Daniel Durocher, Marguerite Blase, Ann Carlson, Marcia Platt, David Anderson, Brian Maston, Deborah Montiverdi, Ricky Lopes, and David Hildebrand. A special award was presented by Latauca to Marian Keegan in recognition of her assistance to him and his staff at the Senior Citizens Center. Special recognition was given in the form of a gift to Susan Keegan for receiving her High School Equivalency Certificate. Allan Cherterton, director of pupil personnel, made the presentation and thanked the students and staff for their hard work in the program. Dr. James Kennedy, superintendent of schools, said, "I have to search for words to properly express my feelings. This is the third year I have had the privilege to attend this graduation affair and it is just becoming for Mrs. Kennedy and myself one of the events we really look forward to each year." He congratulated the award recipients and the "teachers who worked hard in this program, the school system of Manchester, the parents and friends for their support and backing that you have given to enable the program to grow over the past few years." Graduates receiving certificates are: Robert Balboni, Frank Hyder, Marcia Perry, Anita Russell, David Stansberry, April Staudt. Donald Woods of the Manchester Association for Retarded Citizens (MARC) Scholarship Program presented the scholarship awards. "We have in the past awarded 21 scholarships, 18 of which went to classroom teachers. This year two scholarships are not going to classroom teachers. Mrs. Shirley Wirtz was awarded \$197 to assist her in her academic work. She is employed by the Manchester Board of Education 'Workshop Without Walls.'" The second award, \$100, was presented to Kathy Sheldon, a social worker at Bennet Junior High School. The Silk City Chorus under the direction of Vincent Zito presented a musical program. Michael Robinson, a client of the workshop, is also a member of the chorus.

Mobile Shell Considered

The Manchester Bicentennial Shell Committee has decided to further explore the possibility of a mobile shell and also take a look at four possible sites for a permanent shell. Through committee members James Fogarty and Ralph Maccarone, arrangements are being made to borrow a mobile shell from either West Hartford or Springfield for a Manchester concert. Committee chairman Bert Lyons said this would give the committee and the public an opportunity to view a mobile shell firsthand. Lyons said he hoped this could be accomplished by July 1. Fogarty and Maccarone said they viewed the one in Springfield and were much impressed because it was in demand almost constantly by various groups and is relatively easy to move. The cost of a mobile shell, 24 by 40 feet, is an estimated \$25,000, which doesn't include an amplification system. William Thornton, after submitting the specifications for a permanent shell to two contractors, said the estimated cost is \$100,000. Dr. Ronald Denison, president of Manchester Community College, pointed out the advantages to locating a permanent shell on college property. William Sleith said he had viewed other possible sites for a permanent shell, including the

The SATURDAY BANK
 Most offices Open 9am to 1pm

Savings Bank of Manchester
 Member F.D.I.C.

3 WAYS TO CHARGE

Budget Approved on Third Try

By VERNON BARBARA RICHMOND
On the third try, the Vernon Board of Education budget was approved at a special town meeting Thursday night in the amount of \$8,650,000 and immediately after the Town Council set the mill rate at 51.5, representing a two-mill increase. The attendance at last night's meeting was visibly smaller than the other two meetings, both of which rejected the education budget. The figure approved last night reflected the restoration of \$130,000 of a \$330,000 cut in the budget. It was the result of a compromise agreement reached between the school board and the council, following Thursday's special town meeting. The motion to approve the recommended figure was made by Richard Renick. This was followed by an amendment proposed by Robert Bailey who said he was making one last try to reduce the budget to \$8,450,000 or a reduction of \$200,000. Put to a vote, this amendment was defeated by only a handful of people voting in favor and the reverse being the case in the vote for the original motion. Councilman Donald Eden made the motion to set the mill rate at 51.5. Before the vote was taken, Mayor Frank McCoy explained what impact this would have, using as a base the \$16,492,904 Grand List figure for Oct. 1, 1974. "Eleven months from today we'll show up with a surplus," said this morning that she is alerting TeleProcessing Corp. of Granby, the company which computerizes the tax bills, that the mill rate has been set. She said the company usually needs 10 working days to put the bills and as soon as they are ready she will have a crew in to put them in envelopes. While the bills may not be out by the July 1 date, Mrs. Wilson said they are still due and payable by the end of July. She expects there will be some 25,000 bills to go out. Tax Collector Sylvia Wilson said this morning that she is alerting TeleProcessing Corp. of Granby, the company which computerizes the tax bills, that the mill rate has been set. She said the company usually needs 10 working days to put the bills and as soon as they are ready she will have a crew in to put them in envelopes. While the bills may not be out by the July 1 date, Mrs. Wilson said they are still due and payable by the end of July. She expects there will be some 25,000 bills to go out. With the general government budget of \$4,298,109, approved at the first town meeting, the budgets total \$13,657,109. He said expected revenues total \$5,186,936. He said miscellaneous revenues total \$4,663,936. There is some \$400,000 accumulation of surplus from prior years plus a current town surplus of \$25,000 and an education surplus of \$100,000. Additional revenues are expected including \$68,000 in Revenue Sharing Funds and \$60,000 from the state from lottery pass-through funds, a total of \$118,000. Adding this to the other revenues and subtracting the amount from the total budget, it leaves \$8,450,173 to be raised by taxation, the mayor said. The \$1.5-mill rate would bring in \$8,402,847 based on an anticipated 98 per cent tax collection. The mayor said he would leave the town out \$50,000 short of the money needed. He said added to this is some \$75,000 expected to be lost in proposed sewer assessment collections. He said these were figured at 6.5 per cent interest and the amount was later changed to 5 per cent which would mean an automatic loss of about \$75,000. "We would be running a risk of \$125,000 in approving Eden's motion," he said. But the motion passed in a 6-2 vote with four council members absent. Councilman Thomas Benoit said he felt the tax rate could have been held as it is at 49.5 mills.

FORCED TO VACATE
OUR WAREHOUSE SALE
TIME IS RUNNING SHORT!
WE HAVE SLASHED ALL OUR PRICES FOR IMMEDIATE LIQUIDATION OF OUR REMAINING STOCK!

OPEN EVENINGS TIL 9 P.M.

blau
 furniture stores
 348-8000 643-4159

SAVE TIME, ENERGY, MONEY!

SANYO
 Compact Feast-O-Matic Microwave Oven

You Save Over \$35!

\$174
 Our Regular 209.70

Defrosts and cooks frozen foods right from freezer!

Cool, clean cooking in 1/4 the time!

15 minute timer, with "Cook" button, automatic shut off & chime.

Cooks directly on ceramic or paper serving dishes; no pots or pans.

Saves energy—needs only 7.5 amps.

Large cooking area 14 3/8" wide, 10" deep, 7 1/6" high.

6 Separate built-in safety devices!

PLUS—In Home One Year Parts Warranty!

See a FREE Cooking Demonstration
 Friday, June 13 6 p.m. to 8 p.m.
 Saturday, June 14 1 p.m. to 5 p.m.

MANCHESTER
 1145 Tolland Turnpike
SALE: FRI. & SAT.
 FRI. 10 A.M. TO 10 P.M.
 SAT. 9 A.M. TO 10 P.M.

1
3
J
U
N
E
1
3

Dear Abby

Hubby's Jokes Turn Guests Off

By Abigail Van Buren

DEAR ABBY: My husband was recently the master of ceremonies at a banquet that about 300 people attended. Many of the town's leading citizens were there. Well, my husband stood up there and told one dirty joke after another. (He never told me those jokes at home.) Some in the audience laughed, but I noticed the looks on the faces of some of the others, and they seemed shocked and somewhat disgusted. I was embarrassed, to say the least, and could hardly hold up my head.

Afterward, when I went to the powder room, none of the women there even spoke to me. Abby, why would an educated man like my husband get up before a group of men and women, and tell filthy jokes? I can't have you sending your reply to the house since my husband gets the mail first and I don't want him to know I wrote to you.

ASHAMED

DEAR ABBY: Your husband probably thought he was being entertaining. It was simply a case of bad judgment. Let him know that you were disappointed in him. He may learn from it.

DEAR ABBY: My problem is my mother. She is usually a very sweet and considerate person, but when we take her to the movies, she hoots and howls and talks out loud. This is not only annoying to the other people in the theater, it is also very embarrassing for me and my mother. We really love Mums and wouldn't hurt her feelings for the world, but taking her to a movie is a hassle. Please give us any suggestions you might have since Mums is coming again soon and she loves to go to the movies.

HER DAUGHTER

DEAR DAUGHTER: Hooting and howling during the funny parts would normally distract no one, but if Mums is the only one who thinks a sequence is funny, her problem may be bigger than yours.

Talking out loud is unfair to others, so gently shush her when she gets carried away. Or take her to drive-in movies. Only those in your car will be annoyed, which would eliminate the embarrassment.

DEAR ABBY: My mother has been dead for several years, but a friend of hers (now quite elderly) asked me if she could use my home to entertain 15 ladies at a birthday luncheon. She explained that her small apartment wasn't adequate.

I agreed gladly, but I did absolutely nothing for the party. The woman who gave the party provided the food and flowers, and even hired the help.

I later learned that one woman declined the invitation because she felt that since the party was being given at my home, the invitation should have come from me!

This has bothered me. Should I have sent out the invitations? A FRIEND

DEAR FRIEND: No. You were not the hostess. You only agreed to have the party in your home.

Everyone has a problem. What's yours? For a personal reply, write to ABBY: Box No. 69700, L.A., Calif. 90069. Enclose stamped, self-addressed envelope, please.

For Abby's booklet, "How to Have a Lovely Wedding," send \$1 to Abigail Van Buren, Beverly Hills, Calif. 90212. Please enclose a long, self-addressed, stamped (20¢) envelope.

Sharon Munsie

Heritage Savings

Garden Club Awards \$250 Scholarship

Miss Sharon Munsie of 675 Kenney St. has been awarded a \$250 scholarship by the Manchester Garden Club. The scholarship is awarded by the club to a student in the Manchester area who is studying horticulture.

Miss Munsie is the daughter of Mr. and Mrs. Alton Munsie. She has attended Manchester Community College and Eastern Nazarene College, Quincy, Mass. She is now attending the University of Connecticut, where she is majoring in horticulture.

Romanowicz-Lachowsky

Frances Jean Lachowsky of Colorado Springs, Colo. and Second Lt. Phillip Mark Romanowicz of the U. S. Air Force Academy in Colorado, were married June 5 at the

Chapel of the Holy Rosary in Cascade, Colo. The bride is the daughter of Mr. and Mrs. Andrew Lachowsky of Colorado Springs. The bridegroom is the son of

May DAF Photo

Mrs. Phillip M. Romanowicz

Mrs. Phillip M. Romanowicz

25th Anniversary

Mr. and Mrs. David D. Kennedy of Vernon observed their 25th wedding anniversary at a surprise party in their honor at the home of George P. Swanson of 124 Tanner st., Mrs. Kennedy's father.

The party was hosted by the couple's children Mrs. Diane Watson of Manchester, and Karen and Carolyn Kennedy of Vernon.

Some 45 friends and relatives from New Hampshire, Massachusetts, New York and Connecticut attended.

Among the guests were Mrs. Kennedy's sister, Mrs. Barbara McGill of New York City, the maid of honor; Mrs. Nancy Pilver of Manchester, the bridegroom's sister and Miss Jane Gleason of Brooklyn, the bride's cousin, who were bridesmaids; Alfred Gustafson of New York City, the best

man; and Larry Pilver and Dan Mikolowski, both of Manchester, ushers.

The couple was married June 10, 1950 in Manchester.

Catholic Ladies Planning Picnic

Gibbons Assembly, Catholic Ladies of Columbus, will close its season with a picnic to be held at the home of Mrs. Edward Walsh, 138 Garth Road, Tuesday, at 6:30 p.m.

Mrs. Terrell Rice and Mrs. Edward Walsh are co-chairmen for the picnic. They will be assisted by Mrs. Albert Dahrowski, Mrs. Ermanno Garventi, Mrs. Alexander Gates, Mrs. Charles Johnson, Mrs. Joseph Voz, Mrs. Charles Lesperance, Mrs. John O'Connor, Mrs. James Reardon and Mrs. John Tierney.

Heritage Savings

Heritage Savings

Heritage Savings

Heritage Savings

Heritage Savings

Heritage Savings

Heritage Savings

ENGAGED

The engagement of Miss Nancy Elizabeth Hull of Manchester to Jeffrey Michael Bolton, also of Manchester, has been announced by her parents, Mr. and Mrs. John R. Hull of 96 Washington St.

Chamberlain Photo

Mr. Bolton is the son of Mrs. Dorothy B. Bolton of 838 Tolland Tpk. and the late William O. Bolton.

The bride-elect will graduate from Rockville High School in 1975 and from Manchester Community College in 1976. She is employed by Moser Farms in Ellington.

Her fiancé is a student of respiratory therapy at the Lawrence and Memorial Hospitals in New London.

The couple is planning a Nov. 8 wedding at St. Bridget Church in Manchester.

Pageant Will Follow Bicentennial Theme

"76 to 76 - An Odyssey" is the title of the 1975 Miss Connecticut Scholarship Pageant to be conducted June 22-28 at the Waterbury Civic Theater for the Performing Arts.

The pageant will be co-hosted by Miss Kathleen A'Hearn of Waterbury and Thomas J. Chute of Southington.

The pageant theme will take the audience back to 1776 as the show opens with "I'm a Yankee Doodle Dandy" featuring a cameo appearance of the late Robert Burke of Southington; "Marionettes" tap dancers. A visit to the Southland and "Sunshine" is followed by "Son of a Preacher Man." Then on "Hawaii where Chute will sing "Blue Hawaii." The finale

will be "76 to 76 - An Odyssey" which will be the title of the 1975 Miss Connecticut Scholarship Pageant to be conducted June 22-28 at the Waterbury Civic Theater for the Performing Arts.

The pageant will be co-hosted by Miss Kathleen A'Hearn of Waterbury and Thomas J. Chute of Southington.

The pageant theme will take the audience back to 1776 as the show opens with "I'm a Yankee Doodle Dandy" featuring a cameo appearance of the late Robert Burke of Southington; "Marionettes" tap dancers. A visit to the Southland and "Sunshine" is followed by "Son of a Preacher Man." Then on "Hawaii where Chute will sing "Blue Hawaii." The finale

will be "76 to 76 - An Odyssey" which will be the title of the 1975 Miss Connecticut Scholarship Pageant to be conducted June 22-28 at the Waterbury Civic Theater for the Performing Arts.

