

The weather

Partly sunny, mild, high in upper 60s. Partly cloudy tonight, chance of an occasional shower, low near 50. Variable cloudiness, mild Tuesday, showers possible, high upper 60s.

MANCHESTER, CONN., MONDAY, NOVEMBER 3, 1975 - VOL. XCV, No. 29

Manchester Evening Herald

Manchester—A City of Village Charm

TWENTY-EIGHT PAGES — TWO SECTIONS

PRICE: FIFTEEN CENTS

News summary

Compiled from United Press International

State

GREENWICH—Police today sought the upper portion of a golf club believed used in the bludgeon slaying of Martha Moxley, 15, who was found Friday on the grounds of her parent's mansion home. Police Chief Stephen M. Baren Jr. said the police have no suspects in the slaying.

NORWALK—William Fallman, 31, Redding, was arrested Sunday night and held on \$50,000 bail on charges of first degree kidnapping and risk of injury to a minor. He is accused of abducting two girls, ages 13 and 15, on the Connecticut Turnpike Saturday night who later escaped from his van.

Regional

PITTSFIELD, Mass.—It looks like the advertising campaign is working. The First Methodist Church reports attendance was up in October and November is off to a good start. The church said attendance in September was up 23 per cent after it began advertising in newspapers and on radio.

PROVIDENCE, R. I.—Robert Bloch, author of horror stories such as "Psycho," was awarded the World Fantasy Award for his life works at the first annual World Fantasy Convention here over the weekend. More than 500 writers and fans of supernatural and macabre tales attended the meeting.

National

MORRISTOWN, N. J.—Karen Anne Quinlan's family pastor and 23 other theologians and scholars want the New Jersey legislature to define death—the main issue in a legal battle to allow the comatose woman to die. Superior Court Judge Robert Muir Jr. spent the weekend preparing his ruling on a request to disconnect the respirator which is keeping Karen's heart beating. His decision is expected this week.

SAN FRANCISCO—U. S. District Judge Oliver J. Carter Tuesday will determine whether Patricia Hearst is mentally competent to stand trial. Her attorneys claim that she should be placed in a psychiatric facility because of her mental state after 19 months with the Symbionese Liberation Army.

International

BEIRUT, Lebanon—Premier Rashid Karami today announced a new series of measures to enforce a ceasefire between warring Christian and Moslem militias in the Lebanese capital. Leaders of the factions managed to agree on a program to implement the truce supposedly in effect since Saturday, but violated repeatedly.

LONDON—A bomb exploded today in the car of London attorney Richard Charnley, flipping the vehicle upside down with Charnley hanging from the seatbelt. He was seriously injured and two others were hurt. The explosion was the 11th in two months attributed to the Irish Republican Army.

COLOGNE, West Germany—The Roman Catholic Church offered a \$20,000 reward today for the capture of thieves responsible for robbing Cologne's 13th century cathedral of millions of dollars in religious objects.

(Herald photo by Dunn)

Voting machine modified

Secretary of State Gloria Schaffer chats with Frank Vaccaro at Martin School as they inspect a modified voting machine for use Tuesday by wheel-chair occupants. A similar machine is available in all 10 Manchester voting districts. Manchester is believed to be the first municipality in the state to have them. Devised by Cheney Brothers' engineer, in conjunction with Manchester's registrars of voters, town clerk and public works director, the machine can be lowered to the desired height when a wheel-chair occupant enters the voting booth.

Voters to elect directors, school board members

By SOL R. COHEN
Herald Reporter

Manchester voters will go to the polls Tuesday to elect a nine-member Board of Directors, a town treasurer, six persons to the nine-member Board of Education, a three-member Board of Selectmen and seven constables.

In addition, they will vote on one referendum question. It is for a proposed \$2,373,000 appropriation for renovations and additions to Bentley and Washington Schools, and for replacing the West Side Rec with a new building.

A resolution adopted Sept. 29 by the Board of Directors and Sept. 8 by the Board of Education makes the construction contingent on state aid—to bring the town's cost share down to a maximum of \$1,400,000.

A total of 26,380 electors are eligible to vote Tuesday—about 800 less than a year ago and about 900 less than two years ago. This year's total includes new voters signed up in a 9 a.m. to noon special voter-making session today.

All signs point to a light turnout Tuesday, with the highest prediction 66 2/3 per cent and the lowest 50 per cent. Only 54 per cent voted in the 1973 municipal election and 75.3 per cent in the 1974 state election.

With the exception of Board of Education members, all those elected tomorrow will serve two-year terms, from Nov. 17, 1975 to Nov. 21, 1977.

The school board members will serve three-year terms, three from Nov. 17, 1975 to Nov. 20, 1978 and

three from Nov. 15, 1976 to Nov. 19, 1979. The reason for electing the 1976-79 members this year is that Manchester conducts municipal elections every two years.

The Democrats, who swept the town election in 1971 and 1973, are seeking an unprecedented third term in control. It has eluded them to now, in the 152 years Manchester has been incorporated. The Republicans, conversely, are working hard to prevent it and are conceding nothing, despite the 2,260 registration lead enjoyed by the Democrats.

The Democrats are running on their record—pointing with pride to their accomplishments, while keeping the tax rate down. The Republicans are stressing the lack of accountability by the Democrats as a top issue and claim they can do a better job with available funds than the Democrats.

The Democrats, who hold all 17 posts available to them under minority rule, are running all 17 incumbents. The Republicans are running 11 incumbents and 6 newcomers.

Voting will be from 6 a.m. to 8 p.m. Schools will be closed. The sale of alcoholic beverages—packaged or by the drink—is prohibited in Manchester during the 6 a.m. to 8 p.m. voting hours.

The chief moderator is former State Sen. David Odegard, a Republican. He will make his headquarters in the registrars' office in the Municipal Building. The assistant moderators in all 10 voting districts also are Republicans. The two

Seniority issue before high court

WASHINGTON (UPI)—The Supreme Court is being asked to rule on one of the toughest issues facing the working man—whether union seniority takes precedence over rights of minority and women victims of job discrimination.

On one side stand practices, widely used in industry and favored by labor unions, of letting seniority determine who gets promoted or laid off first.

On the other stand questions about the rights due blacks and women who broke the job discrimination barrier, sometimes after years of effort, only to find themselves at the bottom of the seniority ladder and laid off first

in hard times. Later this term the court will hear arguments on the large issue involved, but today the question was somewhat narrower, whether a black denied a job on racial grounds but

Inside today

Bolton 6 MACC news 23
Classified 25-26 MCC calendar 3
Comics 27 Obituaries 20
Coventry 7, 11 S. Windsor 7, 24
Editorial 4 Sports 15-18
E. Hartford 24 Tolland 24
Family 8 Vernon 6, 7, 10, 12
Hebron 7, 24

Schlesinger, Colby fired

Detente differences lead to shake-up

WASHINGTON (UPI)—President Ford has fired James R. Schlesinger as secretary of defense and William E. Colby as CIA director in what apparently is a major quarrel over detente that also saw Henry A. Kissinger step down as head of the National Security Council, sources said today.

NBC-TV reported that both Schlesinger and Colby confirmed this morning that they had been fired. The network quoted Colby as saying he was returning to private law practice.

The White House would not comment on the wide ranging administration shake-up, the likes of which have not been seen in Washington since Richard M. Nixon fired the top Justice Department officials during the "Saturday Night Massacre" two years ago.

No reason was given for the dismissals but sources speculated that it grew out of a difference of opinion between Schlesinger, who favored a strong defense and a tougher stand against Moscow, and Ford and Kissinger, the proponents of detente.

Colby had been expected to leave early next year because of recent criticism of the CIA.

Congressional and administration sources confirmed the dismissals and said there would likely be these changes in the government:

—Kissinger will leave as head of the National Security Council, which many congressional critics, especially Sen. Henry Jackson, D-Wash., had asked him to do. Kissinger's chief military aide, Air Force Lt. Gen. Brent Scowcroft, will take his place.

—Donald H. Rumsfeld, a long-time Ford associate and currently White House chief of staff, will replace Schlesinger at the Pentagon.

—George Bush, the American representative in China, will replace Colby as head of the secret Central Intelligence Agency.

Jackson, who made the first announcement of the shake-up Sunday, praised Schlesinger as a "breath of fresh air on Capitol Hill" and said he believed the secretary of defense was fired because of differences of opinion with Kissinger.

Jackson said Schlesinger "told the truth to Congress. He never equivocated. That's not the case with Dr. Kissinger. And his standing on the hill—that is Schlesinger's—has risen steadily."

Ford, who was meeting with Egyptian President Anwar Sadat in Jacksonville, Fla., ducked reporters' questions about the firings.