The pageant will be co-hosted by Miss Kathleen A'Hearn of Waterbury and Thomas J. Chute of Southington.

The pageant theme will take the audience back to 1776 as the show opens with "I'm a Yankee Doodle Dandy" featuring a cameo appearance of the late Robert Burke of Southington; "Marionettes" tap dancers. A visit to the Southland and "Sunshine" is followed by "Son of a Preacher Man." Then on "Hawaii where Chute will sing "Blue Hawaii." The finale

will be "76 to 76 - An Odyssey" which will be the title of the 1975 Miss Connecticut Scholarship Pageant to be conducted June 22-28 at the Waterbury Civic Theater for the Performing Arts.

The pageant will be co-hosted by Miss Kathleen A'Hearn of Waterbury and Thomas J. Chute of Southington.

The pageant theme will take the audience back to 1776 as the show opens with "I'm a Yankee Doodle Dandy" featuring a cameo appearance of the late Robert Burke of Southington; "Marionettes" tap dancers. A visit to the Southland and "Sunshine" is followed by "Son of a Preacher Man." Then on "Hawaii where Chute will sing "Blue Hawaii." The finale

will be "76 to 76 - An Odyssey" which will be the title of the 1975 Miss Connecticut Scholarship Pageant to be conducted June 22-28 at the Waterbury Civic Theater for the Performing Arts.

The pageant will be co-hosted by Miss Kathleen A'Hearn of Waterbury and Thomas J. Chute of Southington.

The pageant theme will take the audience back to 1776 as the show opens with "I'm a Yankee Doodle Dandy" featuring a cameo appearance of the late Robert Burke of Southington; "Marionettes" tap dancers. A visit to the Southland and "Sunshine" is followed by "Son of a Preacher Man." Then on "Hawaii where Chute will sing "Blue Hawaii." The finale

will be "76 to 76 - An Odyssey" which will be the title of the 1975 Miss Connecticut Scholarship Pageant to be conducted June 22-28 at the Waterbury Civic Theater for the Performing Arts.

The pageant will be co-hosted by Miss Kathleen A'Hearn of Waterbury and Thomas J. Chute of Southington.

The pageant theme will take the audience back to 1776 as the show opens with "I'm a Yankee Doodle Dandy" featuring a cameo appearance of the late Robert Burke of Southington; "Marionettes" tap dancers. A visit to the Southland and "Sunshine" is followed by "Son of a Preacher Man." Then on "Hawaii where Chute will sing "Blue Hawaii." The finale

Bible School Will Begin On June 25

Vacation Bible School will be conducted at Zion Lutheran Church, Cooper and High Sts., on June 25, 26, 27 and 30, and July 1 and 2, from 9 a.m. to 11:30 a.m.

Chamberlain Photo

Theme for the lessons will be "Faith for the Day," with worship, craft projects and refreshments.

All children from age three to those who have completed the sixth grade are welcome. To register call Esther Bronke at 645-7817.

Army Pvt. Michael R. Briggs, son of Mr. and Mrs. Robert E. Briggs, Rt. 2, Coventry, is serving as a radio-telegraph operator with the 3rd Infantry Division Artillery in Kitzingen, Germany.

The engagement of Miss Nancy Elizabeth Hull of Manchester to Jeffrey Michael Bolton, also of Manchester, has been announced by her parents, Mr. and Mrs. John R. Hull of 96 Washington St.

Mr. Bolton is the son of Mrs. Dorothy B. Bolton of 838 Tolland Tpk. and the late William O. Bolton.

The bride-elect will graduate from Rockville High School in 1975 and from Manchester Community College in 1976. She is employed by Moser Farms in Ellington.

Her fiancé is a student of respiratory therapy at the Lawrence and Memorial Hospitals in New London.

The couple is planning a Nov. 8 wedding at St. Bridget Church in Manchester.

The pageant will be co-hosted by Miss Kathleen A'Hearn of Waterbury and Thomas J. Chute of Southington.

The pageant theme will take the audience back to 1776 as the show opens with "I'm a Yankee Doodle Dandy" featuring a cameo appearance of the late Robert Burke of Southington; "Marionettes" tap dancers. A visit to the Southland and "Sunshine" is followed by "Son of a Preacher Man." Then on "Hawaii where Chute will sing "Blue Hawaii." The finale

will be "76 to 76 - An Odyssey" which will be the title of the 1975 Miss Connecticut Scholarship Pageant to be conducted June 22-28 at the Waterbury Civic Theater for the Performing Arts.

The pageant will be co-hosted by Miss Kathleen A'Hearn of Waterbury and Thomas J. Chute of Southington.

The pageant theme will take the audience back to 1776 as the show opens with "I'm a Yankee Doodle Dandy" featuring a cameo appearance of the late Robert Burke of Southington; "Marionettes" tap dancers. A visit to the Southland and "Sunshine" is followed by "Son of a Preacher Man." Then on "Hawaii where Chute will sing "Blue Hawaii." The finale

will be "76 to 76 - An Odyssey" which will be the title of the 1975 Miss Connecticut Scholarship Pageant to be conducted June 22-28 at the Waterbury Civic Theater for the Performing Arts.

The pageant will be co-hosted by Miss Kathleen A'Hearn of Waterbury and Thomas J. Chute of Southington.

The pageant theme will take the audience back to 1776 as the show opens with "I'm a Yankee Doodle Dandy" featuring a cameo appearance of the late Robert Burke of Southington; "Marionettes" tap dancers. A visit to the Southland and "Sunshine" is followed by "Son of a Preacher Man." Then on "Hawaii where Chute will sing "Blue Hawaii." The finale

will be "76 to 76 - An Odyssey" which will be the title of the 1975 Miss Connecticut Scholarship Pageant to be conducted June 22-28 at the Waterbury Civic Theater for the Performing Arts.

The pageant will be co-hosted by Miss Kathleen A'Hearn of Waterbury and Thomas J. Chute of Southington.

The pageant theme will take the audience back to 1776 as the show opens with "I'm a Yankee Doodle Dandy" featuring a cameo appearance of the late Robert Burke of Southington; "Marionettes" tap dancers. A visit to the Southland and "Sunshine" is followed by "Son of a Preacher Man." Then on "Hawaii where Chute will sing "Blue Hawaii." The finale

will be "76 to 76 - An Odyssey" which will be the title of the 1975 Miss Connecticut Scholarship Pageant to be conducted June 22-28 at the Waterbury Civic Theater for the Performing Arts.

The pageant will be co-hosted by Miss Kathleen A'Hearn of Waterbury and Thomas J. Chute of Southington.

The pageant theme will take the audience back to 1776 as the show opens with "I'm a Yankee Doodle Dandy" featuring a cameo appearance of the late Robert Burke of Southington; "Marionettes" tap dancers. A visit to the Southland and "Sunshine" is followed by "Son of a Preacher Man." Then on "Hawaii where Chute will sing "Blue Hawaii." The finale

will be "76 to 76 - An Odyssey" which will be the title of the 1975 Miss Connecticut Scholarship Pageant to be conducted June 22-28 at the Waterbury Civic Theater for the Performing Arts.

Graduating seniors from local and area high schools wait to receive their nursing scholarships from Mrs. Mary Sturatt, R.N., director of nursing at Manchester Memorial Hospital. The students are, from left, Patricia A. Senatore, Judith A. Dziedzinski, Debra L. McPherson, Joyce A. Caron, and Mary E. Legier. Not in the photo are Joyce M. Olyphant and Cheryl A. White, also scholarship winners. (Photo by Andre Marmen)

Nursing Scholarships Awarded

Seven local and area senior high school students have been awarded nursing education scholarships.

Winners of the scholarships and their chosen schools of nursing are as follows: Joyce Ann Caron, daughter of Mr. and Mrs. Pierre R. Caron of 553 Center St., East Catholic High School graduate, St. Mary's Hospital School of Nursing in Waterbury.

Patricia Ann Senatore, daughter of Mr. and Mrs. Anthony T. Senatore of 41 Godard Terrace, East Hartford, Pennycuik High School (East Hartford) graduate, St. Francis Hospital School of Nursing, Hartford.

Cheryl Ann White, daughter of Mrs. Shirley White Vallee of 19 Hiram St., MHS senior, undecided.

Mary Elizabeth Legier, daughter of Mr. and Mrs. George Legier of 36 Jarvis Rd., ECHS graduate, St. Francis Hospital School of Nursing in Hartford.

Debra Lynn McPherson, daughter of Mr. and Mrs. Donald McPherson of 243 McKee St., MHS senior, University of Connecticut School of Nursing.

Joyce Marjorie Olyphant, daughter of Mr. and Mrs. Leslie J. Olyphant of 24 Gerald Dr., Vernon, ECHS graduate, Fairfield University.

Cheryl Ann White, daughter of Mrs. Shirley White Vallee of 19 Hiram St., MHS senior, undecided.

Mary Elizabeth Legier, daughter of Mr. and Mrs. George Legier of 36 Jarvis Rd., ECHS graduate, St. Francis Hospital School of Nursing in Hartford.

Debra Lynn McPherson, daughter of Mr. and Mrs. Donald McPherson of 243 McKee St., MHS senior, University of Connecticut School of Nursing.

Joyce Marjorie Olyphant, daughter of Mr. and Mrs. Leslie J. Olyphant of 24 Gerald Dr., Vernon, ECHS graduate, Fairfield University.

Cheryl Ann White, daughter of Mrs. Shirley White Vallee of 19 Hiram St., MHS senior, undecided.

Mary Elizabeth Legier, daughter of Mr. and Mrs. George Legier of 36 Jarvis Rd., ECHS graduate, St. Francis Hospital School of Nursing in Hartford.

Debra Lynn McPherson, daughter of Mr. and Mrs. Donald McPherson of 243 McKee St., MHS senior, University of Connecticut School of Nursing.

Joyce Marjorie Olyphant, daughter of Mr. and Mrs. Leslie J. Olyphant of 24 Gerald Dr., Vernon, ECHS graduate, Fairfield University.

Cheryl Ann White, daughter of Mrs. Shirley White Vallee of 19 Hiram St., MHS senior, undecided.

Mary Elizabeth Legier, daughter of Mr. and Mrs. George Legier of 36 Jarvis Rd., ECHS graduate, St. Francis Hospital School of Nursing in Hartford.

Debra Lynn McPherson, daughter of Mr. and Mrs. Donald McPherson of 243 McKee St., MHS senior, University of Connecticut School of Nursing.

Joyce Marjorie Olyphant, daughter of Mr. and Mrs. Leslie J. Olyphant of 24 Gerald Dr., Vernon, ECHS graduate, Fairfield University.

Cheryl Ann White, daughter of Mrs. Shirley White Vallee of 19 Hiram St., MHS senior, undecided.

Mary Elizabeth Legier, daughter of Mr. and Mrs. George Legier of 36 Jarvis Rd., ECHS graduate, St. Francis Hospital School of Nursing in Hartford.

Hearing Date Set On Northam Hills

John Hibbard, chairman of the Conservation Commission and also a resident of the area, said he felt that only a small hearing on the Northam Hills Subdivision, but was denied by the PZC as its members plan to walk the property before taking any action.

The subdivision of Northam Hills will not affect the Old Colchester and Rody Hill Rd., and consists of 25 lots covering 35 acres of the total 138-acre tract.

The PZC reviewed a petition from residents from West St., Gilead and the Rt. 94 section of town who have asked the PZC to consider deleting high density from the Town Plan map.

Salvatore Mastrandrea, chairman for the PZC, said he was going to review the area with the town planners and see what their reasoning was.

The Bolton Bicentennial Committee will sponsor an Early American Crafts Fair Saturday from 10 a.m. until 4 p.m. in the Bolton High School gymnasium.

It will be opened by Aloysius Ahern, state representative for the 55th District, who will give a brief address on Flag Day.

On June 14, 1877, the Connecticut Congress adopted the stars and stripes as the official flag of the United States.

The fair will feature 30 craftsmen whose works include pewter, pottery, jewelry, dried flowers, scrimshaw, stained glass, thermex painting, compass dolls, leather, blacksmithing and woodworking.

Those attending the fair will have an opportunity to have their portraits painted and to purchase homemade breads and cakes or local fresh strawberries.

The Democratic Town Committee is sponsoring a booth that will sell handmade dust caps.

The Bicentennial Committee will sell T-shirts, tank tops and sweat shirts.

Admission to the fair is 25 cents.

Kerrie Carey is chairman of the fair.

WESTINGHOUSE FAMILY SIZE WASHER

WESTINGHOUSE 5000 BTU AIR CONDITIONER

WESTINGHOUSE 5000 BTU AIR CONDITIONER

WESTINGHOUSE 5000 BTU AIR CONDITIONER

WESTINGHOUSE 5000 BTU AIR CONDITIONER

WESTINGHOUSE 5000 BTU AIR CONDITIONER

WESTINGHOUSE 5000 BTU AIR CONDITIONER

WESTINGHOUSE 5000 BTU AIR CONDITIONER

Gardner Case Verdict Expected Next Week

A judge's decision is expected next week in the case of James W. Gardner, a Manchester Community College English teacher who is seeking an injunction to retain his teaching job this summer.

Chamberlain Photo

Testimony ended Wednesday in the Hartford County Court of Common Pleas, and Judge Thomas Corrigan asked for lawyers to submit briefs by Tuesday. A decision is expected next week because the college's summer session begins June 23.

There were three days of court hearings on Gardner's attempt to keep his job. Among those testifying were Gardner, MCC President Ronald Denison, former President Frederick Lowe, and other local and state-level community college officials.

Gardner, who has taught at MCC since 1968, was verbally notified by college administrators April 16 that his annual contract would not be renewed for next year nor would he be teaching this summer.

Gardner's attempt to file a grievance with Denison was rejected, so he took the matter to the state Board of Trustees of Regional Community Colleges, and then to court.

Gardner is represented by Atty. Robert Hirtle of Hartford and the state college officials are represented by Asst. Atty. Gen. David Della-Bitta.

Schiller Elected Hose Co. Captain

Roland Schiller has been elected captain of Hose Co. 2 of the Manchester, Town Fire Department.