But a Pentagon source, after checking, said, "I guess it's true." Administration sources said Rumsfeld, who did not go to Florida with Ford, informed Schlesinger of his dismissal Sunday morning in Washington.

Sources said recent news conference at which Schlesinger denounced \$7.6 billion in House-approved defense cuts deeply annoyed Ford because of the secretary's brashness.

Schlesinger called the cuts "deep, savage and arbitrary," and warned the United States is heading for military inferiority before the Soviet Union.

But White House displeasure with Schlesinger goes deeper, and centers largely on his distrust of the Russians as reliable partners in detente.

In a magazine interview four months before former President Richard Nixon resigned, Ford said if he became President he would dismiss Schlesinger because he would have trouble getting along with Congress.

Rockefeller not to seek vice presidency in '76

WASHINGTON (UPI)—Vice President Nelson A. Rockefeller told President Ford today he would not be his running mate in the 1976 presidential campaign.

Rockefeller said in a letter to Ford, "After much thought I have decided I do not wish my name to enter into your consideration for the upcoming Republican vice presidential nominee."

"I shall, of course, continue to serve as vice president to discharge my constitutional obligations and to assist in every way I can in carrying on to cope with the problems that confront the nation until the installation once again of a president and vice president duly elected by the people of this great republic," Rockefeller said.

Rockefeller was selected for the vice presidency nearly a year ago by Ford after the resignation of President Richard M. Nixon.

Rockefeller told Ford he had "the highest regard for your dedication to the presidency and for your courage, resolution and forthrightness."

Rockefeller said he was making the move at a time when Ford is "firming up" his program to run for the 1976 Republican presidential nomination.

Ford's campaign manager Howard Callaway said a month ago that the 67-year-old Rockefeller was a "problem on the ticket" with many conservatives and suggested that he be replaced with a younger man.

Speaking of Ford's campaign, Rockefeller said, "involving, as this must, difficult calculations, considerations and decisions, it will clearly help you in this task if the range of options is simplified at the earliest time."

Rockefeller said in a letter to Ford, "After much thought I have decided I do not wish my name to enter into your consideration for the upcoming Republican vice presidential nominee."

"I shall, of course, continue to serve as vice president to discharge my constitutional obligations and to assist in every way I can in carrying on to cope with the problems that confront the nation until the installation once again of a president and vice president duly elected by the people of this great republic," Rockefeller said.

Rockefeller was selected for the vice presidency nearly a year ago by Ford after the resignation of President Richard M. Nixon.

Rockefeller told Ford he had "the highest regard for your dedication to the presidency and for your courage, resolution and forthrightness."

Rockefeller said he was making the move at a time when Ford is "firming up" his program to run for the 1976 Republican presidential nomination.

Ford's campaign manager Howard Callaway said a month ago that the 67-year-old Rockefeller was a "problem on the ticket" with many conservatives and suggested that he be replaced with a younger man.

Speaking of Ford's campaign, Rockefeller said, "involving, as this must, difficult calculations, considerations and decisions, it will clearly help you in this task if the range of options is simplified at the earliest time."

Rockefeller said in a letter to Ford, "After much thought I have decided I do not wish my name to enter into your consideration for the upcoming Republican vice presidential nominee."

"I shall, of course, continue to serve as vice president to discharge my constitutional obligations and to assist in every way I can in carrying on to cope with the problems that confront the nation until the installation once again of a president and vice president duly elected by the people of this great republic," Rockefeller said.

Rockefeller was selected for the vice presidency nearly a year ago by Ford after the resignation of President Richard M. Nixon.

Rockefeller told Ford he had "the highest regard for your dedication to the presidency and for your courage, resolution and forthrightness."

Rockefeller said he was making the move at a time when Ford is "firming up" his program to run for the 1976 Republican presidential nomination.

Ford's campaign manager Howard Callaway said a month ago that the 67-year-old Rockefeller was a "problem on the ticket" with many conservatives and suggested that he be replaced with a younger man.

Speaking of Ford's campaign, Rockefeller said, "involving, as this must, difficult calculations, considerations and decisions, it will clearly help you in this task if the range of options is simplified at the earliest time."

Rockefeller said in a letter to Ford, "After much thought I have decided I do not wish my name to enter into your consideration for the upcoming Republican vice presidential nominee."

"I shall, of course, continue to serve as vice president to discharge my constitutional obligations and to assist in every way I can in carrying on to cope with the problems that confront the nation until the installation once again of a president and vice president duly elected by the people of this great republic," Rockefeller said.

Rockefeller was selected for the vice presidency nearly a year ago by Ford after the resignation of President Richard M. Nixon.

Rockefeller told Ford he had "the highest regard for your dedication to the presidency and for your courage, resolution and forthrightness."

Rockefeller said he was making the move at a time when Ford is "firming up" his program to run for the 1976 Republican presidential nomination.

Ford's campaign manager Howard Callaway said a month ago that the 67-year-old Rockefeller was a "problem on the ticket" with many conservatives and suggested that he be replaced with a younger man.

Speaking of Ford's campaign, Rockefeller said, "involving, as this must, difficult calculations, considerations and decisions, it will clearly help you in this task if the range of options is simplified at the earliest time."

Buy hot dog for United Way

Darcy Cowley, left, and her sister, Dawn Cowley, both of Coventry, are ready to buy a hot dog lunch from Twinkie, the Kid, and Ken Hankinson, representing the Greater Manchester Chamber of Commerce. The sale was held Saturday in the parking lot of Frank's Supermarket at 725 E. Middle Tpk. About \$300 was raised from the sale which will be donated to the United Way. The event was co-sponsored by Frank Tornaquindici, owner of Frank's, and the CofC. (Herald photo by Dunn)

Take time to vote Tuesday—Polls open 6 a.m.-8p.m.

AREA POLICE

Vernon Henry R. Collins, 17, of 165 Box Mountain Dr., was charged Saturday with first degree criminal mischief in connection with a disturbance at his home.

He was to be presented in Common Pleas Court 19, Rockville, today.

Kenneth S. Uptide, 20, of 20 Jan Dr., Vernon, was charged with failure to drive in right hand lane in connection with a one-car accident on Lake St., Saturday.

Police said Uptide lost control of his car as it rounded a curve and the car rolled over. No injuries were reported. Uptide is scheduled to appear in court Nov. 26.

Ann M. Angers, of Middleton, Mass., was charged Sunday with making an improper left turn in connection with a two-car accident on Rt. 30 Sunday.

Police said the Angers' car collided with one driven by Mark Ladd, 19, of Tumblebrook Dr., Vernon. Ladd was taken to Rockville General Hospital for treatment. He was also charged with operating an unregistered motor vehicle and operating without a motorcycle license. Both drivers are scheduled to appear in court Nov. 26.

Craig Lessard, 17, of 262 Skinner Rd., Vernon, was charged Sunday with making unnecessary noise with a motor vehicle. He is to appear in court Nov. 19.

Leoff J. Bossa, 20, of 186 Pine Tree Lane, South Windsor, was charged Saturday with operating a motorcycle without face protection. He is to appear in court Nov. 19.

David F. Brownstone, 27, of 200 Regan Rd., was charged Saturday with improper use of markers and operating an unregistered motor vehicle. He is to appear in court Nov. 26.

Joan Landrie of 100 Glenstone Dr., Vernon, was charged Saturday with disorderly conduct. Her husband, Donald Landrie, 47, of the same address was also arrested on the same charge in connection with a domestic disturbance at their home.

Both posted \$500 surety bonds for appearance in court Nov. 26.

South Windsor — Charles Keen III, 21, of 1772 Main St., South Windsor, was charged early Sunday morning with failure to drive established lane in connection with a one-car accident on Main St. Police said Keen said he tried to avoid hitting a dog and struck a utility pole. He is to appear in court Nov. 18.

Richard Olmstead Jr., 21, of 1696 Main St., South Windsor, was charged with failure to drive established lane in connection with a one-car accident on Sullivan Ave., Saturday. Police said Olmstead struck a utility pole. He is to appear in court Nov. 26.

in court in East Hartford, Nov. 18, Coventry.

Kathy Ann Beattie, of Storrs, was arrested Saturday afternoon on a warrant issued by Common Pleas Court 19 charging her with third-degree burglary and second-degree larceny.

Police said the arrest was made in connection with the investigation of a September 1974 break into a private home in Coventry. She was released on a \$500 non-surety bond for appearance in court in Rockville, Nov. 19.

Chester D. Hanson, 19, of 28 Thompson St., Rockville, was arrested Friday on a warrant issued by Common Pleas Court 19 charging him with third-degree burglary and third-degree larceny.

The arrest was made in connection with the investigation of a break into the Waterfront Restaurant on South St., Coventry. He is to appear in court Nov. 26.

Christopher Lathrop, 16, of Nathan Hale Dr., Coventry, was arrested Friday on a warrant issued by Common Pleas Court 19 charging him with third-degree burglary and third-degree larceny.

The arrest was made in connection with the investigation of a break into a Flanders Rd. home in which antiques valued at about \$450 were taken. Police said most of the items were damaged when recovered.

Lathrop is to appear in court Nov. 26.

Speaker to discuss peace movement

Marta Daniels, one of the 22 people arrested in the recent peace demonstration at the Pratt & Fellowship to meet

The Senior Fellowship of the Community Baptist Church will meet in the Fellowship Hall tomorrow at 12:30 p.m.

Mrs. Orlando Tibbitts will speak and show slides on her recent trip to Southeast Asia. Refreshments will be served.

If transportation is needed, please contact Mrs. Effie Blake, 8 Barry Rd., telephone 649-8377.

Meeting tonight

The Board of Selection of Bolton will meet tonight at 7 at the Bolton Town Hall.

PZC slates three hearings tonight

Manchester's Planning and Zoning Commission (PZC) will conduct three public hearings tonight — on two applications for zone changes and one subdivision plan.

Allen F. and Jane B. Behne et al are seeking rezoning of several lots on the south side of E. Center St. from Residence A to Residence C. The change would affect Nos. 178, 186, 198, 200, 202 and 208 E. Center St. and No. 16 Harrison St.

The area of the Behne application extends from Hamlin St. to Harrison St., mainly along the south side of E. Center St.

E. Theodore Bantly is seeking PZC approval for subdivision of a large lot into two lots at the southeast corner of Bulwark Rd. and Porter St.

The subdivision plan would comply with Residence AA Zone regulations.

Thomas Hackett has applied for rezoning from Residence A to Residence M for a 72-acre tract off Vernon St. It was filed by Philip Bayer, trustee.

The public hearings will begin at 7:30 tonight in the Municipal Building Hearing Room.

south side of N. Main St., are separated by an access road to the new Georgia Pacific distribution center.

Another zone change application filed for public hearing tonight has been withdrawn, town officials reported. The withdrawn application sought to change zoning from Residence AA to Residence M for a 72-acre tract off Vernon St. It was filed by Philip Bayer, trustee.

The public hearings will begin at 7:30 tonight in the Municipal Building Hearing Room.

Monday theater schedule

- UA East 1 — "No Way Out" 7:30-9:20
- UA East 2 — "Abduction" 7:15-9:10
- UA East 3 — "Hard Times" 7:15-9:15
- Burnside 1 — "Monty Python" 7:30-9:20
- Burnside 2 — "Bite the Bullet" 7:15-9:30
- Showcase Cinema 1-2-3-4 — Call theatre for the titles and showtimes
- Showplace Theatre — South Windsor — "Murder on the Orient Express" 7:00-9:15
- Showplace Theaters I & II — Rockville 1 — "The Groove Tube" 7:15-10:00; Rockville 11 — "Flesh Gordon" 8:40; Rockville 11 — "American Graffiti" 7:10-9:10
- Vernon Cinema 1 — "Love and Death" 7:30-9:30
- Cinema 2 — "Once Is Not Enough" 7:00-9:15

Dear Manchester Voter,
It's time for a change.

I pledge to stop the unnecessary waste of your tax dollars.

I pledge to listen to the needs of the taxpayers and to take actions to meet those needs.

Respectfully,
Paul Willhide
Committee to Re-Elect PAUL WILLHIDE
REPUBLICAN TOWN DIRECTOR — VOTE REPUBLICAN
Charles McKenzie Treasurer

ABOUT TOWN

Friendship Circle of the Salvation Army will meet Tuesday at 7:45 p.m. at the Citadel. Refreshments will be served by Mrs. Bertha Hall and Mrs. Rhoda Krinjak.

The Britannia Chapter of the Daughters of the British Empire will meet Thursday at 11:30 a.m. at the home of Mrs. Alice Scott, 42 Virginia Rd.

The Manchester PTA for Exceptional Children will have a bake sale Tuesday at 10 a.m. in the Manchester Rd.

Published every evening except Sundays and holidays. Entered at the Post Office at Second Class Mail Matter. Suggested Carrier Rates

Single copy 15¢
Weekly95¢
One month \$10.00
Three months \$28.00
Six months \$52.00
One year \$98.00
Mail Rates Upon Request

Subscribers who fail to receive their newspaper before 6:00 p.m. should telepho the circulation department, 649-8388.

Family Night

Every Tuesday

10:00-11:00 P.M.

NO WAY OUT
MURDER ON THE ORIENT EXPRESS
HARD TIMES
ADULTS ONLY

There's a bumper crop of values in the want ads. Call 643-2711

Big Brazier-deluxe and fries only 79¢

3 DAYS OF THE CONDOR

CHINATOWN PLUS MURDER ON THE ORIENT EXPRESS

FRENCH CONNECTION Number 2

Ma-Ma Mia's Cuisine

471 Hartford Rd. Corner of McKee Street

Mon., Tues., and Wed. SPECIAL BUFFET \$2.50 4 to 9 P.M. "All You Can Eat"

Thurs., Fri., and Sat. Served from 4 to 9 P.M. STEAK SPECIAL \$2.95 Sirloin steak generous portion, served with our fabulous baked bean.

Daniel Nagrin Jazz Changes

Thursday, November 6 8-11 P.M.

Tickets \$3.00 & 2.50 Residency November 3-7 Call 486-4226 for information

Jorgensen Auditorium

University of Connecticut, Storrs

Box office open weekdays 9-4 and 45 minutes before performances. Tickets available at all TICKETRON outlets. Information only 486-4226 Free parking

Big Savings at Bonanza

Every Tuesday Every Wednesday

All Day Tuesday Rib-Eye Dinner \$1.89

All Day Wednesday Fish Dinner \$1.59

Chopped Steak Dinner \$1.49

Clam Dinner \$1.79

287 W. Middle Turnpike Hilltown Rd. & Spencer St.

Events scheduled at MCC

Manchester Community College offers this calendar of events in the interest of the community. All the MCC sponsored activities listed below are open to the public and many are free of charge.

In addition to publicizing events and activities individually the college hopes that the calendar will serve as a reminder of all that is available at Manchester Community College.

The MCC staff looks forward to seeing you on campus and at the various events. Call 646-2137 for further information on any of the activities.

Warrantee deeds

Vintage Homes Inc. to Robert J. and Barbara W. Farrell, property on Sunny Brook Dr., \$59,500.

Michael E. and Catherine H. Toomey to Alexander Matthew, one-half interest in property at 64-06 School St., \$17,500.

Rene Veilleux to Dirk D. and Carol J. Romyer, property on Dougherty St., \$39,500.

Raymond and Claire B. Labelle to RAMS Enterprises, property at 130-132 Pearl St., \$54,500.

Oris A. Tatro and Genevieve C. Tatro to Bertha L. Hurley, property at 228 Woodbridge St.

Marcia Haynes, property at 228 Woodbridge St., \$22,000.

Allen W. Smith, committee for the estate of Alfred W. Driggs, to Roger W. Driggs, property at 605 N. Main St., \$30,000.

Northfield Green Condominium Association Inc. against Eldredge G. Yost, unit in Northfield Green Condominium, \$75.

Marriage license Jeffrey Michael Bolton, 838 Tolland Tpk., and Nancy Elizabeth Hull, 96 Washington St., Nov. 8, St. Bridget Church.

Land Trust plans meeting

The Manchester Land Conservation Trust Inc. will hold its third semi-annual fall meeting for the MLCT membership Thursday, Nov. 13 at the Manchester Country Club.

A film about the Colorado River preservation of the Grand Canyon is the night's feature.

The 80-minute documentary, "Grand Canyon by Dory," will be narrated by its producer, Martin Litton. The film retraces the course of a famous expedition that proved the mighty Colorado could be conquered by river. The expedition was led by Major John Wesley Powell in 1859.

Only seven of Powell's original 10 men finished their trip.

Litton's color film follows the 27-mile saga. There are cascading water falls and idyllic glens as well as plunging rapids.

The MLCT meeting is open, free of charge, to all members and interested people, said Dr. Harvey Pastel, program chairman.

The aim of the free program is to interest Manchester people in conservation of open spaces. The trust is set up to accept land donations and preserve them in their natural state.

Townwide invitations were sent out by the trust. A large turnout is expected. Reservations should be made early.

To reserve tickets, write the MLCT at 257 E. Center St. Refreshments will be served.