Other officers are Clyde Pickral, first lieutenant; George Trueman, second lieutenant; Gary Crane, treasurer; Walter A. Kelly Jr., secretary.

Also, Jim Orinelli and Bruce Cantrell, stewards; Milton Stavitsky and Sherwood Trueman, trustees; Robert Stavitsky and Joe Trueman, auditors; Milton Stavitsky and Harold Perrett, investigating committee; and Walter Knoski and Luddy Hansen, nominating committee.

TRY SCREAMING NEW YORK (UPI) - Screaming can make you live longer, according to Dr. Arthur Janov, the Los Angeles psychologist who developed primal scream therapy five years ago.

On a recent study of 28 patients who practiced screaming for psychological therapy, "We found that every one of them wound up with lower blood pressure, slower heartbeats and lower body temperature, Dr. Janov said.

LAURENTIANS MONTREAL - 1000 ISLANDS SIX-DAY BUS TRIP JULY 29 INCLUDING DELUXE HOTELS MANY MEALS FULLY ESCORTED ALL FOR ONLY \$210.00 per person

SOUTH WINDSOR TRAVEL ADVISORS 1708 Ellington Road South Windsor 644-2488

Liggett FOR PRESCRIPTIONS PARKADE PHARMACY "WE SAVE YOU MONEY!" VISIT OUR... PIPE SHOPPE SPECIAL PURCHASE FAMOUS KAYWOODIE & MEDICO 1/2 PRICE \$3 to \$15 OFF

TURNPIKE TV & APPLIANCE 5 HOUR SALE TOMORROW, SATURDAY, JUNE 14, 12:00-5:00 P.M. ZAIMIA Electric Lighters ALL 20% OFF LATHER-UP HOT LATHER DISPENSER WESTINGHOUSE FAMILY SIZE WASHER WESTINGHOUSE 5000 BTU AIR CONDITIONER

going steady RINGS IN 10 KARAT GOLD AND DIAMOND \$37.95 The ring that shows it's not just a fling. It's more than a friendship ring. Not quite an engagement ring. But something special for that special relationship... the going steady years. SHOOR Jewelers 917 MAIN STREET - MANCHESTER

COLLEGE NOTES Willard F. Waterfield of 98 Kennedy Rd. received an associate science degree in life science recently in commencement exercises at Mitchell College, New London. He is the son of Mr. and Mrs. Willard Waterfield.

Heritage Savings SATURDAY GARDEN CLUB AWARDS \$250 SCHOLARSHIP

Dear Abby Hubby's Jokes Turn Guests Off

OBITUARIES

Howard Beaupre Owned Taylor Rental Stores

Howard F. Beaupre, 57, of 17 Woodhill St., president of the Manchester, Rocky Hill and Hartford Taylor Rental Services, died on arrival Thursday afternoon at Rockville General Hospital after suffering an apparent heart attack while raising a tent in Tolland.

Mr. Beaupre was born Aug. 6, 1917 in Bridgeport, son of the late Conrad and Anna Quinn Beaupre, and had lived in Manchester most of his life. He was president of the Connecticut Rental Services Association.

For a number of years, he was formerly associated with the Brown-Beaupre Motor Sales, later operating his own agency.

Survivors are his wife, Mrs. Shirley Smith of Boorheers, N.J. and Mrs. Barbara Wilper of Anaheim, Calif.; two daughters, Mrs. Shirley Smith of Boorheers, N.J. and Mrs. Barbara Wilper of Anaheim, Calif.; two sisters, Mrs. Kathryn Rushing and Mrs. Virginia Robb, both of Tampa, Fla.; three grandchildren and several nieces and nephews.

The funeral is Monday at 9:15 a.m. from the John F. Tierney Funeral Home, 219 W. Center St., with a Mass at St. Bridget Church at 10. Burial will be in St. Bridget's Cemetery.

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

Mrs. Laura Covert
Mrs. Laura Alberty Covert, 82, of 41C Case Dr., died Wednesday at Manchester Memorial Hospital. She was the widow of Kenneth Covert.

Mrs. Covert was born Sept. 11, 1892 in Charlton, Mass., and lived in Abington before coming to Manchester five years ago. She was a member of the Abington Congregational Church.

Survivors are a daughter, Mrs. Earl Keith of Manchester; three sisters, Mrs. Adella Coburn of Coventry, Mrs. Eliza Pike of Pomfret and Mrs. Amy McCarty of Rochester, N.H.; and two grandchildren.

The funeral is Saturday at 1 p.m. at Abington Congregational Church. The Rev. William Wong will officiate. Burial will be in Abington Cemetery.

The Holmes Funeral Home, 400 Main St., is in charge of arrangements.

There are no calling hours.

Susana Lepter
Susana Lepter, 71, of 26 Birch St., died Thursday night at a Manchester convalescent home.

Mrs. Lepter was born Dec. 7, 1903 in Bridgeport and had lived in Manchester for 30 years. She was employed at Royal Typewriter Co., Hartford, before her retirement in 1968. She attended Concordia Lutheran Church.

Survivors are a daughter, Miss Jean Lepter of Los Angeles, Calif.; and a brother, Michael Lepter, of Waterbury.

The funeral is Monday at 1 p.m. at Watkins Funeral Home, 142 E. Center St. The Rev. Burton Leonard, pastor of Concordia Lutheran Church, will officiate. Burial will be in East Cemetery.

There are no calling hours. The family suggests that any memorial contributions may be made to the Memorial Fund of Concordia Lutheran Church.

Dressing Hydrants in Bicentennial Colors

Janice Henderson, right, takes time out from painting a water department to paint the hydrants on Main and Center Streets with the stipulation that the hydrants be painted with something suggestive of the Bicentennial. They are painting them red, white and blue. (Herald photo by Dunn)

FIRE CALLS

MANCHESTER
Thursday, 2:13 p.m. — water came through the attic due to rain and reached a wall switch causing electrical arcing. No damage. (Town)
Thursday, 3:58 p.m. — apartment fire at 553A Hilliard St. in the Northwood Apartments. The fire appears to have been caused by a shorted wire in a wall in the bedroom, a fireman said. The wall and part of the ceiling were burned. (Eighth District)
Thursday, 4:06 p.m. — stand-by at the Center St. firehouse for the Eighth District which was putting out an apartment fire. (Town)

VERNON
Thursday, 3:15 p.m. — car fire on Rt. 83. (Vernon Fire Department)

AREA POLICE REPORT

SOUTH WINDSOR
Steven M. Griffin, 19, of 28 Russell St. Manchester was charged Thursday night with failure to drive in the proper lane and was issued a written warning.

Police said during the investigation Griffin became abusive and unruly and was charged with breach of peace and interfering with an officer. He was held overnight at the police station in lieu of posting a \$1,500 bond and was to be presented in Common Pleas Court, East Hartford, today on the later charges.

He is to be presented on the motor vehicle charges in East Hartford on July 1.

VERNON
Robert Mallett, 16, of Lawrence Rd., South Windsor, was charged Thursday with operating with studded snow tires and failure to carry license. He is to appear in Common Pleas Court 19, Rockville July 2.

In his letter to Mrs. Marilyn Slans, yearbook advisor, Hank Hansis, publishing consultant, said, "The opinion of American Yearbook Co. representatives is that the 1975 'Craftsman' is one of the better technical year-

The 1975 yearbook of Howell Cheney Regional Vocational-Technical School, the "Craftsman," appears this year in green with a two-tone green sculptured year date. The unusual design and layout won special commendation. (Herald photo by Pinto)

Tech Year Book Commended

The 1975 publication of Howell Cheney Regional Vocational-Technical School's "Craftsman" has prompted a special commendation from the American Yearbook Co.

In his letter to Mrs. Marilyn Slans, yearbook advisor, Hank Hansis, publishing consultant, said, "The opinion of American Yearbook Co. representatives is that the 1975 'Craftsman' is one of the better technical year-

NEWS CAPSULES

Next HEW Secretary
WASHINGTON (UPI) — David Mathews, a Democrat and president of the University of Alabama, has been picked to be the next secretary of Health, Education and Welfare, political sources said today.

New Wave of Bombings
BELFAST (UPI) — A booby-trapped car blew up and killed a three-year-old girl today in a new wave of Northern Ireland bombings that claimed three lives in less than 24 hours.

All Systems 'Go'
CAPE CANAVERAL, Fla. (UPI) — Space officials report all systems are "go" for the launching of an Apollo spacecraft July 15 to rendezvous in orbit with a Russian Soyuz spacecraft.

Guzzlers Penalized
WASHINGTON (UPI) — The House has decided on a penalty against gas-guzzling automobiles.

Some members praised the action as a signal to Americans that Congress is "serious." Others called it a "creampuff" designed in Detroit.

'Instant' Lottery Signed
HARTFORD (UPI) — Gov. Ella T. Grasso Thursday signed an "instant" lottery designed to benefit education in Connecticut. The new gambling game is to begin this fall.

Revise Info Bureau
HARTFORD (UPI) — Gov. Grasso says she'll reorganize the Connecticut State Information Bureau and save \$160,000. Mrs. Grasso said the service, initiated by former Gov. Thomas Messkill, is a vital link between the people and the government.

Spill Affects Water in Union

UNION, Conn. (UPI) — A spokesman for the Connecticut Health Department said it appeared the phenol content in the reservoir was relatively slight. He said carboic acid would dilute quickly, especially with millions of gallons of water in the size of a reservoir like Hamilton.

Environmental investigators said persons would have a clear warning of any contaminated water by a strong unpleasant odor given off by the acid.

Depending on age and size, a person could be made ill, but not seriously, from the amount of phenol found in the water, investigators said.

Firemen wore air packs to build a sand and gravel dike to contain the acid, which gelled on contact with the air. One fireman was treated at a hospital for inhaling too much of the fumes.

The acid leaked from a tank belonging to Pioneer Plastics Corp. of Auburn, Maine. It was en route from the Dow Chemical Co. plant in Bayonne, N.J.

A second tanker was brought to the scene and the remaining acid transferred to it, police said.

Aaron Rates All-Star Spot

On sentiment alone, Hank Aaron deserves a berth on the American League's all-star squad for the mid-season promotion against the National League. The Milwaukee Brewers' designated hitter is under the .200 average figure but the all-time major league slugger is an accomplished slugger. He had so much power, so much abundance, so much loathing for the whole human race stored up inside him, each word came letters - Pele. First football game on video this season is scheduled June 21 when the Coaches' All-American will be featured on ABC. Pat Mistretta, Manchester Community College director of athletics, is happy knowing that four local high school players have been accepted for September. Ray Sullivan from the Dow Manchester High and Terry Hickey and Tommy Miles of East Catholic. Sullivan won't hurt the Cougar basketball team either. Porter Bill, chief area scout for the Cincinnati Reds, reports he will conduct a tryout camp June 21 for players 16 to 19 years old at the university of New Haven. Bill Detrick had added Marvin Barnes of the St. Louis Spirits to his Connecticut Basketball School leaching staff Aug. 10 thru Aug. 30 at Gardner Lake. Boys nine to 14 are eligible. Those interested may write Nick Macaruch at Providence College.

Kaat Stops Red Sox

CHICAGO (UPI) — Jim Kaat refused to accept the role of a "stopper" Thursday night, even though he pitched the Chicago White Sox to a 2-1 win over the Boston Red Sox for his ninth victory of the season.

"The whole team is the stopper," he said. "The nine runs did it. I'm not the stopper, at least not in that game." Kaat advanced his record to 9-3.

"If it's a 1-0 game and the win is hanging on every pitch and you come back and win it, that's the time, then maybe you're stopper. But with the lead they gave me, I could not really relax. But the pressure wasn't on every pitch."

The loss meant Boston's lead in the American League East dropped to a half game. Second-place New York was rained out.

Veteran Deron Johnson hit his sixth home run and Bob Coluccio his second with Brian Downing on base to give Kaat a 3-0 lead. Thereafter, Boston held the Sox wide the margin by consuming five errors. Only one night earlier, Chicago made four errors in losing to the Red Sox.

"That's baseball," Chicago manager Chuck Tanner said. "Nobody wants to make errors and we did it one night and then they turn around and do it the next."

Johnson hoped his home run would set him off to a sprurge.

It was only the second win for Chicago in the last nine games and the fourth defeat for the Red Sox in the last five.

Jim Burton, who the Red Sox hope will fit into a regular starting role, was the losing pitcher. Burton, who pitched a minor-league no-hitter in his last start, was touched for four earned runs in the first five and half innings.

The young left-hander gave up eight hits, including the home runs by Coluccio and Johnson.

Cecil Cooper and Fred Lynn knocked in the Boston runs. Lynn's run-scoring sixth-inning single gave him a streak of hitting in 16 straight games. He is third in the American League batting race at .359.

Boston's star slugger, Carl Yastrzemski, left the game after two innings complaining of a headache and dizziness. Dr. Carlos Chavez said it was "nothing serious," and "possibly a virus."

Trainer Charlie Moss said Yaz "was all right when he got to the park, but when he went out to play, he said he couldn't seem to focus very well, and we waited to see if it would clear up."

But he still had a bad headache in the third inning so it was thought best to take him out of the game," Moss said.

The Herald Angle

By Earl Yost
Sports Editor

Well Earned Award Winner

Outstanding athletes at Cheney Tech were saluted at the annual awards banquet earlier this week and included in this group was a handsome, quiet and unassuming young man who answers to the name of Ken Danielson. The letter served as manager of not one varsity team but three—baseball, basketball and soccer. For his all-out efforts, the senior was awarded the outstanding contribution trophy. Danielson is the son of Manchester High's most successful varsity soccer coach, Dick Danielson. For the first time in the school's history, a varsity baseball team was organized this spring and Gerry Blanchard volunteered his services to coach for free. Nine boys made up the squad. There was a time when Tech was lucky to scrape up nine students to play with the varsity. Speaking of small squads, Tourlet's High had just one player on its team for its winning CIAC baseball game here this week against Northwestern Regional High. Bill Savitt, Hartford jeweler, noted over the banquet table this week at Cheney that he paid Babe Ruth \$1,000 to play in an exhibition game with his Savitt Gems and Ted Williams received a \$1,000 War Bond worth \$7,500 for an appearance. Today, any baseball great with the reputation and status of a Ruth or Williams would demand at least \$5,000 for a personal appearance. Andy Tomko reports there are now 240 members in the Cheney Tech Parents-Student Club. Tomko is serving as president in the group's first year. Four of his sons all played varsity sports at Cheney. Cheney may have female cheerleaders of its own next season. Director John Garofalo reports several girls have been accepted for the 1975-76 school year.

Remember Little Albie?

Albie Pearson, the former big league outfielder ordained to the ministry three years ago, invited the angry young man into his own home. Now pastor of the Church of the Mountain in Mammoth Lakes, Calif., Pearson was only trying to comfort the youngster, show him how to find some inner peace perhaps, that's all.

Sitting with his back to the wall, this disheveled, rebellious 26-year-old wasn't buying. He had so much abhorrence, so much loathing for the whole human race stored up inside him, each word came letters - Pele. First football game on video this season is scheduled June 21 when the Coaches' All-American will be featured on ABC. Pat Mistretta, Manchester Community College director of athletics, is happy knowing that four local high school players have been accepted for September. Ray Sullivan from the Dow Manchester High and Terry Hickey and Tommy Miles of East Catholic. Sullivan won't hurt the Cougar basketball team either. Porter Bill, chief area scout for the Cincinnati Reds, reports he will conduct a tryout camp June 21 for players 16 to 19 years old at the university of New Haven. Bill Detrick had added Marvin Barnes of the St. Louis Spirits to his Connecticut Basketball School leaching staff Aug. 10 thru Aug. 30 at Gardner Lake. Boys nine to 14 are eligible. Those interested may write Nick Macaruch at Providence College.

Remember Little Albie?

Pearson Ordained Minister Today

NEW YORK (UPI) — He was full of hate. A 980-day heroin habit will do that for you sometimes.

Out of pure compassion, Albie Pearson, the former big league outfielder ordained to the ministry three years ago, invited the angry young man into his own home. Now pastor of the Church of the Mountain in Mammoth Lakes, Calif., Pearson was only trying to comfort the youngster, show him how to find some inner peace perhaps, that's all.

Sitting with his back to the wall, this disheveled, rebellious 26-year-old wasn't buying. He had so much abhorrence, so much loathing for the whole human race stored up inside him, each word came letters - Pele. First football game on video this season is scheduled June 21 when the Coaches' All-American will be featured on ABC. Pat Mistretta, Manchester Community College director of athletics, is happy knowing that four local high school players have been accepted for September. Ray Sullivan from the Dow Manchester High and Terry Hickey and Tommy Miles of East Catholic. Sullivan won't hurt the Cougar basketball team either. Porter Bill, chief area scout for the Cincinnati Reds, reports he will conduct a tryout camp June 21 for players 16 to 19 years old at the university of New Haven. Bill Detrick had added Marvin Barnes of the St. Louis Spirits to his Connecticut Basketball School leaching staff Aug. 10 thru Aug. 30 at Gardner Lake. Boys nine to 14 are eligible. Those interested may write Nick Macaruch at Providence College.

Three Clubs Monopolize Star Berths

NEW YORK (UPI) — The Cincinnati Reds, Los Angeles Dodgers and New York Mets monopolize all eight positions for the National League's starting lineup in the July All-Star game in the early returns of the fans' nationwide voting.

Commissioner Bowie Kuhn's office announced today that catcher Johnny Bench, second baseman Joe Morgan, shortstop Dave Concepcion and outfielder Pete Rose, all of the Reds, were the leaders in their positions.

Also, that first baseman Steve Garvey and third baseman Ron Cey of the Dodgers were leading at their positions and that Rusty Staub and Del Unser of the Mets ranked second and third, respectively, behind Rose among the outfielders.

Bench was the biggest vote-getter with 327,894 and has a huge lead of more than 257,000 votes over Manny Sanguillen of the Pittsburgh Pirates. Morgan ranked second in popularity with 249,174 votes, followed by Rose with 215,612 and Cey with 203,815.

Concepcion's 182,836 votes for shortstop were followed by the Philadelphia Phillies and the two Met outfielders could get competition from Lou Brock of the St. Louis Cardinals, Jimmy Wynn of the Dodgers and Bobby Murcer of the San Francisco Giants.

The starting pitchers will be selected by the managers, Walter Alton of the National League and Alvin Dark of the American League.

Spring Football Drills at Manchester High

Ideal weather for the most part helped Coach Larry Olsen get the most out of his Manchester High football candidates during spring drills this week at Memorial Field. Fifty-five boys reported for the afternoon sessions. Conditioning exercises took up the bulk of the time as indicated in these photos.

(Herald photos by Dunn)

Matlack Has Number Of Dodgers in N.L.

NEW YORK (UPI) — Jon Matlack is fashioning a career on making "chumps" out of the National League champs.

Matlack, a 25-year-old left-hander for the New York Mets, is generally regarded as one of the top pitchers in the majors in terms of overall talent, but if it were not for his record against the Los Angeles Dodgers, he would be less than a 500 career pitcher.

Matlack made it seven victories in 10 career decisions against Los Angeles Thursday night when he outduled Don Sutton and stopped the slumping Dodgers on three hits after eight innings with the Reds leading 6-2.

Pinch-hitter Joe Morgan delivered a two-run single and pitcher Gary Nolan contributed a two-run double during a seven-run sixth inning that propelled Cincinnati to a rout of St. Louis. Nolan, making a comeback after shoulder surgery last May, went six innings to gain his sixth straight triumph and his record 10-7. The Reds collected 14 hits, including three by Pete Rose.

NATIONAL LEAGUE

Team	W	L	Pct.	GB
Boston	10	2	.833	0
New York	10	2	.833	0
Milwaukee	9	3	.750	1
Pittsburgh	8	4	.667	2
Baltimore	8	4	.667	2
Cleveland	7	5	.583	3

Team	W	L	Pct.	GB
Oakland	10	2	.833	0
Kansas City	9	3	.750	1
Minnesota	8	4	.667	2
California	8	4	.667	2
Texas	7	5	.583	3
Chicago	6	6	.500	4

Thursday's Results

Game	Score
Detroit 3, California 2, 1st, (comp. of susp. game)	
San Diego 7, Texas 1, 8th	
Milwaukee 9, Oakland 7, 1st, night	
Kansas City 3, Cleveland 1, 9th, 10th, night	
Chicago 9, Boston 2, night	
Baltimore 7, Texas 1, night	
Minnesota at New York, p.p., rain (All Times EDT)	
Tonight's Games	
Boston (Wise 5) and Pile 1(1) at Kansas City (Pittman 8) 7:30 p.m.	
Pittsburgh (15) 2, 7 p.m.	
Chicago (O'Brien 14) at New York (McCabe 8) 8 p.m.	
Oakland (Holman 54) at Detroit (Coleman 34) 8 p.m.	
California (Stenger 67) at Milwaukee (Colburn 14) 8:30 p.m.	
Cleveland (Pitler 46) at Texas (Harris 51) 9 p.m.	
Baltimore (Galt 34) at Minnesota (Goltz 53) 9 p.m.	

Saturday's Games

Game	Score
Oakland at Detroit	
Baltimore at Minnesota	
California at Milwaukee	
Cleveland at Texas, night	
Chicago at New York, night	
Boston at Kansas City, night	

National League East

Team	W	L	Pct.	GB
Pittsburgh	10	2	.833	0
New York	10	2	.833	0
Philadelphia	10	2	.833	0
Chicago	10	2	.833	0
St. Louis	9	3	.750	1
Los Angeles	8	4	.667	2
Houston	8	4	.667	2

Thursday's Results

Game	Score
Montreal 3, San Diego 2, 1st, 2nd, suspended, 8th, 9th	
Atlanta 4, Houston 3, night	
New York Los Angeles 4, night	
Cincinnati 10, St. Louis 1, night	
Philadelphia at San Francisco 1, 5 (All Times EDT)	
Cincinnati (Billingham 63) at Chicago (Zahn 14) 2:30 p.m.	
Pittsburgh (Hooper 33) at Atlanta (Gibson 41) 7:30 p.m.	
Houston (Forsch 23) at St. Louis (Reed 61) 8:30 p.m.	
Philadelphia (Lear 51) at Los Angeles (Meseremuth 41) 9:30 p.m.	
Montreal (Pryor 54) at San Francisco (Palone 44) 10:30 p.m.	

Saturday's Games

Game	Score
Montreal at San Francisco	
Houston at St. Louis, night	
Pittsburgh at Atlanta, night	
New York at San Diego, night	
Philadelphia at Los Angeles, night	

Garden Club Gives Awards

Two Coventry students have been awarded scholarships by the Coventry Garden Club.

A \$100 scholarship has been awarded to Christopher Reedy of Ripley Hill Rd. A \$50 scholarship has been awarded to Lynn Woman of Echo Hill.

Reedy is the son of Mr. and Mrs. Garland Reedy, both of whom are teachers at Capt. Nathan Hale School. Reedy, a 1974 graduate of Coventry High School, is a student at the University of New Hampshire. This is the second time he has been awarded a club scholarship.

Miss Woodman, daughter of Mr. and Mrs. Dexter Woodman, is a graduating senior at Coventry High School and will enter the University of Northern Arizona in January.

PINEHURST SEALTEST SALE...

SAVE 50¢ on every 1/2 gal. of Sealtest Ice Cream at Pinehurst. All \$1.49 flavors including Vanilla, Choco and others.

1/2 gallon 99¢

(And save 50¢ too, on all \$1.59 flavors when you buy them at this sale for \$1.09 1/2 gallon.) NO LIMIT - FILL YOUR FREEZER

Another good value, full quart of COKE

PINEHURST GROCERY, INC.
302 MAIN STREET

KATHY SAYS: "ALL OF US CHILDREN AND GRANDCHILDREN WISH DAD AND GRANDAD A HAPPY FATHER'S DAY; AND TO ALL OUR FATHERY CUSTOMERS, THE SAME WARM WISH"

Great Ales, Beers, Red, Blue, Green, Orange, Raspberry, Peach, Broccoli, Beets, Pickling Cucum, Radishes, Salad Bowl Lettuce, Italian Red Onions, Green Beans, Shishito, Peas, Green, Yellow Squash, Tomatoes, Sweet Potatoes, Cherry Tomatoes.

WE HAVE A LIMITED AMOUNT OF CANNING SUPPLIES!

OPEN DAILY 8 A.M. TO 9 P.M. • SUNDAYS 8 A.M. TO 9 P.M.
We Sell The Herald, Sunday Papers, plus Lottery Tickets

PERO "THE KING OF PRODUCE"
278 OAKLAND ST., MANCHESTER • 643-6384

Heritage Savings

SALE

Main Office 9-12
1007 Main St. 643-4586

K-Mart Plaza Office 10-2
Convenient to East Hartford and Manchester. 649-3007

Tolland Office 9-12
Rt. 195 Quarter ml. so. of Rt. 15 exit 99. 872-7387

SAPORITI MEMORIAL CO.
470 Center St., Manchester 643-7732

A personalized monument, carved of Select Barre Granite, can say more than many words. It will be an everlasting tribute to a loved one. See our display of Barre Guild Monuments, backed by the industry's strongest monument guarantee.

Monument

1
3
J
U
N
1
3

High Trackmen Ended Slate on Winning Note

By Len Auster
Out of the blocks slowly for the second straight year, the Manchester High track team recovered nicely to finish with an over-all 10-5 mark. The Silk Towners won their last six meets, including a mail meet over Laconia High School of Laconia, N.H.

The Indians shared second place in the CCIL and before the season was over four school records were broken. Jeff Lumpkin lowered the barrier in the 100-yard dash with a .897 clocking. The senior, bound for the University of Connecticut, took second place in the State Open Championships on his honors. Senior Jim Bayak heaved the shot 51-feet 5-inches for a record in the event.

Junior Jeff Shattered the mark in the 330-yard relay team of Joy, Lumpkin, Scott Moffat and Paul Philbrick turned in a .48 clocking. Senior Mike Lombardo scored 164 points during the season, breaking Al Woods' old mark by seven points.

Trite Coach Dick Williams is

Bankruptcy Judge Clears Aeros Sale

HOUSTON (UPI) — A federal bankruptcy judge has approved a contract covering the sale of the Houston Aeros and apparently leaving the way for the team to return to the good graces of the World Hockey Association.

Irvin D. Kaplan, owner of the two-time WHA champions, closed a contract for the sale to a group of minority stockholders headed by George Bolin. But Kaplan this week filed for bankruptcy.

U.S. Bankruptcy Judge John

Blum late Thursday okayed the contract. Bolin, contacted at the WHA meetings in San Diego, said the judge made minor adjustments to the contract but the changes were acceptable to all parties.

"We were not received with a great deal of favor at the WHA meetings," Bolin said, "because we are in debt to the league in excess of \$250,000. As a result, our vote was suspended."

"However, the league has said that if we acquired the stock they would take us back in. That's very important because we don't want to do anything that would jeopardize our lease in the Summit (Houston's new sports complex)."

Under federal guidelines the sale cannot be completed until 10 days after Bolin's order. Bolin has set a news conference for June 23 at which a new president of the club will likely be named.

Jim Smith registered that job recently, and superstar Gordie Howe has been hinted as the man taking over for him. But Howe has also been offered the post as vice president of the WHA.

Bannet Junior High's softball squad wearing outdated uniforms is the Bannet Junior High girls' softball squad.

Front row, left to right, Maury Lindsay, Kate Warren, Robin Eldridge, Tatina Pina. Middle row, Lori Veal, Mary Carroll, Sharon Maher, Nancy Duffy, Kathy Bildeaux. Top row, Ann Prignano, Shirley Adams, Ellen Donadio, Beth Warchum, Wendy Warren, Lisa Tilden, Christine Mounney coached the team.

East One of Four Clubs Still in B Title Picture

By Len Auster
Down to the nitty gritty is the State Baseball Tournament in the Class B Division. One team will succeed and hope to go on to fame and glory and the other will have to wait until next year when second-ranked East Catholic and third-ranked Wilby High of Waterbury clash today at Hall High in West Hartford at 3 o'clock in the semifinals.