Ferrando's Orchard

Birch Mt. Road 3 Miles Beyond Wild's Restaurant Glastonbury

See the Deer 100 in Operation This Weekend! Buy Deer 100 in Operation This Weekend! See the Deer 100 in Operation This Weekend!

Mobil Heating Oils

Oil Burner & Heating Installation 643-5135

315 Center St. Manchester

IT'S OUR POLICY

By Ray Tangway, C.I.U. CERTIFIED INSURANCE CONSULTANT

Jeweler in San Francisco has come up with a unique security solution. He hired a guard service. He's had a breakthrough idea.

An "unapproved" roof is an insurance term for a wood-shingle roof. In some states this means an increase in premiums.

Beware the dead-bolt lock that requires a key to open even from the inside. Though they are effective against burglars, locks have caused fire deaths when keys are misplaced. Fire chiefs advise against them now.

You mark vehicles with your Social Security number, be sure to register the number and your name with police. The Social Security Agency will not identify you for anyone.

Several states are now permitting "advertising" — insurance companies to "translate" their policies into easy-to-read plain English.

For straightforward answers bring your insurance questions to BEECHLER-TANGWAY, Inc. 113 East Center St. 646-2212

BICENTENNIAL FACTS

When the Second Continental Congress resumed sessions in Philadelphia on Sept. 12, 1775, it had to contend with the problems of supplying and enlarging the army, enacting articles of war, fighting inflation and existing foreign aid. John Adams wrote a friend at this time: "The management of so complicated and mighty a machine as the United Colonies requires the wisdom of Solomon, added to the valour of David." The World Almanac recalls.

Nurses to attend workshop

Members of the Manchester Public Health Nursing Association board of directors and staff will attend an Association of Community Health Service Agencies workshop Nov. 13 at 10:15 a.m. at Central Hill Hall, Hartford.

Andrew G. Johnson, chief of health planning and facilities branch of the Division of Resource Development, will speak on "The National Perspective on Health Planning and Resource Development."

Dr. Douglas Lloyd, commissioner of health, will discuss "The Impact of the National Health Planning and Resources Development Act on Home Health Agencies."

Those interested in attending the workshop should have their reservations at the Manchester Public Health Agency's Nursing Association's office by Wednesday.

Implementation of this program is contingent upon state aid being available such that the net cost to the Town of Manchester will not exceed \$1,400,000.

This Ad is Paid For By The Above Parents And Friends Of Bentley School Pat Brown, Treasurer

PUBLIC NOTICE

Last 10 Days To Try CABLE TV

Our one Month Free OFFER must be extended Ten Days Due to Popular Demand!

Before we end our "One Month Free" offer we have instructed our representatives to make sure they tell everyone in town about Cable TV and this Fabulous offer.

Due to the tremendous response our representatives tell us they need more time. That's why we're extending this offer.

If you haven't heard the whole story yourself from one of our representatives, please give us a call.

This offer will not be repeated!

DON TOM JIM DAN DICK BOB PHIL DON

646-6400

Greater Hartford CATV, Inc. 801 Parker Street, Manchester, Conn.

3 NOV 3

Manchester Evening Herald
 Founded Oct. 1, 1881
 Member, Audit Bureau of Circulation
 Member, United Press International
 Published by the Manchester Publishing Co., Herald Square,
 Manchester, Conn. 06040. Telephone (203) 649-2711.
 Raymond F. Robinson, Editor-Publisher
 Harold E. Turkington, Managing Editor

Opinion

Vote tomorrow

Tomorrow, we will be electing men and women to serve in various town and school offices.

Local elections may not seem as important or dramatic as national elections but they are actually much more important.

It involves the government which we are physically closest to — our towns and our schools. Because we are close we are apt to be super-critical at times and too easily forget the quality of local government is a mirror of the concern and interest in local government by local citizens. If citizens are indifferent by not voting, by not participating in political activity, and by not informing themselves — indifferent school boards and town administrations result.

Manchester is fortunate. Both parties have fielded good slates of candidates for the various offices and these candidates have campaigned vigorously presenting personal and party views on the issues.

What remains is for the electorate to vote.

We encourage everyone to vote because by voting we do have a voice in who serves in what capacity and by voting we influence the philosophy which will guide the schools and the town for the next two years.

Too many voters stay home because they feel their vote is not important and yet many of these are the first to complain when something is done which is not their liking.

We have a good strong list of candidates to choose from tomorrow.

We have had a vigorous discussion of the issues during the past few weeks.

Now it is up to the voters who can, with a record turnout, show they care about democracy and local government.

With the Bicentennial year at hand, let us be the first to record a 100 per cent voter turnout in Manchester to reaffirm our faith in the ideals of self-government which our forefathers established for us almost 200 years ago.

The polls are open from 6 a.m. to 8 p.m.

Autumn at Saiter's Pond (Photo by Reginald Pinto)

Candidate political style compared

LOS ANGELES—The presidential battle during the coming year will be one between political styles, with a minor role being played by ideological positions.

Gerald Ford is counting on his just-right-center position to counter Ronald Reagan's well-to-the-right position. But Reagan — as an outsider — can afford an absolute attacking style while Mr. Ford, as incumbent, has to hedge his style.

New Hampshire's primary voters like the downright style, whether they are Republicans or Democrats. Hence the psychological victory there always goes to the attacker. The moderate gets mangled.

From this angle of vision the Democrats in the field sort themselves out remarkably. Roughly they fall into three age groups and styles, with varying political positions which cut across them.

Of the older age group, whose recognition mark is experience, Hubert Humphrey has moved well ahead of Edmund Muskie and Henry Jackson and the rest. All three are basically moderates or centrists in political position, although on foreign policy Jackson hasn't been able to shake off the "Hawk" designation which makes him the target of liberal distaste.

Humphrey's emergence as the Democratic prime contender today is a thing of political wonder. It violates all the rules of politics except the one that says there are no inviolable rules. At a time when we have no other political father figures around, Humphrey has become a father figure.

He is a scarred veteran of all the political battles of the past 30 years — the civil rights struggles, the farm programs, the urban renewal projects, the war, the peace, the Middle East, detente, the convention riots.

The greatest blunder he made was in the mid-'60s as LBJ's Vice President, when he said — and acted it out — that he had a constituency of only one man. He has stoned for that blunder and learned from that experience. He has sat by the flowing waters and mourned his dead past. Americans remember him for the sorrows he has had, but they see him

Invited solution to seniority snarl

From time immemorial, most union contracts have provided that the first hired will be the last fired in case of a layoff. This has always seemed logical, if not always fair to younger workers.

Three researchers from the Center for Policy Alternatives at Massachusetts Institute of Technology suggest that a better approach today may be a system of "inverse seniority" — or first hired, first fired.

During the current recession, minority workers and women have seen many of their recent gains in employment wiped away by layoffs mandated by the traditional seniority system, write Robert Lund, Dennis Rumsfeld and Sheldon Friedman in Harvard Business Review.

Both employers and unions have an interest in finding alternatives to the traditional system, they contend, if only because the government is challenging such layoffs on the ground that they are discriminatory.

Conventional seniority arrangements, even when they are not inherently discriminatory, are increasingly coming into conflict with national equal opportunity policy objectives.

Under inverse seniority, the most senior eligible person is permitted to elect temporary layoff in place of the junior worker. While on layoff, the senior person receives compensation — normally more than the amount provided by state unemployment compensation — and has the right to return to his previous job.

Through this approach, say the authors, it is possible to retain more people in junior ranks, where disadvantaged workers tend to be clustered.

Inverse seniority is not a new idea. A Bureau of Labor Statistics study of 364 collective bargaining agreements in 1972 found that 87, or 24 per cent, allowed senior workers to decline their rights to be retained in the event of a force reduction, usually without jeopardizing their recall rights.

Inverse seniority plans typically include supplementary benefit schedules financed by the company so that workers who elect layoff

syndrome, Kennedy's is that of the anti-political politician, which is a good thing to be these days — somber, cool, unaffected. He makes a display of his liking for simple, unaffluent ways. He is Jesuit-trained, is into Zen and ecology, and on many scores is a nay-sayer, rather than the traditional year-sayer. He doesn't suffer pressure groups gladly, including teachers and state employees. He tries to cut across the old liberal-conservative conventional wisdoms, and is radical only in the root sense that he seems bent on rethinking our assumptions.

He has a high acceptance rating as governor here in his own state. But as I have traveled up and down the coast during the past week, talking about presidential possibilities, I find people holding back from Brown, even while friendly to him. They think he needs time and ripening. They want to see him in action longer as governor. They are probably right.

MAX LERNER

still — as he sees himself — as possessed of a joyful life force which will make him an affirming President.

Ted Kennedy is the abject of the middle-generation liberal candidates — Morris Udall, Birch Bayh, Sargent Shriver, Fred Harris, Terry Sanford, Jimmy Carter. He is the only one with a total recognition factor, a devoted constituency, an effective staff and a continuing charisma. But where Humphrey's big problem is whether he can outwit the primaries and still be viable, Kennedy's problem is whether the Chappaquiddick story will finally slumber or come back to haunt him unless he talks more forthrightly about it than he has done. Where Humphrey's weakness of style is that of the battered-father

DON OAKLEY

For employers, inverse seniority fosters the growth of a pool of skilled workers and may save administrative costs involved in a complicated system of "bumping down" associated with traditional layoffs.

For the public at large, inverse seniority may help solve the problem of chronic unemployment and the costs of unemployment compensation and welfare, as well as such related social costs as crime.

Some federal agencies have already made rulings favorable to inverse seniority by exempting layoff compensation from minimum wage rules, unemployment taxes and Social Security taxes and by agreeing that employer contributions to an inverse seniority fund are a tax-deductible expense.

The Equal Employment Opportunities Commission might add its weight to the concept of inverse seniority, suggest the researchers, by recognizing any acceptable plan as evidence of a company's constructive intent to continue meeting its equal employment opportunity commitments during slack periods.

YESTERDAYS

25 Years Ago
 Manchester Tuberculosis X-ray program opens with Parker Soren of 110 Comstock St. first in line at the mobile X-ray unit. Another mobile unit starts a two-week X-ray program covering 16 local industries.

10 Years Ago
 George O. Bingham is elected to eighth consecutive term as president of Local 901, American Federation of State, County and Municipal Employees, AFL-CIO.

Board of Directors approves transfer of demilitarized Nike Control Site to the state for Manchester Community college use.

THOUGHT

I can live my life only one day at a time. Perhaps my confusion and despair are so great that I will have to take it one hour at a time, or one minute at a time, reminding myself constantly that I have authority over no life but my own.

"Realizing that nothing can hurt me while I lean upon my Higher Power, I ask to be guided through the hours and minutes of each day. Let me remind myself to bring every problem to Him for I know He will show me the way I must go."

Submitted by the Board of Deaconesses Second Congregational Church Manchester, Conn.

Thanks

The United Way fund appeal for Manchester and Greater Hartford has topped its goal.

This is good news in these times of tight money for it means there will be support from you and your fellow citizens for the many charities and activities supported by the United Way which make our communities better places in which to live.

During the campaign, the emphasis was the needs met by United Way gifts. This is as it should be for we believe donors should be informed of the purposes to which their gifts are being allocated.

But behind the successful drive were hundreds of volunteers from major chairmen on down to the many unknown persons who did the sign-up work in the various businesses. Without them, United Way could not succeed for it is their contribution of time and effort that keeps the cost of the fund drive down and insures more of your gift going to those in need.

And most important of all, a special salute to the thousands who are supporting United Way again this year and those who are giving for the first time — without your generous help no goal, no matter how many volunteers there are, could be reached.

It is response of the contributors to community needs that make Manchester a great place in which to live, work, play and worship.

Thanks.

ALMANAC

Today is Monday, Nov. 3, the 367th day of 1975 with 58 to follow.

The moon is new.

The morning stars are Mercury, Venus, Mars and Saturn.

The evening star is Jupiter.

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

American poet William Cullen Bryant was born Nov. 3, 1794.

On this day in history...

In 1783, American independence an established fact after the Revolutionary War, Congress ordered the Continental Army demobilized.

In 1917, Americans at home learned of the first World War II deaths of U.S. soldiers fighting in Nancy, France.

In 1936, Franklin D. Roosevelt was re-elected President for a second term.

In 1964, Lyndon Johnson was elected President by the largest majority in history to that date, defeating Republican Senator Barry Goldwater.

A thought for the day: American novelist Dorothy Canfield Fisher said, "A mother is not a person to lean on, but a person to make leaning unnecessary."

Sample ballot for Manchester's town election Tuesday

VOTE ON THE QUESTIONS	QUESTION 1		QUESTION 2		QUESTION 3		QUESTION 4		QUESTION 5		QUESTION 6		QUESTION 7		QUESTION 8		QUESTION 9		QUESTION 10		QUESTION 11		QUESTION 12		QUESTION 13		QUESTION 14		QUESTION 15		QUESTION 16		QUESTION 17		QUESTION 18	
	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO	YES	NO		
	For an appropriation of \$275,000 for additional and renovations to Bentley School and replacement of the West Side Recreation Building.																																			
OFFICES	BOARD OF DIRECTORS Vote for any Six																		TOWN TREASURER Vote for any One	BOARD OF SELECTION Vote for any Two				CONSTABLES Vote for any Four				BOARD OF EDUCATION Vote for any Two (Three Year Term Ending 1977)				BOARD OF EDUCATION Vote for any Two (Three Year Term Ending 1976)				
DEMOCRATIC	1A	2A	3A	4A	5A	6A	7A	8A	9A	10A	11A	12A	13A	14A	15A	16A	17A	18																		
REPUBLICAN	1B	2B	3B	4B	5B	6B	7B	8B	9B	10B	11B	12B	13B	14B	15B	16B	17B	18																		

Here's instructions for voting machines

All of Connecticut's 169 towns and cities use voting machines for all local, state and federal elections. The following HOW TO VOTE instructions should answer all questions. In addition, questions may be asked of election officials at the polling places. By law, they are required to give the information on request.

• TO BEGIN — Enter the machine. Move the red curtain handle to the right to close the curtain.

• TO VOTE A STRAIGHT

TICKET — Pull the party lever of your choice to the right. All the pointers above the candidates in that row will go down automatically.

• TO VOTE A SPLIT TICKET — Pull the party lever of your choice to the right. All the pointers above the candidates in that row will go down automatically.

Then push up the pointer over the name of any candidate for whom you don't wish to vote and pull down the pointer over the name of the candidate of the other party for whom you wish to vote for that office.

• TO VOTE WITHOUT USING A PARTY LEVER — Simply pull down the pointers over the names of the candidates for whom you wish to vote. Don't pull a party lever.

• TO VOTE ON THE REFERENDUM QUESTION — Pull down either the "Yes" or "No" pointer above the question.

• TO RECORD YOUR VOTE — Don't touch any of the pointers on the machine, but move the red curtain handle to the left. This will automatically record your vote, will open the curtain and will return the pointers to their original positions for the next person who uses the machine.

A sample ballot is posted at each polling place. It shows the inside of the voting machine and provides written instructions for its use. The sample ballot also lists each candidate's name and the question to be voted upon.

Here's where to vote

- Here's a list of the Manchester polling places:
- District 1 — Buckland School, 1075 Tolland Tpke.
 - District 2 — Robertson School, 45 N. School St.
 - District 3 — Church of Christ, 394 Lydall St.
 - District 4 — Martin School, Dartmouth Rd.
 - District 5 — Buckley School, 250 Vernon St.
 - District 6 — Nathan Hale School, 160 Spruce St.
 - District 7 — Waddell School, 163 Broad St.
 - District 8 — Verplanck School, 126 Olcott St.
 - District 9 — Keeney Street School, 179 Keeney St.
 - District 10 — Manchester High School, Brookfield St.
- A street-by-street listing of Manchester voting districts, prepared by the registrars of voters, was published by The Herald Oct. 21 in a special supplement, "Election '75."

HAPPY SEWING BEGINS AT BEACONWAY

Beaconway Fabric Center

extra special fabric sale!

OUR LOWEST PRICE EVER!

- 60" polyester doubleknits **133** yd. our reg. 2.99 yd.
- 60" polyester knit prints **188** yd. our reg. 2.99 yd.
- 45" natural crinkle cloth **122** yd. our reg. 2.29 yd. on full bolts
- 45" flannelette prints **88c** yd. our reg. 1.19 yd. 100% soft cotton
- 48" Wincama velour **222** yd. our reg. 3.50 yd. Arnel® tricot-nylon

save 37%

60" polyester knit prints 188 yd. our reg. 2.99 yd.

- all full bolts
- interlock and pique stitches
- all machine wash, dry

save 1.07 yd.

45" natural crinkle cloth 122 yd. our reg. 2.29 yd. on full bolts

- 3-yd. to 10-yd. lengths
- machine wash, dry, no-iron cotton
- very special purchase at least 100-yds. per store

save 26%

45" flannelette prints 88c yd. our reg. 1.19 yd.

- 100% soft cotton
- our reg. 1.19 yd.

save 37%

48" Wincama velour 222 yd. our reg. 3.50 yd.