The 17 Eagles, champs of the Hartford County Conference, advanced to the semifinals with victories over Avon (13-3) and Stonington (7-1). Wilby, a member of the tough Naugatuck Valley League, moved up with wins over

MAJOR LEAGUE LEADERS

Player	Team	Points	Runs	Home Runs	RBI's
Smith, S.L.	Ind.	13	13	4	23
Morgan, C.	Ind.	12	16	0	20
Harmon, S.	Ind.	11	15	0	20
Bow, P.	Ind.	11	15	0	20
Grady, C.	Ind.	11	15	0	20
Grady, C.	Ind.	11	15	0	20
Grady, C.	Ind.	11	15	0	20
Grady, C.	Ind.	11	15	0	20
Grady, C.	Ind.	11	15	0	20
Grady, C.	Ind.	11	15	0	20

Rain Curtails Golf

PHILADELPHIA (UPI) — Despite the onslaughts of Stanley Cup goalie Bernie Parent and Philadelphia Eagles linebacker Bill Bergey and then a day-long downpour, the Whitnans Valley Country Club remained ready today for the delayed start of the \$150,000 Philadelphia IVB Golf Classic.

The opening round of the 72-hole tournament at the 12,687-yard course was postponed Thursday because of heavy rains, but sunny weather was forecast for today's first round.

Great Season Teamed With Pat McInerney

As a golfer, Parent is still the Flyers' award winning goalie. The two-time Conn Smythe and Vezina Trophy winner drew thousands of fans when he took over his first hole and saw his drive trickle into the right rough, almost out of bounds.

Bergey didn't fare much better on his opening hole. His first drive cleared a fence to the right and parallel struck and landed about four houses, an adjacent street. His next shot was well hit, but also out of bounds.

As a golfer, Bergey is still one of the National Football League's best middle linebackers.

IRS Padlocks Penguin Office

PITTSBURGH (UPI) — The Internal Revenue Service slapped a \$27,340 tax lien against Pittsburgh Penguins General Partner Tad Potter Thursday, then padlocked the National Hockey League club's office.

The IRS said the amount represented withholding taxes owed the government on Penguins' employees earnings for the period December, 1974, through March, 1975. The lien was filed against Potter in his role as principal owner of the financially troubled club.

Potter said only that "I can't comment without a legal counsel present."

A Penguins spokesman said club officials would be talking with IRS officials today.

"They filed the lien sometime this morning while we were still in negotiations with the government," Penguins Business Manager Kent Bowman said Thursday. "Hopefully, we can have the offices open by tomorrow morning."

Bowman said he didn't know what it might take to get the offices reopened.

The Penguins have never made a profit since they entered the NHL and have been trying to find another partner or sell the team, but have been unable to resolve the cash shortage. To complicate matters, Equibank recently called in all of its guarantees.

If the government won't accept a partial payment and the Penguins can't produce the case, the club might be forced to declare bankruptcy.

Baseball Boxscores

Team	Score	Opponent	Score
Philadelphia	5-1	San Francisco	1-2
Los Angeles	4-1	San Diego	0-2
San Francisco	3-1	Philadelphia	1-2
San Diego	2-1	Los Angeles	0-2
Los Angeles	1-0	San Diego	0-1
San Francisco	1-0	Philadelphia	0-1
San Diego	1-0	Los Angeles	0-1
Los Angeles	1-0	San Diego	0-1
San Francisco	1-0	Philadelphia	0-1
San Diego	1-0	Los Angeles	0-1

Letter Winner

Charlie Lundberg lettered in varsity lacrosse this season at the College of Wooster in Wooster, Ohio. A graduate of Loomis, Lundberg also lettered in baseball and football.

IRS Padlocks Penguin Office

PITTSBURGH (UPI) — The Internal Revenue Service slapped a \$27,340 tax lien against Pittsburgh Penguins General Partner Tad Potter Thursday, then padlocked the National Hockey League club's office.

Major Event

BOSTON (UPI) — New England's first major track and field event in five years was to take place tonight, with the world's top professionals competing in the International Track Association's tour stop at Boston University.

IRS Padlocks Penguin Office

PITTSBURGH (UPI) — The Internal Revenue Service slapped a \$27,340 tax lien against Pittsburgh Penguins General Partner Tad Potter Thursday, then padlocked the National Hockey League club's office.

Bennet Junior High's Softball Squad

Front row, left to right, Maury Lindsay, Kate Warren, Robin Eldridge, Tatina Pina. Middle row, Lori Veal, Mary Carroll, Sharon Maher, Nancy Duffy, Kathy Bildeaux. Top row, Ann Prignano, Shirley Adams, Ellen Donadio, Beth Warchum, Wendy Warren, Lisa Tilden, Christine Mounney coached the team.

Big Test For Star

PARIS (UPI) — America's Janet Newberry feels she is playing exceptionally well now in the \$20,000 French Open Tennis Tournament, but against an opponent like Martina Navratilova of Czechoslovakia she isn't making any predictions.

CCIL Squads Includes Indians

Successful spring seasons have brought honors for Manchester High performers. The Central Connecticut Interscholastic League (CCIL) released its all-league teams Thursday with Indians on all five squads.

Ertel Top Performer With East Trackmen

By Len Auster
In the pole vault and seniors Ed Dana and Jim Giulietti in the distance events. Eagle Coach Dave Kelley has a long list of graduating seniors but the list of returning underclassmen is also lengthy. Junior Brian Foley will be back for his specialty, 400-yard dash, juniors Mark Sheehan, Joe Stamp and Joe Burkinask in the mile and two-mile runs and juniors Mike and Cephus Nolan in the sprints.

Hartford Possibility ABA to Decide Future Makeup

NEW YORK (UPI) — The American Basketball Association, in the midst of a do-or-die situation, made its share effort Thursday with one per cent cut and it likely to make another one today.

Little League

MEDINA, Ohio (UPI) — Amy Alcott describes herself as "basically a goal-oriented person" who wants to be an asset to the Ladies Professional Golfers Association tour.

Ellington Ridge

Following are the starting times and pairings for Sunday's Four Ball Golf Tournament at Ellington Ridge.

Learn to Play Tennis

SUMMER CLINICS FOR ADULTS

5. Practice Hitting the Ball

Track Bars Two

BOWIE, Md. (UPI) — An apprentice woman jockey and a track's brother have been barred from Maryland racing for 60 days on charges of possessing an illegal miniature "battery" prod.

Sutton Honored

SAN FRANCISCO (UPI) — Don Sutton of the Los Angeles Dodgers, picking up this year when he left off in 1974, today was named National League pitcher of the month for May.

LEARN TO PLAY TENNIS

SUMMER CLINICS FOR ADULTS

5. Practice Hitting the Ball

Also other clinics for:
• Advanced Beginners
• Group Strategy Program
• Husband & Wife Clinic

For More Information Call 875-7094 or 872-8400

TENNIS FORUM INC.

FEEVER ROAD VERNON

Track Bars Two

BOWIE, Md. (UPI) — An apprentice woman jockey and a track's brother have been barred from Maryland racing for 60 days on charges of possessing an illegal miniature "battery" prod.

Believe It or Not!

THE U.S.A. IS 19 YEARS OLDER THAN BEAM.

1975 CLUB TOURNAMENT

SUNDAY, JUNE 15
12:00 P.M. - Women's Singles
1:30 P.M. - John Foley, USPTA Professional and Trick-Shot Artist

Also other clinics for:
• Advanced Beginners
• Group Strategy Program
• Husband & Wife Clinic

For More Information Call 875-7094 or 872-8400

TENNIS FORUM INC.

FEEVER ROAD VERNON

SOCCER

Team	Score	Opponent	Score
Atlanta	2-1	Chicago	1-0
Los Angeles	1-0	San Diego	0-1
San Francisco	1-0	Philadelphia	0-1
San Diego	1-0	Los Angeles	0-1
Los Angeles	1-0	San Diego	0-1
San Francisco	1-0	Philadelphia	0-1
San Diego	1-0	Los Angeles	0-1
Los Angeles	1-0	San Diego	0-1
San Francisco	1-0	Philadelphia	0-1
San Diego	1-0	Los Angeles	0-1

Midwest South Standings

Team	W	L	T	Pts
Astros	4	0	0	20
Apollon	2	2	0	10
Wings	2	2	0	10
Madlanders	2	2	0	10
Concerts	2	2	0	10
Coaches	2	2	0	10
Orangettes	2	2	0	10
Comets	2	2	0	10
Stars	2	2	0	10
Falcons	2	2	0	10
Olympics	2	2	0	10
Toros	2	2	0	10

Midwest North Standings

Team	W	L	T	Pts
Cougars	4	0	0	20
Suns	3	1	0	15
Falcons	2	1	1	12
Olympics	2	1	1	12
Toros	2	1	1	12

Midwest East Standings

Team	W	L	T	Pts
Madlanders	4	0	0	20
Stars	3	1	0	15
Falcons	2	1	1	12
Olympics	2	1	1	12
Toros	2	1	1	12

Midwest West Standings

Team	W	L	T	Pts
Madlanders	4	0	0	20
Stars	3	1	0	15
Falcons	2	1	1	12
Olympics	2	1	1	12
Toros	2	1	1	12

Robert Darr is an expert on the drainage capabilities of soil. Before building construction starts he makes tests at the site to determine how rapidly, or how slowly, water drains through soil.

Working on a proposed building site in Massachusetts where bulldozers were about to begin taking out the trees and underbrush, he came upon a patch of wild pink lady's slippers.

With the plants he brought a quantity of the decayed pine needles in which the lady's slippers were growing and this material was used when they were planted in their new location.

The Darrs hoped that the lady's slippers, surrounded by a quantity of the decayed pine needles in which they had grown before, would do well in a Manchester back yard, shaded by forsythia, lilacs and maples, as they did in their Massachusetts pine grove.

Town Seeks WIN Contract

Manchester officials are planning to assume an already signed state contract which would employ up to seven persons in town government under federal funding.

The state Department of Environmental Protection has already signed a contract to employ several persons under the WIN program, McCarthy said, but has found it doesn't need as many employees as originally thought.

On Heart Board

Dr. V. Arham Kurien of Manchester was elected recently to the board of directors of the Heart Association of Greater Hartford.

MANCHESTER HOSPITAL NOTES

Discharged Thursday: John Georgiades, Glastonbury; Leonard Chagnon, 18 Westwood St., Maynard; Brigis, 124 Long Hill Rd., South Windsor; Dorothy Thorp, 18 Tanner St., Litchfield; Merion Anthony, Rockland, Maine; George Parks, Hutchinson Dr., Andover; Estelle Karskey, 13 Janiper Lane, Bolton; Elizabeth Mottram, 38 Horace St., Bolton.

ABOUT TOWN

The youth of Emanuel Lutheran Church will conduct a car wash Saturday from 9 a.m. to 4 p.m. in the church's Chestnut St. parking lot and a bake sale in Lather Hall of the church.

Police Seek Leads In Thursday Rape

Police are looking for leads to the rape of a 31-year-old mother of two in her apartment early Thursday.

He was a white male, about 5 feet 10, slightly stocky, wearing a green ski mask over his head and a blue windbreaker and dark pants. She could not determine his age.

McCaughey Testimonial
A testimonial dinner is planned Wednesday, July 23, at Willie's Steak House for retiring Police Capt. George P. McCaughey.

POLICE REPORT

Norman V. Langelier, 109 Edgerton St., was charged with operating a motor vehicle while his license is suspended in connection with a car-truck accident Thursday at 2:20 p.m. on Main St. just north of Center St.

charged with possession of a controlled substance (marijuana). Both were referred to Juvenile Court and released to their parents.

Three neighboring apartments at the Brownstone Apartments on Oakland St. were broken into Thursday evening. Each was ransacked.

AUCTION SATURDAY, JUNE 14, 1975 10:00 A.M. Manchester Coon & Fox Club off Rt. 44a North River Road, North Coventry, Conn. Attic Treasures, Furniture, Tools, Household Items, Toys, Books, Sporting Goods, Glassware, etc. REFRESHMENTS

Amid Bicentennial paraphernalia for Grand Master's Day Saturday at the Masonic Home and Hospital in Wallingford, Mrs. Elizabeth Walters and Greg Demond of the recreation staff share a happy moment over an antique fan.

Masons Honor Leader In Flag Day Ceremony

Connecticut Masons will honor their 129th Grand Master, R. Stanley Harrison of Bristol, in a Flag Day celebration Saturday at the Masonic Home and Hospital in Wallingford.

Soree! SIDEWALK SALE ONE DAY... SATURDAY FREE BICYCLE WIN A HUFFY "SUN COUNTRY" 26" 3 SPD. BICYCLE. Contests must be present to win. Entry blank available at store Sat. the 14th. Drawing Sat. the 14th at 4 P.M.

New York City Tackles Gap Between Budgets

NEW YORK (UPI) - New York City's immediate cash problem is solved, New York City officials have announced today.

PUBLIC RECORDS

Warranty Deeds A. Raymond and Rita Boudreau to Richard and Diana Sartor, property at 23 Battista Rd., conveyance tax, \$40.70.

WHITHAM NURSERY has SPECIAL GIFTS for Your Special Dad... POTTED ROSES IN BLOOM "Give Dad 4 Roses For Father's Day"; choose from Hybrid Tea, Floribunda & Climbing BRISTOL MUMS FOR FALL BEAUTY Give Dad some mums, let his plant them now!

FATHER'S DAY SPECIALS OPEN FATHER'S DAY 'TIL 6:00 P.M. SAVE 10% on all Hand Tools From Shovel to a Hand Trowel. Select from a Complete Selection of Hand Tools June 14 & 15 Only

THE BABY IS NAMED Soaf, Rebekah Rose, daughter of Robert J. and Nancy M. Dzen Soaf of 619 N. Main St. She was born May 17 at Manchester Memorial Hospital.

COLEMAN 2 BURNER PROPANE OR 2 BURNER GAS STOVE Your Choice \$22.00

COVEY COOLERS 80 qt. \$22.00 56 qt. \$13.00

MANCHESTER SPREE STORE ONLY! 381 Broad St., Manchester

SLEEPING BAGS YOUR CHOICE MT. VISTA 1 lb. white goose down \$45.00

COLEMAN 2 BURNER PROPANE OR 2 BURNER GAS STOVE Your Choice \$22.00

COVEY COOLERS 80 qt. \$22.00 56 qt. \$13.00

MANCHESTER SPREE STORE ONLY! 381 Broad St., Manchester

CAMEL 12'x12' SCREENED HOUSE OUTSIDE ALUMINUM CONSTRUCTION - 6 ONLY \$94.99

BICYCLE BONANZA HUFFY 26" \$69.00

COVEY COOLERS 80 qt. \$22.00 56 qt. \$13.00

MANCHESTER SPREE STORE ONLY! 381 Broad St., Manchester

BOATS and FLOATS SUNFLOWER SAIL BOAT \$159.00

BICYCLE BONANZA HUFFY 26" \$69.00

COVEY COOLERS 80 qt. \$22.00 56 qt. \$13.00

MANCHESTER SPREE STORE ONLY! 381 Broad St., Manchester

VOL. XXIX - NO. 30

MHS Letter Winners Honored at Banquet

Under the sponsorship of Crestfield Convalescent Home and with the generosity of local merchants, MHS women letter winners were honored with a banquet June 4 at The Colony restaurant in Vernon. This was the first time that any group has sponsored a banquet for the high school's female letter winners.