- Arnel® tricot-nylon
- our reg. 3.50 yd.

save 1.40-2.60

cotton thread 6 spools \$1 our reg. 40c-60c spool

- giant 215 yd. spools
- heavy duty, economy size
- at least \$100 per store

COUPON \$1 yd. off Any fabric 2.99 or more

Coupon must be presented at time of purchase. Limit 5-yds. per coupon. Expires Nov. 8, 1975. MNN

389 BROAD STREET, MANCHESTER Sale ends Saturday

EAST HARTFORD Putnam Bridge Plaza, 17 Main Street
BLOOMFIELD Copaco Shopping Center, Cottage Grove Rd. Rt. 219
OPEN 10 AM to 9 PM; MANCHESTER STORE OPEN SATURDAY NIGHT TIL 9
 BANKAMERICARD AND MASTER CHARGE AVAILABLE IN MOST STORES

24th Anniversary SALE

SALE STARTS MONDAY, NOVEMBER 3rd THRU SATURDAY, NOVEMBER 8th

CALDOR

100% Acrylic Knit Separates

- Sweaters
- Skirts
- Pants

Our Reg. \$5-7.99

Mobil Special 10W30 All Weather Motor Oil

Our Reg. 74c

Amphora Tobacco Large Size Tin

Our Reg. 267

Sylvania Inside Frost Light Bulbs

PACKAGE of 2 Reg. 68c

Kodak Trinitite 18 Pocket Camera Kit

1970

Sylvania 3-Way Bulbs 50 to 150 watts, Reg. 57c

Oakburn and Durafume Fire Logs

Our Reg. 89c

Baby Alive from Kenner

Our Reg. 988

HAMILTON BEACH 1000 Watt Blower-Dryer

Our Reg. 16.99

PRECOR Walkie Talkie with Morse Code

Reg. 11.99 PAIR

3 WAYS TO CHARGE

MANCHESTER 1145 Tolland Turnpike

SALE: MON. THRU SAT. Mon. thru Fri. 10 a.m. to 9:30 p.m. Saturday 9 a.m. to 9:30 p.m.

Bus to serve elderly in tri-town region

A leased 24-passenger bus to serve the elderly and the handicapped in Vernon, Tolland, and Ellington, will go into service today under the direction of the Department on Aging of the Hockanigum Valley Community Council (HVCC).

Plans are to have the bus run daily in Vernon, four times a week in Ellington, and three times a week in Tolland. There will not be any weekend runs and the schedules will be revised by a board of governors elected by members of the Senior Citizen Transit Association.

Those wishing rides should call the council office, 872-8318.

The leased bus will be used just until the town takes delivery of a 15-passenger mini-bus as part of a state and federal program.

The minibus will have a lift attachment to assist handicapped persons. While it will be owned by the state it will be under the direction of HVCC, which is the tri-town sponsor for the program. The minibus is expected in January.

The decision to lease the bus rather than wait until winter to start the program will cost the HVCC some \$2,000 extra. But this money will come from the three towns and another federal source.

There are now 60 members involved. These elected a 20-member board of governors to oversee the program.

The price for membership is \$5 per person for an annual bus pass and \$8 for couples. The price will be reduced if a person cannot pay the full amount.

Vernon's share of the budget is \$2,875; Ellington's, \$815; and Tolland, \$901.

On Mondays and Thursdays the bus will make trips in Ellington and Vernon, starting at E. Main and Court Sts. in Rockville at 9:20 a.m., stops will be five to 10 minutes apart and will be at the following places: Windermere at Pinney, Snipsic Village, Ellington; Maple at Hill, Job's Hill, a Muddy Brook, Muddy Brook at West Rd., West Rd. at Snipsic Lake Rd., West Rd. at Pinnacle, Pine St., Ellington Ave. at Middle Butcher Rd., Middle Butcher Rd. at Fairview Ave., Fairview Ave. at Elizabeth St.

Also: Elizabeth St. at Ellington Ave., Park St. at E. Main, Grove St. at Court Towers, Brooklyn at Vernon Ave., W. Main at Orchard, Windermere Apartments, Franklin Park East, Rt. 83 at Regan Rd., Regan at West St., South St. at Vernon Ave., Vernon Ave. at Cold Spring Dr., Vernon Circle, and Court and E. Main Sts.

At 1 p.m. the bus will start to retrace the route to return riders to their home.

On Tuesday the bus will operate in the Crystal Lake area of Ellington, Tolland, and Vernon on the following pick-up schedule: Starting at 9:30 a.m. at E. Main and Court Sts. in Rockville and continuing to Rt. 74 at Rt. 30, Rt. 30 at Brown's Bridge Rd., Brown's Brook at Shenipsic Lake, Shenipsic Lake at Rt. 140, Rt. 140 at W. Shore Rd., W. Shore Rd. at Rt. 30 and at Rt. 14, Rt. 30 at Brown's Brook, Rt. 30 at Lafayette Square and Grove St., Grove St. at Court Towers, Brooklyn at Vernon Ave., W. Main at Orchard, Windermere Apartments, Franklin Park East and West, Vernon Circle, Lafayette Square, and E. Main at Court.

On Wednesday the schedule for Vernon and Tolland will be the following starting at E. Main and Court at 9:30 a.m., Grove St. at Court Towers, Brooklyn at Vernon Ave., W. Main at Orchard, Windermere Apartments, Franklin Park East and West, Vernon Circle, Lafayette Square, and E. Main at Court.

Friday schedule for Crystal Lake, Tolland, and Vernon, starting at 9:30 a.m. at E. Main and Court Sts., Rt. 74 at Peter Green Rd., Peter Green at Kozley, Kozley at Sugar Hill, Sugar Hill at South, South at W. Shore, E. Shore at Rt. 140, Rt. 140 at Buff Cap, Buff Cap at Old Stafford, Old Stafford at Dunn Hill, Old Stafford at Torry, Torry at Skonamung, Tolland Green, Merrow at Old Post Rd., Old Post at Rt. 30, Lafayette Square, Grove Street apartments, Court Towers, W. Main at Orchard, Windermere apartments, Franklin Park East and West, Vernon Circle, Vernon Center, E. Main and Court.

All stops are only a few minutes apart.

The harder they fall

A tree firm brings down a mighty maple in front of 72 School St. (Herald photo by Pinto)

Brooklyn at Vernon Ave., W. Main at Orchard, Windermere Apartments, Franklin Park East and West, Vernon Circle, Lafayette Square, and E. Main at Court.

Friday schedule for Crystal Lake, Tolland, and Vernon, starting at 9:30 a.m. at E. Main and Court Sts., Rt. 74 at Peter Green Rd., Peter Green at Kozley, Kozley at Sugar Hill, Sugar Hill at South, South at W. Shore, E. Shore at Rt. 140, Rt. 140 at Buff Cap, Buff Cap at Old Stafford, Old Stafford at Dunn Hill, Old Stafford at Torry, Torry at Skonamung, Tolland Green, Merrow at Old Post Rd., Old Post at Rt. 30, Lafayette Square, Grove Street apartments, Court Towers, W. Main at Orchard, Windermere apartments, Franklin Park East and West, Vernon Circle, Vernon Center, E. Main and Court.

All stops are only a few minutes apart.

Funds, members sought by BAA

Bolton
Donna Holland
646-0375

The Bolton Athletic Association (BAA) will conduct its family membership drive during November.

Ray Vine, chairman, said the BAA's goal this year is 100 new family members. The BAA's purpose is to provide supplemental funds to ensure a well run and equipped athletic program for all Bolton residents.

All participants in any of the town's athletic programs are urged to become BAA family members.

Family membership is \$5 and should be mailed to P.O. Box 182, Bolton.

Hank Post handled the business membership drive of the BAA. He said it is because of the solid support received each year by Bolton businessmen the association can help provide townspeople with a wide range of athletic programs.

Twenty-four local businesses gave to the BAA.

Church meeting
The United Methodist Church commission on education meeting scheduled for Monday has been rescheduled for Thursday at 7:30 p.m. at the church.

The change was necessitated by the need for an initial meeting of the newly formed task force at the church.

The task force will evaluate future programs, financing, staffing and goals.

RE-ELECT BOB PRICE

HE IS CONCERNED FOR MANCHESTER!