In past years banquets were given for male letter winners and the girls were never invited. In 1974, a letter winner banquet was given at a local club, and again females were excluded. Several enraged girls protested by picketing the banquet hall. This act evoked many reactions, both positive and negative, and may have been one reason why the girls were invited this year.

The evening began with the introduction of special guests including Dr. Kennedy, superintendent of schools; the MHS administration; Mr. Wign, director of athletics; Mr. Martin, athletic field coach; and Mrs. Arduin, MHS nurse. Also present were Mr. DellaFerra and several representatives of Crestfield Convalescent Home.

Awards for individual sports were presented following the banquet. In field hockey, Wendy Comp received the most valuable player award and Cindy Hanson received the most improved player award. Volleyball awards for MVP were given to Debbie Galan and Fran Rowe. For basketball, Jean Halloran received the MVP and Nancy Downing received the MVP in track. Wendy Walters received the MVP in track and there was a tie for the track MVP between Mirella Foran and Val Poulin. The tennis MVP was presented to Annette Duke and the MIP to Lori Gottlieb. Jean Halloran received the MVP softball and Rachel Rosen received the MVP. Additional track awards were given to Jackie Goss, most contributions, and Linda Maher and Yvonne Kearney, first year excellence.

Captains awards were presented to Jean Halloran (field hockey), Debbie Galan (volleyball), Cindy Sheldon (basketball), Cathy Maher (track), Barb Crowley (track), Darcy Walters (track), Mike Ann O'Brien (tennis), Ann Anderson (tennis), Marianne Pemberton (softball), and Karen Carpenter (softball).

This year for the first time, two top awards were presented. Mr. Emminger and Coach Bernstein presented the Scholar Athlete Award to Barb Crowley. Jean Halloran received the All-Around Athlete Award from Mrs. Pratt and Coach Fainant.

At the close of the banquet Marianne Pemberton gave a note of thanks and presented Crestfield with a floral gift.

— Rachel Rosen

The Herald

FRIDAY, JUNE 13, 1975

Boys, Girls State Delegates Chosen

Boys and Girls State representatives chosen for this year are, left to right, Keith Costa, Paul Maidment, Michael Simon, Rebecca Timbrell, Jason Dodge, and Thomas Leone. (Photo by Tom)

Six Manchester juniors have been selected to represent MHS at the annual Boys and Girls State 1975 sessions. The American Legion and the Women's Auxiliary sponsors these programs.

Youth State is a week-long convention for Connecticut juniors. They will study the state's governmental proceedings, various offices, and rules on debate. At the end of the week, elections will take place for state officer. Two members from the session are chosen to represent Connecticut at Girls or Boys Nation.

Becky Timbrell was selected to represent MHS at Girls State. She is active in PHS and will be the sergeant-at-arms for next year. She is also involved in field hockey and Student Assembly. She won a scholarship to the Laurel Music Camp and is in the North Methodist youth group.

Michael Simon is the son of Mr. and Mrs. S. Leone of 16 Country Club Drive. The Lions Club is sending Jason Dodge, son of Mr. and Mrs. D. Dodge of 28 Conway Rd. He is in NHS, varsity football, and intramurals. Jason serves as patrol leader for the Boy Scouts and has earned the Life Scout Award and the order of Arrow Honor Society.

Thomas Leone is the son of Mr. and Mrs. W. Leone of 32 Elm St. He is involved in the Student Assembly Executive Board and is a student representative to the Board of Education. Math Team, NHS, HSJ, Boys' Leaders and St. Jude's choir. He is sponsored by the American Legion Post 102.

David Barley and John Farley are attending Boys' State from East Catholic.

Officers Chosen

Last week proved to be a busy one for 17 student organizations at MHS. Sock 'n Buskin, National Honor Society and Arduin members each chose officers for the 1975-76 school year, and the Announcer's Club picked seven new members.

Elected to Sock 'n Buskin officer positions were Wendy Horwitz, president; Sheila Boushew, vice president; Mary Putira, corresponding secretary; Debbie Ducheneau, membership secretary, and Bev Byam, treasurer and historian.

National Honor Society representatives chosen were Wendy Horwitz, president; Mary Putira, vice president; Wendy Horwitz, secretary, and Jason Dodge, treasurer.

Three students tried out for membership to the Announcer's Club. Only seven were fortunate enough to make the cut. They are Dawn Elyvay, Mary Sack, Jeff Smith, Wayne Tripp, and Bob Grzyb, all sophomores, and Jim Brochu.

Sock 'n Buskin Officers

The Sock 'n Buskin executive board officers for next year are, left to right, Wendy Horwitz, Sheila Boushew, Bev Byam, Debbie Ducheneau, and Mary Putira. (Photo by Sweetnam)

Arts Weekend Great Success

Last weekend, various groups at MHS sponsored an Arts Weekend. The arts represented ranged from music to sculpture to pottery.

The Round Table Singers, formed Friday night in the gym along with the Manchester High Band, directed by Andrew Shroves. The program included several patriotic numbers and a few selections from this year's musical, "My Fair Lady."

Friday afternoon, a crafts sale was held and that night, the art students again exhibited their work and demonstrated pottery, sculpture, weaving, and jewelry.

The weekend was quite a success and it is hoped that such an event can be staged again.

Profile: George Sweetnam

His friends and peers call him, "A mixture of opposites; Really intellectual, but likes to fool around; the president of everything, but a really nice person to know...amusing, quick-witted, a real person...glad I met him."

He was born in Hartford, but has lived his almost 18 years in Manchester. He attended Buckley School, Bowers, Hing Junior High, and is currently one of Manchester High School's most colorful and versatile seniors.

He is George Keane Sweetnam. He is the president of Sock 'n Buskin, the Announcer's Club, and the National Honor Society. He is the editor-in-chief for this past year's High School Yearbook. His research in the field of environmental science or journalism at Harvard, where he will enroll in September.

We have then a picture of George Sweetnam, the "president of everything." But what of George, the "real person?" Indeed, a "mixture of opposites." George does not particularly enjoy all his hard work, but he indulges in laziness. He most enjoys spending his time hiking, biking, listening to music, or reading. His favorite authors include Kurt Vonnegut and Carlos Castaneda. He likes reading the Rolling Stone, and enjoys music from a wide range of tastes.

About MHS, George says,

George Sweetnam

The Herald

CLASSIFIED ADVERTISING

PHONE 643-2711

FOR ASSISTANCE IN PLACING YOUR AD

INDEX

- 1 - Lost and Found
- 2 - Notices
- 3 - Announcements
- 4 - Entertainment
- 5 - Personal Loans
- 6 - Financial
- 7 - Bonds-Stocks-Mortgages
- 8 - Insurance
- 9 - Employment
- 10 - Help Wanted
- 11 - Business Opportunities
- 12 - Situations Wanted
- 13 - Education
- 14 - Private Instructions
- 15 - Schools-Colleges
- 16 - Instructions Wanted
- 17 - Real Estate
- 18 - Homes for Sale
- 19 - Lots-Land for Sale
- 20 - Investment Property
- 21 - Business Property
- 22 - Motor Property
- 23 - Real Estate Wanted
- 24 - MISC. SERVICES
- 25 - Painting-Papering
- 26 - Cleaning
- 27 - Roofing-Siding
- 28 - Plumbing
- 29 - Heating
- 30 - Electrical
- 31 - Moving-Storage
- 32 - Services Wanted
- 33 - MISC. FOR SALE
- 34 - Automobiles
- 35 - Building Supplies
- 36 - Dogs-Cats-Pets
- 37 - Lawn Care
- 38 - Boats & Accessories
- 39 - Sporting Goods
- 40 - Garden Products
- 41 - Wanted to Buy
- 42 - Wanted to Sell
- 43 - Apartments for Rent
- 44 - Rooms for Rent
- 45 - Business for Rent
- 46 - Retail Property for Rent
- 47 - Wanted to Rent
- 48 - Autos for Rent/Lease
- 49 - AUTOMOTIVE
- 50 - Autos for Sale
- 51 - Trucks for Sale
- 52 - Heavy Equipment for Sale
- 53 - Motorcycles/Bicycles
- 54 - Campers-Trailers-Mobile Homes
- 55 - Automotive Service
- 56 - Autos for Rent/Lease

ADVERTISING RATES

Classified ads are taken over the phone as a convenience. Headlines are responsible for only one incorrect insertion and then only to the extent of the original insertion. Errors which do not involve the value of the advertisement will not be charged.

1 day	\$6.00 per day
3 days	\$16.00 per day
7 days	\$28.00 per day
15 days	\$42.00 per day
30 days	\$72.00 per day

15 WORD MINIMUM
Happy Ads \$2.00 each

NOTICES

Lost and Found

- LOST - Stamped cat, male, white with black spots, collar with bell. Reward \$50.00. Call John J. Veraille, 646-5750.
- LOST - Passbooks 29-0899-1 and 29-0897-3 of the Connecticut Bank and Trust Savings Department.

Announcements

- FRANK BERK is looking for an agent and people to form a country and western band. Call 649-1913 weekdays after 5 or weekends during the day.

LEGAL NOTICE

Court of Probate, District of Andover
NOTICE OF HEARING
ESTATE OF LILLIAN M. BATHWAY
Pursuant to an order of Hon. Valida C. G. B. in Case No. 1975-100, a hearing will be held on an application filed with the probate court on June 13, 1975 at 11:00 A.M. at the Court of Probate on June 13, 1975 at 11:00 A.M.

NOTICE OF SALE

The following used equipment is offered for sale by sealed bid on June 24, 1975 at 11:00 A.M. at the 200 School Chairs, 200 School Desks, Bid forms and inspection details are available at the General Services Office, Municipal Building, 41 Center Street, Manchester, Connecticut.

TOWN OF MANCHESTER CONNECTICUT
Robert B. Weiss, General Manager

Order Your "Happy Thought" Today

WOMAN TO BABYSIT occasional nights, weekends, etc. 647-1139.

EDUCATION

Private Instructions 18
WOMAN piano teacher at Pine Ridge Village, now taking students' ages from 6 years and up. \$3 per half hour. 646-3862.

SWIMMING LESSONS - private lessons at private pool by certified instructor, call 649-2268.

CERTIFIED Teacher - M.S. Degree, will tutor reading, math, first-sixth grades. 568-8075 after 3:30 p.m.

CERTIFIED Teacher will do tutoring for elementary grades, call 649-1835.

REAL ESTATE

Homes For Sale 23
BOLTON LAKE - adorable 5 bedroom, finished basement, full bath, large living room, fenced in yard for privacy. Call for details and price. Warren E. Howland, Realtor, 643-6775.

MANCHESTER - Magnificent 5 bedroom Custom Colonial in one of Manchester's finest areas. Full-size tennis court, in-ground heated pool, fantastic landscaping and landscaping, central air-conditioning, family room with beamed cathedral ceilings, Florida room with skylight, large finished carport, dark room, dressing room, wrap-around outside deck, faces open woods. And much more. Call for details and price. Warren E. Howland, Realtor, 643-1108.

BEST BUYS BY BELFLORE

\$34,900**

6 1/2 Duplex, 2-car garage, heating system, separate heating systems. Where can you get a big 2-family for this price?

"DOLL HOUSE"
Immaculate 6-room Cape with garage and two front dormers. Plastered walls, nice entry, open stairway, wall-to-wall, aluminum screens, screens, doors. Three landscaped lot.

CLEAN 3-FAMILY
Every apartment has the following: Separate heating system, ceramic tiled bathroom, stove, refrigerator, disposal, clean, clean, clean. Annual income over \$5,500. Central location and excellent insures 100% occupancy, \$5-5 flats.

MANCHESTER

Spacious and immaculate home with large stately grounds and barn offer growing room for your family and your hobbies. Nine rooms, three-car garage, central air conditioning, blueberries and grapes on 1 1/2 acres. \$59,000.

1,850 square feet of living space in this remodeled older home, two family conversion is possible. \$34,900.

3 1/2-acre building lot with fruit trees and attractive barn in a pleasant residential neighborhood. \$16,000.

COLLEGE GIRLS - specializing in private parties. Will provide cleaning before and after and serving a neat appearance. Reasonable. Nina 646-2999.

WILL BABYSIT for working mothers, children any age, call 645-1713.

WOULD YOU BELIEVE ALL THIS FOR ONLY \$35,900

Quality built 6-room Cape with screen porch, 1 car garage, large barn situated on 1 1/4 acres. Home has three bedrooms, eat-in kitchen, dining room. Barn could be rented for income.

ZINSSER AGENCY
Realtor 750 MAIN STREET • 646-1511 M.L.S.

HOMES OF THE WEEK

\$37,900.00
This 2-family Ranch style has 3 bedrooms on each side. Separate furnaces. New roof. Large trees for that sunny shade. V.A. no money down. Conventional financing only 5% down.

\$42,900.00
Seven-room immaculate Cape. Fireplace, 2 full baths, King size bedrooms, formal dining room, large eat-in kitchen. Patio. Assumable mortgage.

WE HAVE OTHERS! CALL US - WE WORK! BELFLORE AGENCY

Realtors 647-1413

Rock Review

Carly Simon
"Hotcakes"
When Carly Simon is mentioned an immediate reaction seems to be that her album covers overshadow her material. But don't take that seriously. Hotcakes is her second album and equally strong as her other one, but it does not have as nearly a provocative character.

This album is a collaboration of her musical abilities and those of her husband, James Taylor. "Sweet Baby James" does play a big part on the album, but most of it is Carly's work. She plays piano, writes

Debate Team Present Trophy

The winning debate team of Keith Costa and Susan Launi present their trophy to Principal George Emminger who accepted it in behalf of the school. Also present is Mrs. Costa, coach and advisor of the Debate Club.