HERE ARE THREE GOOD REASONS

ROBBIE, KRISTEN, SUSAN & BOB PRICE

MANCHESTER HAS SOUND, RESPONSIBLE LEADERSHIP.

re-elect **BOB PRICE** performance and responsibility

For the Board of Directors Vote Democratic Nov. 4th

THE COMMITTEE TO RE-ELECT BOB PRICE—LED J. KWASH, TREAS.

are **SANTA'S HELPERS**

CALL 643-2711

The Herald

Hebron-Columbia Bike-A-Thon Sunday

Mary Cadorette, reigning Miss Connecticut, former Miss Manchester and newly-named 1976 Connecticut Easter Seal Chairman, announces Sunday is the Hebron-Columbia "Wheels for Easter Seals" Bike-A-Thon for crippled children. With her are, left to right, Mike St. Marie and Todd Wainwright, both of Columbia and the Horace Porter School, and Laurie Berk of Hebron, and Rham High School. Students from both of these schools will ride the 26-mile course starting at Rham down Rt. 66 to the Hemlocks Education Center on Jones St. in Hebron and ending in Willimantic. Proceeds will benefit the Hemlocks, a center for crippled children and adults. To learn more, call the above students or 236-3273.

Hebron Memory Quilt in show

The Hebron Historical Society's Memory Quilt, made to commemorate the Bicentennial, will be on display during the society's sixth annual Antique Show and Sale Saturday.

The show will be from 10 a.m. to 5 p.m. at Rham High School in Hebron.

The quilt was made using an antique design of red, white, and blue. It will carry 2,000 names when completed. It will be framed and hung as a permanent exhibit in the society's museum to be located in the Old Town Hall now being restored.

Name subscriptions for the quilt will be on sale during the show.

This year's show will also feature a

Hebron meetings this week

Evelyn Croston
228-9561

Meetings this week include:

Today: Town clerk and assessor office hours, 7 to 9 p.m., Town Office Building; Gilead Congregational Church Confirmation class, 7 p.m., church.

Tuesday: Elections, polls open from 6 a.m. to 8 p.m., Hebron Elementary School; First Congregational Church Missions Committee, 7:30 p.m., church.

Wednesday: First Congregational Church Trustees, 7:30 p.m., church.

Thursday: Senior citizens luncheon meeting, 12:30 p.m., social room, Gilead Congregational Church.

Saturday: Historical Society Antique Show and Sale, 10 a.m. to 5 p.m., Rham High School.

School menu this week are:

Tuesday: Juice, grinder, garden salad, chips, fruit, Wednesday, juice, potato with meat or shepherd's pie, vegetables, pie; Thursday, cheeseburger, chips, cole slaw, peaches; Friday, clam chowder, tuna salad sandwich, juice, sliced tomatoes, cake.

Vernon polls open at 6

The five Vernon polling places will be open from 6 a.m. to 8 p.m. Tuesday.

Top spots to be decided are the mayoralty, members of the Town Council, and members of the Board of Education.

Voters may also vote for any two of four candidates for the Board of Selectmen and the three receiving the most votes are elected. Republican candidates are Gail Slicer and Robert Romejko and Democrats, David Williams and Marion Narokovic.

Polls will be open from 6 a.m. to 8 p.m.

One acre zoning okayed for lake area

Coventry
Monica Shea
742-9495

The Planning and Zoning Commission has approved one acre zoning for the western portion of the lake area. This area is currently zoned R-15 which is 15,000 square feet.

The new zoning will go into effect on Nov. 15.

With this action taken by the commission the whole of the lake area is now zoned for one acre which means any person wishing to build there will need a 40,000 square foot lot.

This 40,000 square foot could be reduced to 30,000 square feet if the sites meet certain soils and sanitation requirements.

The commission also recommended to the Town Council by a 3 to 2 vote, that two districts of town be considered for sewerage. The districts are the lake watershed area and the southeastern portion of the town to the Willimantic River.

The commission recommendation also indicated that the main sewer line be constructed oversized to accommodate future sewerage of housing developments and commercial areas along Rt. 44.

Because of the close vote and discussion on alternatives opinion on this controversial subject the commission also voted to ask the council to revise the charter to allow for a seven-member Planning and Zoning Commission with no alternates.

South Windsor woman honored

Judy Kuehnell
644-1364

Susan M. Smith, daughter of Mr. and Mrs. Philip R. Smith of 95 Mountain Dr., has been named to Who's Who in American Colleges and Universities.

Miss Smith was selected to Who's Who because of her exceptional student record and her contributions to student life at Stonehill College in Easton, Mass.

She is a graduate of South Windsor High School and is a senior majoring in English. She was class secretary in her freshman and sophomore years and served as class president last year.

She is now studying this fall semester at University College in Galway, Ireland.

Top horse judges
Jay Ferruolo of South Windsor was on the three-judge team that took top honors in the annual state 4-H Horse Judging contest held recently at the University of Connecticut.

Miss Ferruolo placed eighth personally in the scoring with teams from all over the state.

She judged six halter classes of Appaloosas, quarter horses, thoroughbreds, Arabians, and Morgans. She also judged the horses in comparison with the other breeds and according to their performance.

Her team will go Saturday to Harrisburg, Pa. to compete in the Northeast 4-H Horse Judging contest.

57.99 JUNIORS, SAVE ON LONG, UNTRIMMED COATS! Reg. 78.00 Choose from many double and single breasted styles, wraps, hooded styles, Terra cotta, camel or sage in Vo-Cuna® Orlon® acrylic with cotton backing or cloth. 5-13.

18.99 MISSES' SKI PARKAS GET OUR VOTE THIS SEASON Reg. 25.00 We elect ski parkas as the jacket of the season. So right with slacks. Zip front with patch pockets; washable and water repellent. Navy, white, red, yellow, S-M-L.

20% OFF FUZZY FUR LIKE COATS FOR WINTER WARMTH SPECIAL! Select group: long double breasted style; parka coat with fuzzy trim on collar & cuffs; single breasted parka coat with leather-like trim; double breasted parka coat. 8-18. Save!

Forbes & Wallace Election Day Sale

16.99 DRESS-UP YOUR TOES... PUMPS BY INSIDE STORY Reg. 20.00 Dress-up your toes with this lovely pump. The leather upper has a touch of patent leather on the toe and instep...a perfect accent. So comfortable. In black or brown.

20% OFF COATS FOR BIG & LITTLE GIRLS ARE NOW ON SALE SPECIAL! Our entire stock of coats for big and little girls is now on sale. Choose solids or plaids in parka coats or regular lengths. For sizes 4 to 6x and 7 to 14. Save!

16.99 INSIDE STORY MAKES WALKING A PLEASURE Reg. 20.00 Walk in style. This little beauty has a soft upper with cushioned insole and arch. The low walking heel lets you walk in much comfort. Choose tan or black.

You'll Shout Our Praises

When You Run A Herald Want Ad - 643-2711

ON NOV. 4th REMEMBER PRICE IS RIGHT RE-ELECT THE DEMOCRATS Leo J. Kwash, Treas.

SINUS Sufferers

Here's good news for you! Effective new "Nasaline" SINUS-SOLV Ointment relieves all history and does not irritate sensitive sinuses. Contains 11 natural oils and extracts of eucalyptus, menthol, and eucalyptus. Allergies, sinusitis, hay fever, and colds. You can try SINUS-SOLV at all Drug Stores. Write for a free prescription. Satisfaction guaranteed or money back. See the label.

LIGGETT RECALL Manchester Parkade

RE-ELECT

ROGER M. NEGRO For TOWN TREASURER LEVER 7A

Support the Entire Democratic Team November 4th

Paid for by the Committee to Re-Elect Roger M. Negro, David Golas, Treasurer.

WE SUPPORT MATT MORIARTY JR. FOR BOARD OF DIRECTORS HE CARES!

Supporters' list including names like Dan Spence, Mary Gathright, John Miller, etc.

Friends of Matt Moriarty Jr., Maurice P. Moriarty, Treasurer

3

NOV

3

Knox-McArdle

Kathleen Ann McArdle and David G. Knox, both of Manchester, were married Nov. 1 at Emanuel Lutheran

Church in Manchester. The bride is the daughter of Mr. and Mrs. James McArdle of 16 Ben-

Mrs. David G. Knox

Hannon Photo

ton St. The bridegroom is the son of Mr. and Mrs. Thomas C. Knox of 661

Graham Rd., South Windsor. The Rev. C. Henry Anderson of Manchester performed the double-ring ceremony. Ron Erickson was

soleist. The bride, given in marriage by her father, wore a gown of imported organza and Venice lace, designed with fitted lace bodice, square neckline, Bishop sleeves, an attached chapel-length train. Her three-tiered chapel-length veil was attached to a matching profile head-piece. She carried a bouquet of white roses and pompoms.

Miss Karen Lee McArdle of Manchester was her sister's maid of honor. Bridesmaids were Mrs. Kim Lutz of Manchester, the bride's sister; and Miss Andrea Balboni of Manchester.

Thomas W. Knox of East Hampton was his brother's best man. Ushers were Paul Lutz of Manchester, the bride's brother-in-law; and Richard Nicolas of Manchester.

A reception was held at the Army & Navy Club. The couple will reside in Manchester.