Bio Class Visits Yale Medical School

On May 22 Mrs. Florence Levine's advanced biology class spent a day at Yale Medical School.

They were fortunate to have two fine guides for their morning tours in the Department of Pharmacology. They were Dr. Lochman and lab technician, Barbara Stanley. They first viewed several very complicated and important machines which are used for cancer and pharmacological research. The purpose of this research is to find drugs to cure the different forms of cancer.

Later, they visited the lab of Dr. Robert Roth, director of Research in Neurophysiology. One of his assistants gave a lecture on stimulating different centers of the brain by putting electrodes into it.

Their activities during the day also included a lecture by Dr. James Coward in which he described the work of the Pharmacology Department.

After lunch, the group observed open heart surgery being performed on a dog, and later visited a segment of Yale-New Haven Hospital where they learned about an artificial kidney machine.

Senior Prom and Dawn Dance

Good Luck to all
Senior Prom and Dawn Dance
Friday June 13
75 Best Wishes From 76 & 77

High School World Staff

Co-Editor: Cindy Distas
Editor: Wendy Horwitz
Sports Editor: Chuck Chouhowski
Assistant Editor: Tracy Jackson
Faculty Advisor: Zane Vaughan
Reporter: Robert Wilson

South Windsor Board of Education Chairman Cile Decker awards daughter, Deborah, her diploma at the commencement exercises of South Windsor High School, Thursday. Because of the inclement weather the exercises were moved to the Hartford Arena. Grand marshal, Arthur Cloutman, looks on. (Herald photo by Pinto)

South Windsor Graduates 340

(Continued from Page One) standing work in the area of Social Studies and extra curricular areas. The Beta Sigma Phi Award for a senior girl who does not plan to further her education at this time went to Lois Allen. Cliff Passy was the recipient

of the Industrial Arts Award for best all-around performance in four years of work in the Industrial Arts Curriculum. The Foreign Language Award by the Foreign Language Department participation in foreign language during his or her four years of high school went to the following: Kathy

Krepcio, Latin; Robin Entress, French; Alice Alzugaray and Jenelia Reyes, Spanish. John Argenta was the recipient of a \$50 check and the Music Award for Senior Chorus. The Science Award and the Oster Award for outstanding science ability went to Carrie

The Shift in Location

When South Windsor School Supt. Robert Goldman went to South Windsor High School yesterday, an assembly was in progress. He imagined how crowded it might be in the evening when parents and graduates gathered for graduation exercises forced indoors because of bad weather.

Discouraged at that prospect, he went to his office and phoned Richard Gregorian of the Hartford Arena. Gregorian and Abe Glassman, part owners of the arena, decided to donate it for the graduation. The stage was already in place, having been used for another purpose. "Just bring them over," said Gregorian. That's how the graduation was transferred at the last minute to the ample arena.

Graduates' Names Tell of Fashions

SOUTH WINDSOR
Judy Kuehnel
Correspondent
644-1364

What's in a name? Maybe nothing, but throughout the years it has been interesting to see some first names gain popularity and then decline.

A high school graduating class list is an amusing insight into what was parent's choice of names about 17 years ago — and Deborah and Stephen led the list.

Of South Windsor High School's class of 1975, fifteen girls were called Deborah (also spelled Debra), with the name Linda coming in second for a count of 10.

Also the choice of mothers, 17 years ago was Susan (9). Mary or Marie was occasionally combined with Ellen or Jane, with a hyphen in the middle.

Cynthia was gaining in popularity (7 seniors were named Cindy); followed by Pamela (5); Karen (5) and Cheryl (5). The name Lisa was just coming into popularity, with four 1958 babies called Lisa.

Stephen (also spelled Steven) was the favorite boy's name in 1958, followed by the traditional Michael (7); Paul (6); John (6). Timothy was gaining in pop-

ularity, as shown by the five graduating "Timothys" in the class of 1975.

Boy's names seem to remain fairly traditional through the years with a few Kenits and Kyles added to the list, but the Judy-Anns of the 1940's have long since graduated and the Samantha's of today have a few years to go.

Piano Students Offer Program

Piano students of Kenneth Woods will present a musical program Sunday at 4 p.m. in the Luther Hall of Emanuel Lutheran Church.

The program, which is open to the public free of charge, will feature works from the classical and romantic periods as well as light classics. Refreshments will be served.

Students performing in the program are Elizabeth Busky, Jennifer Locke, Kathy Holoran, Kathy Murphy, Margaret Busky, Robert England, David Richardson, Sarah Warrington, Patricia Tomkines, Grace Garber, Mary Neubelt, Jennifer Mrosek, Clark Standish and Florence Standish.

RED & WHITE STAND

200 West Center Street Manchester

"Where You Can Buy One, Or A Dozen"

Specials For The Week-End That Will Make You Take A Second Look!

Large Size HONEY-DEWS ea. 69¢	WATER-MELON lb. 12¢
Large Ears SWEET 6 CORN for 69¢	New Calif. POTATOES 69¢ 5 lb. Bag
Medium Size EGGS doz. 49¢	"Give A FRUIT BASKET To Someone You Love!" (P.S. Don't Forget Dad This Sunday)
10% DISCOUNT ON ANYTHING FOR SENIOR CITIZENS!	10% DISCOUNT ON ALL BASKETS AND POTTERY!
HANGING PLANTS Try and Top These Prices! \$3.99 to \$5.95	
Under NEW Management - Come On Down And Say Hello - We're Friendly! OPEN DAILY 8 to 8 • SUNDAYS 8 to 6	

Manchester Evening Herald

Manchester—A City of Village Charm
MANCHESTER, CONN., SATURDAY, JUNE 14, 1975
VOL. XXIV, No. 217
TWENTY-TWO PAGES
PRICE: FIFTEEN CENTS

Applaud Cheney Tech Office Staff

Acknowledging the conscientious services of the Cheney Tech office staff, these graduates share their applause with the crowd. From left are Daniel Bell, Ronald Arstuevic, Michael Pressamarita and Thomas Foran, class president. (Herald photo by Dunn)

Friday the 13th No Jinx For Cheney Tech Rites

JUNE TOMPKINS
Friday the 13th meant only good things to 72 graduating seniors from Howell Cheney Regional Vocational-Technical School. It meant the culmination of four years of applied study to an academic and industrial curriculum.

Although skies threatened somewhat, other forces worked to keep the weather pleasant for the school's second outdoor graduation exercises. The green gowned seniors processed from the school to their chairs on the "shuttle field" to the strains of Ediger's "Pump and Circumstance" played on the organ by Melvin Lumpkin.

After the invocation and greetings, Michael J. Pressamarita of East Hartford, student council secretary, reflected on memorable incidents of the past four years. He expressed the feeling of most graduates that "graduation has arrived all too quickly."

He expressed pride in the students' accomplishments referring to the highly commended 1975 Craftsman 1975 year-book, and the basketball team which qualified for the state tournament.

In showing appreciation for what Cheney Tech had done for its students, Pressamarita reminded his classmates to "step out into society with optimistic attitudes."

Besides the evening being a celebration of the students' graduation, guest speaker State Rep. Abraham Glassman, D-14th Assembly District, said the event also signified at least two other significant changes in their lives.

"One is the emergence of your self as a legally recognized citizen of Connecticut and this country, with all rights and responsibilities, and two, your entrance into the adult world of work or further study in a new age."

Telling them the world has its ups and downs and its dark side, he said, "Only you can choose your direction as a legal adult. To stay on the bright side demands constant learning of new rules, regulations, skills and techniques."

Referring to the changes that come from entering the world of work, Glassman said the world of work is changing rapidly and the tempo of change is increasing each day.

Showing the effect of change, he said, "In your lifetime, Buck Rogers and Dick Tracy have moved from the comic pages to real life." He referred to the men who have gone to the moon, and to the miniaturization and satellites which have made Dick Tracy's wrist watch-sized communication instrument a real thing.

The young men were told that now, society desperately needs men like them to keep our state's economy sound and productive.

"You, the younger generation, must shed the idea that the job or area of work you enter will be your life's work," said Glassman. "New technology changes the world of work."

"Much of what you have learned to date in your skill areas will be obsolete in a short time." To continue Glassman's description of developing skills, he said, "And if the level of skill you now possess makes you an extension of a machine, the likelihood of technological developments replacing you with a machine is very high."

President Ford Salutes Army On Bicentennial

WASHINGTON (UPI)—President Ford saluted the Army, celebrating its 200th anniversary today, with a message emphasizing his belief that the nation needs a large modern ground force to stay out of war in the nuclear age.

Ford arranged an early morning flight to Fort Benning, Ga.—"home of the infantry"—to take part in the bicentennial celebration and to watch several hours of military maneuvers at the sprawling base. He also set aside time to discuss politics with Georgia Republican leaders who could prove helpful to his 1976 candidacy.

"If we are to avoid war, we must maintain a credible and ready fighting force," Ford said in a prepared speech. "Today's realities have increased rather than reduced our need for a solid conventional fighting force and for strong and ready infantry soldiers... In today's world, as in the world of George Washington, weakness is a provocation to aggression."

"I took strength to win our freedom; it will take strength to keep it and to preserve the peace." Ford said he would do all he could "to keep our armed forces supplied with the best and most modern training, weapons and equipments in the world."

He recalled that the Second Continental Congress created the first army on June 14, 1775, to fight the revolution against Britain with "a ragged band of citizen volunteers, united only in love of liberty and a deep sense of duty."

Now, he noted, the United States once again is depending on an "all-volunteer" Army. Ford said "very few people" thought the first American army "had much of a future in 1775" and that many in Congress thought the decision to abandon the draft during the Nixon administration was "impractical at best, and impossible at worst."

"Today's Army is... an Army of winners," he said, "has kept intact the esprit de corps which 200 years of history and tradition have instilled." (See page 10 for resume of Connecticut's role in the Army's first 200 years.)

developing property outside their borders and requiring conformity with local zoning rules, wetland laws and other environmental regulations. A key aide to Gov. Grasso said Friday lawmakers could meet in special session to correct possible defects in the bill.

But the aide said the bill, along with 300 others approved as the legislature closed last week, is still in the hands of the lawmakers and Mrs. Grasso has not been able to start reviewing the measure.

Mrs. Grasso said originally she would sign the bill, which backers claimed would allow municipalities to provide bond funds to developers without adequate hearings or a referendum vote and to operate non-profit development corporations outside the public utility.

Critics also said the measure would allow one community to undertake projects in another without its consent, and developers could ignore zoning, land use and environmental regulations.

The bill, one of the so-called "secret Hartford bills," was pushed through the legislature at the urging of Carbone, Hartford Democratic town chairman and city council majority leader.

The measure also was attacked because it would allow municipalities to provide bond funds to developers without adequate hearings or a referendum vote and to operate non-profit development corporations outside the public utility.

Critics also said the measure would allow one community to undertake projects in another without its consent, and developers could ignore zoning, land use and environmental regulations.

The bill, one of the so-called "secret Hartford bills," was pushed through the legislature at the urging of Carbone, Hartford Democratic town chairman and city council majority leader.

The measure also was attacked because it would allow municipalities to provide bond funds to developers without adequate hearings or a referendum vote and to operate non-profit development corporations outside the public utility.

Critics also said the measure would allow one community to undertake projects in another without its consent, and developers could ignore zoning, land use and environmental regulations.

The bill, one of the so-called "secret Hartford bills," was pushed through the legislature at the urging of Carbone, Hartford Democratic town chairman and city council majority leader.

The measure also was attacked because it would allow municipalities to provide bond funds to developers without adequate hearings or a referendum vote and to operate non-profit development corporations outside the public utility.

Critics also said the measure would allow one community to undertake projects in another without its consent, and developers could ignore zoning, land use and environmental regulations.

Flag Day at Waddell School

It's Flag Day, U.S.A. all-the-way day, and first graders at Waddell School parade their patriotism around the school complete with large red, white and blue hats that occasionally go flying off in an unruly breeze. The students of Mrs. Barbara Peragallo, Mrs. Mildred Christadore and Mrs. Barbara Bossidy participated in Flag Day exercises with other students at the school Friday. (Herald photo by Pinto)

Support Pledged for Changes In Community Bonding Act

HARTFORD (UPI)—Hartford Democratic leader Nicholas Carbone says he will support changes in a controversial community development bill, but wants Gov. Ella Grasso to sign it as soon as possible, even in its present form.

Carbone said Friday amendments to the bill, passed in the final hours of the 1975 legislative session over vocal opposition from minority Republicans and other sources, can be made after the measure goes to law.

Carbone said he would support amendments barring municipalities from

developing property outside their borders and requiring conformity with local zoning rules, wetland laws and other environmental regulations. A key aide to Gov. Grasso said Friday lawmakers could meet in special session to correct possible defects in the bill.

But the aide said the bill, along with 300 others approved as the legislature closed last week, is still in the hands of the lawmakers and Mrs. Grasso has not been able to start reviewing the measure.

Mrs. Grasso said originally she would sign the bill, which backers claimed would allow municipalities to provide bond funds to developers without adequate hearings or a referendum vote and to operate non-profit development corporations outside the public utility.

Critics also said the measure would allow one community to undertake projects in another without its consent, and developers could ignore zoning, land use and environmental regulations.

The bill, one of the so-called "secret Hartford bills," was pushed through the legislature at the urging of Carbone, Hartford Democratic town chairman and city council majority leader.

The measure also was attacked because it would allow municipalities to provide bond funds to developers without adequate hearings or a referendum vote and to operate non-profit development corporations outside the public utility.

Critics also said the measure would allow one community to undertake projects in another without its consent, and developers could ignore zoning, land use and environmental regulations.

The bill, one of the so-called "secret Hartford bills," was pushed through the legislature at the urging of Carbone, Hartford Democratic town chairman and city council majority leader.

The measure also was attacked because it would allow municipalities to provide bond funds to developers without adequate hearings or a referendum vote and to operate non-profit development corporations outside the public utility.

Critics also said the measure would allow one community to undertake projects in another without its consent, and developers could ignore zoning, land use and environmental regulations.

The bill, one of the so-called "secret Hartford bills," was pushed through the legislature at the urging of Carbone, Hartford Democratic town chairman and city council majority leader.

The measure also was attacked because it would allow municipalities to provide bond funds to developers without adequate hearings or a referendum vote and to operate non-profit development corporations outside the public utility.

List of Graduates

- Dawn Marie Ackley
- Nina Marie Andropogon
- Maria Louise Agnes
- Rhonda Marie Doolittle
- Lois Anne Allen
- Peter Edward Allen
- Alison Angela Alzugaray
- Susan Anderson
- Lynn M. Anello
- John Andrew Anselmi
- Cynthia Ann Arsi
- John Andrew Argenta
- Kathy Ann Armstrong
- Deborah Lynn Aik
- Richard John Atkins
- Cynthia Louise Sabatini
- Linda A. Balloni
- Paul Gianfrancesco
- Gregory E. Barber
- Scott Jay Baskin
- Lois Cheri Balcher
- Barbara Ann Berglund
- Anne Marie E. Billig
- Donald Paul Blodgett
- Lorinda J. Blongman
- Doreen J. Blake
- Patricia Blawie
- Frederick H. Boening Jr.
- Elizabeth Ann Bolla
- Francis John Bondara
- Scott P. Bouchard
- Blair Edward Boucher
- Carrie Bourgeois
- Donald Kevin Brailford
- James Joseph Brown
- Pamela Ann Marie Bruno
- Francis Joseph Bruner
- Agnes R. Butler
- Sharon Lee Butler
- Patricia Ann Campbell
- Jill Mary Carlson
- Amy Marie Carson
- Kevin David Casavant
- Peter James D. Casavant
- Richard D. Chagnon
- Joey Ann Chabertan
- Timothy Edward Chapman
- Joan Ellen Chappo
- Cheryl Jean Clay
- Linda M. Clifton
- Kathleen Ann Cohan
- Nancy K. Collins
- Kevin M. Conroy
- Mark David Conklin
- Robert Joseph Cole
- Brian J. Convalski
- Donald J. Conroy Jr.
- Michael William Cowee
- Gary A. Czaplewski
- Christopher G. Cox
- William Edward Crombie Jr.
- Philip Edward Crombie Jr.
- Patricia Gail Danek
- Robert Decker
- Timothy John Deffen
- Robert Deffen
- Karen B. DeMaistro
- Rosemary Lynn Demers
- Deborah Lynn Denno
- Stephen E. Deskus
- Mary Ellen Dillon
- Michael James Dionne
- Paige Jean Dood
- Shelia Marie Dooer
- James Robert Dooer
- Susan M. Doran
- Thomas E. Doran
- Elizabeth H. Doran
- Paul R. Doucette
- Maui Douglas
- Scott Michael Ducas
- Paula Ducas
- Shelley Ann Ducas
- Stephen A. Dwyer
- Barbara Ann Edlund
- Thomas Lee Edlin
- Frank Anton Eves Jr.
- Robert Eugene Eves
- Robin Carl Entress
- Lynn Marie Eszanos
- Matthew John Fabrycki
- Michael J. Faldout
- Elizabeth Louise Farrar
- Jay Robert Ferguson
- Elaine Louise Ferrel
- Garry P. Ferward
- John H. Fidler Jr.
- Harold A. Fisher
- Valerie Elaine Fisher
- Robert E. Flannery
- Colleen Mary Foran
- Joseph Lynn Fogarty
- Cynthia Ann Forin
- Susan A. Fox
- James Raymond Fox
- Robert A. Foxworth
- Lori Ann Frachette
- Elizabeth Joseph Freiberg
- Betha Friedberg
- Paul S. Gaviglio
- Stephen Michael Galovick
- Thomas L. Gervasio
- Paul Gianfrancesco
- Harbert W. Glidden Jr.
- Scott J. Grogan
- Carol Ann Grant
- Mayrjet-Jo Grant
- Lauree Jean Grasso
- Linda Lee Green
- Robert A. Gruber
- David Harry Griffin
- Donald J. Griffin
- Lori Ann Grillo
- Patricia A. Haggerty
- Mary A. Hall
- Elizabeth J. Hamrick
- Weldon Lamar Harris
- George Joseph Hawes
- Nancy P. Hawes
- Roger G. Hayes
- Robert James Healey
- Rhonda Ann Healey
- James Hill
- Christine Alice Hines
- Daniel Francis Houli
- Patricia A. Howey
- Lauree A. Howey
- Lisa Gail Hutchins
- Catherine Anne Janowicz
- Sandra Dorothy Jenkinson
- Walter O. Johnson Jr.
- Elynn Quincy Johnson
- John Charles Johnston
- Elizabeth Jean Jones
- Deborah Tior Kaefer
- Rebecca Ann Karim
- Bruce Edward Kaufman
- Karen Jean Kohoe
- Robin Keith
- Geoffrey Winslow Kenway
- Holly Louise Kibbe
- David E. Kidd Jr.
- Timothy Joseph King
- Catherine King
- Linda Irene Kirgan
- Justin Nicholas
- Kimberly L. Koopfer
- Judith Ann Kovacs
- Diane Maria Kowalski
- Bruce A. Kravitz
- Kathryn Jean Krupcio
- Lauree E. Kryzak
- Daniel Edward Lacetta
- Sharon Marie Lacaporta
- Susan Jane Lacy
- Scott M. Lambert
- Clifford Alan Lange
- Calvin Sue Lansing
- Mary Darlene LaPente
- Katherine Marie Lariviere
- Bruce Neil Lassman
- Lance C. Lavery
- Darlene Ann Lavioie
- Gloria Lee Lavioie
- Raymond V. Lemieux
- Cheryl Lee Levine
- James Robert Libby
- Stephen Paul Livingston
- Kathryn Elizabeth Long
- Thomas E. Lovato
- Cynthia L. Lovett
- Sharon Jean McDonald
- Denise D. Maller
- Shelley Ann Macdonald
- Shelley Angela Mason
- Kathleen Marie Matusz
- Scott Douglas Matthews
- William Edward Mazur
- Diane Elizabeth McElroy
- Mary Elizabeth McCarthy
- Sharon McElmott
- Deborah Louise Mealy
- Walter Francis Menzel
- Dorlene Marie Mercuro
- Brady K. Miller
- Pamela Jean Miller
- Deborah Lee Miller
- John J. Mitchell Jr.
- Chevy H. Morehouse
- Patrick Morin
- William C. Morrison
- Timothy H. Morris
- Erin A. Morin
- Elisa M. Mostia
- Robert Lynn Moutford
- Melissa Claire Murray
- Susan A. Muchavine
- Bruce H. Myrick
- Karen Louise Mackay
- Karen Ruth Nelson
- Debra Wickham
- Craig R. Newbury
- Mary Lynn Newell
- Card A. O'Connell
- Marjorie R. O'Connell
- James Edward Patrick
- Richard Patrick
- Clifford J. Peasey
- John J. Peasey
- Dale Lyn Pelley
- Michael C. Pendergast
- Peter Paul Perkins
- Lorraine M. Perreault
- Gregory A. Perreault
- Gregg Peterson
- Carl La. Piacentini
- Katherine R. Piate
- Janet M. Piate
- Suzanne M. Pomerleau
- Stephen Poulos
- Stephanie M. Pomerleau
- Kathy J. Privette
- Kevin James Reardon
- Robert Davis Reardon
- Leslie Marguerite Reyes
- Stephanie H. Richards
- Priscilla D. Richards
- Kevin Dennis Ricordan
- Mariam Laurene Robock
- William Joseph Robock
- Susan Lorna Rojicki
- Steven Joseph Romo
- Steven Joseph Romo
- Anthony A. Roy
- Kevin James Russo
- Gary Ryan
- Sally Elizabeth Saari
- Robert James Saba
- Gail Ann Sanchez
- Shirley J. Sanderson
- Garrett T. Sanford
- Holly Schuber
- Debra Schuber
- Marla Victoria Shary
- Jill Theresa Shary
- Mary Elizabeth Shea
- Laurie Jeanne Shetho
- Rosemary Simao
- Indy J. Simao
- Sandra Simons
- Donald Simonak
- Robert Davis Siroter
- Allison Randolph Smith
- Sharon Marie Smith
- Sandra Marie Smith
- Steven Cox Smolnow
- Karen Sue Snow
- Debra Lee Soares
- Janet Marie Spaulding
- Mark Strager
- Mary Ellen Staiger
- Sheryl Stahl
- Michael S. Stelmart
- Carol Stephanie Strange
- Robert Davis Swick
- Richard Thomas Tedone
- Gabriel Lewis Tevlin
- Deborah D. Thaler
- Paul J. Thaler
- Paul J. Tranchina
- Sharon Louise Tronzo
- Nancy Helen Uzzumbro
- Deborah A. Vashon
- Thomas A. Vashon
- Victoria A. Walek
- Debra Lynn Walek
- Victoria A. Walek
- Larry A. Wiczkowski
- John C. Williams
- Tommy M. Williams
- Kimberly Ann Wolcott
- Lisa Gail Yogan
- Timothy Yonka
- Gary Louis Zaccari
- David P. Zaugg
- Pablo E. Zenteno
- Kyle Francis Zimmer Jr.

AGWAY

inventory clearance SPECIALS

BROKEN BAG SPECIALS

THIS WEEKEND ONLY ON ALL BROKEN BAGS TAKEN AS IS

SAVE UP TO 70%-90%

PEAT MOSS - COW MANURE COMPOSTED - FERTILIZER - TOP SOIL - LIMESTONE - LAWN FERTILIZER - PEAT HUMUS. FIRST COME - AS IS

NURSERY CLEARANCE

4" POT GERANIUMS NOW 75¢

ANNUAL FLOWERS IN PACKS NOW 50¢

ALL VEG. PLANTS IN PAKS 75¢

ALL POTTED VEG. Tomatoes - Squash - Etc. 15¢ ea.

STORE HOURS
Mon., Tues., Wed., Fri. 8:30 to 5:30
Thurs. 8:30 to 8:30
Sat. 8:00 to 4:30

AGWAY Inc.
540 NEW STATE ROAD, buckland 643-5123

EQUIPMENT SHOP
Mon., Tues., Thurs., Fri. 8:00 to 5:00
Sat. 8:00 to 4:00
Closed Tuesdays

The Weather

Becoming partly sunny and warm today following some low cloudiness and fog during the morning, especially along the coast. High today mostly in the 70s. Fair tonight but with developing low cloudiness and fog, particularly coastal areas. Lows around 60. Sunday partly sunny with highs 75 to 80. Chance of an afternoon shower.

Glassman denounced the activity called "collecting people who are paid for doing nothing."

"Our country was not made by people 'collecting,' they were hard workers. The basis of our state's economy will not remain healthy if you here tonight accept the collecting attitude," admonished Glassman.

The graduating students must depend upon themselves for learning after leaving school and home, part of their responsibility as a legal adult, they were told.

In industry, the young listeners were reminded to anticipate changes in their businesses so they can be ready for them before they happen.

Glassman challenged the students to become leaders in the community and state, and finally, to become "thinking craftsmen."

S. John Garafalo, director of Cheney Tech, read the names of the graduates as the diplomas were presented by Dr. Lewis E. Randall, consultant to the Division of Vocational Education of the State Department of Education.

Two of the graduates were cited for having perfect attendance.

Following the national anthem and the benediction, the graduate craftsmen recessed solely up the grassy slope to the school as their last school function.

The invocation and benediction were given by the Rev. Ronald J. Fournier, pastor of Emanuel Lutheran Church.

Of the 72 graduates, 82 are going on to continue in guaranteed jobs; 7 are going on to Hartford State Technical College, and 3 are joining the military service.

"One is the emergence of your self as a legally recognized citizen of Connecticut and this country, with all rights and responsibilities, and two, your entrance into the adult world of work or further study in a new age."

Telling them the world has its ups and downs and its dark side, he said, "Only you can choose your direction as a legal adult. To stay on the bright side demands constant learning of new rules, regulations, skills and techniques."

Presidents Absolved

WASHINGTON (UPI) — Sen. Frank Church, D-Idaho, says his committee on the CIA is trying to find out who gave the orders for illegal activities, including assassination plots.

The Central Intelligence Agency was involved in murder attempts, Church said, but the orders apparently did not come from Presidents Eisenhower, Kennedy or Johnson.

Auto Sales Up
DETROIT (UPI) — The belated spring upturn strengthened in early June for the four U.S. automakers, who recorded a 9 per cent sales gain over early May in the best month-opening period since last October.

Plans Shelved
MOSCOW (UPI) — Soviet leader Leonid Brezhnev has shelved plans to visit Egypt

later this year because of worsening relations between the two countries, according to Communist sources in Cairo.

In Washington, authoritative diplomatic sources said Israeli Prime Minister Yitzhak Rabin and Secretary of State Henry Kissinger had made progress in their talks on new Middle East negotiations and would meet again Sunday.

Bond Reduced
BRIDGEPORT (UPI) — A Superior Court judge Friday reduced bond on \$200,000 to \$100,000 for a Baptist minister and psychic charged in a \$4 million fire that destroyed the Sponger Rubber Products Co. plant in Shelton March 1.

The Rev. David N. Bubar, 46, of Mendon, Tenn., appeared before Judge George M. Saden on state charges one day after pleading innocent to federal conspiracy charges of kidnaping, burglary and arson in connection with the blaze.

The Town of Manchester is going to the nation's highest court to challenge a 1971 Connecticut act which provides compensation for families of policemen or firemen who die of heart attacks, whether on or off duty.

The town has filed a notice of appeal with the U.S. Supreme Court, in the case of Marjell Grover vs. the Town of Manchester, appealing a March decision by the state Supreme Court which upheld the law.

In a memo released Friday afternoon, Town Council William Bronelli said he expects to hear whether the top court will hear the case by this fall.

At issue is a 1971 state statute that awards workmen's compensation benefits in the case of a policeman or fireman's death from heart ailments or hypertension, provided the person passed a physical examination when he began the job.

The court case stems from the September 1971 death of Len R. Grover, a Manchester police detective. Grover died at his home of an apparent heart attack. He passed a physical when he became a policeman in 1956.

Grover's widow, Marjell, was awarded \$84 per week compensation under the then-new law, but the town and its insurance carrier balked at the award and took the case to court.

The town appealed a workmen's compensation ruling first to the Connecticut Supreme Court and then to the Superior Court, which referred it to the state's highest court with deciding the issue.

When the case was argued in the state Supreme Court, the town maintained that the statute imposed a financial obligation on the town without due process of law.

President Closes Loophole On Teacher Jobless Benefits