Mrs. Knox is employed as a secretary at Ob-Gyn Group of Manchester, P.C. Mr. Knox is employed at the Pratt & Whitney Aircraft Division of United Technologies Corp. in East Hartford.

Here's what I want for Christmas

Marcia Markstein and Brad Vale show off items to be offered at the Center Congregational Church Fair, Saturday, from 9:30 a.m. to 2:30 p.m. at the church. Chairmen of the event are their mothers, Mrs. Michael Markstein of 443 E. Center St. and Mrs. Brad Vale of 17 Riverside Rd., Vernon. (Herald photo by Pinto)

About town

The board of Christian concern of Center Congregational Church will meet tonight at 7:30 in the Robins Room of the church.

Emanuel Lutheran Church council will meet tonight at 7:30 in the chapel of the church.

Second Congregational Church council will meet tonight at 7:30 in the church parlor.

The Koffee Krafters of the YWCA Nutmeg Program Center will meet Wednesday from 9:30 a.m. to noon at the Community Y to work on pine cones. Members are asked to bring pine cones, wire and glue. Hostesses are Mrs. John Lynch and Mrs. Charles Roark. Babysitting is provided. The meeting is open to all interested persons. Membership in the YWCA and Koffee Krafters is required.

Hose and Ladder Co. 1 of the Town of Manchester Fire Department will meet Tuesday at 8 p.m. at the McKee St. firehouse.

The committee on worship of North United Methodist Church will meet tonight at 7 at the parsonage.

The Charge Conference and administrative board of South United Methodist Church will meet tonight at 7:30 in the church reception hall.

Manchester Chapter, SPEBSQSA, will meet tonight at 7:30 at the Teen Center Annex of Manchester Recreation Center. The meeting is open to all area men interested in singing, four-part barbershop harmony.

The Bentley School PTA will meet Wednesday at 8 p.m. in the school cafeteria. Plans for the school Christmas fair will be discussed. Refreshments will be served.

Judge James Higgins Sr. of the New London District Court will discuss juvenile delinquency at the Kiwanis Club of Manchester, Inc. meeting Tuesday at noon at Manchester Country Club.

Red Cross offers course on health

"Health in the Home," a free course conducted by the Greater Hartford Chapter of the American National Red Cross will be at chapter headquarters at 209 Farmington Ave., Farmington.

The course will run for six consecutive weeks. Classes will meet every Monday evening beginning Nov. 10. Class time will be 7 to 9 p.m.

The course is open to men and women who wish to learn about maintaining health, basic emergency treatment and medicines, caring for the ill and other related topics.

This program features the latest methods in home, health and patient care. It is also an opportunity for those who have previously taken the course to update their knowledge with the newest methods.

Home nursing certificates will be presented at the completion of the course.

For further information and registration, call 677-4531, ext. 246.

Cub Scout news

The first meeting of the year of Cub Pack 98 was held on Oct. 22 at Buckley School. The theme this month was "Halloween."

All cubs were in costume. Prizes for the best den in costume went to Webelos Den (all as trees); best costume, to Tommy Field as a snowman; funniest costume, to Seth Zick who was a bike rider who zigzagged instead of zaggad; scariest costume to Joe Langer as Frankenstein; the original costume to Greg Palmer who was outfitted as a man with swim flippers; and a special award for the best looking girl, to Tim McClintic.

The Webelos Den won the award for attendance. The first badge earned by a Cub Scout is the Bobcat. Receiving this award were Andrew O'Reilly, Kevin Chetelat, Jonathon Brody, Kevin Sombric, Anthony DiGregorio, Dennis Madden, Kenneth Harvill, David Agnew, Brad Pendleton, Arthur Pettig, Douglas McLeod, Robert Keeney, Robert Berzenski, Jon Rogers, Andrew Spell, Joseph Langer and James Siwertzen.

Last summer, Olympic Day 1975 was held and cubs receiving badges for their participation in the event were Donald Palmer, Greg Palmer, Chris Diana, Keith Cox, Chris Regass, Jerry Kean, Mike Kean, David Ostuni, Tim McClintic, Mark Keith, Scott Held, Tommy Held, Steve Bogli, Harold Robinson and Brian Harvill.

A UConn football game is planned for Saturday for all cubs in Pack 98 and their parents. All cubs must be in uniform.

Pack 53 Cub Scout Pack 53 had a Bicentennial costume party at its recent meeting at Waddell School. Webelos Den 1 performed the opening and closing ceremonies.

Dens 3 and 5 tied for first place in the costume event, so a coin was tossed, Den 5 ultimately won.

Advancement awards went to Stephen Dietz, Mark Nutt, Matthew Nutt, Jeffrey Shaw, David Brennan, Gerald McGuire, John DePasquale, Stephen Balon and Chris Gauvin.

Webelos: Nicholas DePasquale, James Russell, Douglas Aldrich, Roy Barlow, Brian McConnell, Billy Morrissey, Jimmy Duffield, Tommy Heald, Robert Halliwell, Robert Arnold, Eric Heinrich, Bobcat, Eric Gauvin, George Ecabert, Eric Heinrich, Wolf.

Also, John Prytko, Nicky Caron, Eric Gauvin, gold arrow, Wolf, Christopher Spohn, Nicky Caron, silver arrow, Wolf. The awards were presented by James Kost, advancement chairman.

Webelos awards went to Kenny Szarek, Stephen Balon, Chris Gauvin, Brian Kost, John Whitcomb and Kurt Heinrich.

Other awards were presented to Peter McNamara, one-year service pin; John DePasquale, Michael Subie, Brian Garrison, David Donovan, one-year perfect attendance; and Brian Kost, two years.

Brownie Troop 630 of Bentley School recently invested 16 girls into the Brownie Troop. Receiving Brownie pins were: Kimberly Brown, Lori DesJardins, Fiona Drever, Deborah Geer, Jennifer Poley, Amy Fraser, Elizabeth Hare, Jennifer Obue, Leslie Ritsley, Elizabeth Rochefort, Andrea Ryan, Kim Saucier, Kim Scoville, Michelle Sincere, Nancy Sheldon, Laura Westmoreland.

Taking part in the flag ceremony and assisting the leader were second-year Brownies Susan Besterfield, Michele Carrier, Kristen Hickey, Darlene Lepak, Tracey McConville and Kim Yourell.

For further information and registration, call 677-4531, ext. 246.

Births

Hublard, Heather Ann, daughter of Gary A. and Marsha Lennon Hublard of 405 Vernon St. She was born Oct. 25 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. William Lennon of Hubbard Dr., Vernon. Her paternal grandparents are Mr. and Mrs. Walter Hublard of Hubbard Dr., Vernon. Her paternal great-grandparents are Mr. and Mrs. Herbert Friedrich of Rockville. She has a brother, Craig Michael, 3.

Docherty, Heather Ann, daughter of John C. and Kathleen Kildish Docherty of Forge Rd., Coventry. She was born Oct. 25 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. William Burton of 235 Center Rd., Vernon. Her paternal grandfather is William Jones of 32 Brookside Lane, Vernon.

Small, Erik Miller, son of Robert G. and Judith Kolb Small of Brendi Trail, Columbia. He was born Oct. 26 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Alfred Anderson of North Windham. His paternal grandmother is Mrs. Doris Small of South Glastonbury. His maternal great-grandparents are Mr. and Mrs. George P. Miller of Buffalo, N.Y. He has a sister, Heidi Lee, 3.

Lavigne, Dawn Marie, daughter of Richard C. and Sandra Campbell Lavigne of 127 Meadowbrook Lane, Ellington. She was born Oct. 26 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Ramon Campbell of 845 East St., Hebron. Her paternal grandparents are Mr. and Mrs. Joseph

Lavigne of 399 Foster St., South Windsor. Her maternal great-grandparents are Mr. and Mrs. Chesley Campbell of Windsor. Her paternal great-grandmothers are Mrs. Dorothy Langer of Main St. and Mrs. Bernadette Lavigne of Westbrook, Mass. Her paternal great-grandparents are Mrs. Ethel McCollum of Lockwood St. and Joseph Gladiu of Westbrook, Mass.

Jones, Amy Michelle, daughter of Michael W. and Lynda Burton Jones of 52 Brookside Lane, Vernon. She was born Oct. 26 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. William Burton of 235 Center Rd., Vernon. Her paternal grandfather is William Jones of 32 Brookside Lane, Vernon.

Wilson, Joseph Graham and Andrew Charles, twin sons of Michael R. and Ruthanne Yeale Wilson of David Dr., Coventry. They were born Oct. 26 at Manchester Memorial Hospital. Their maternal grandmother is Mrs. Harold Venie of Boone, Iowa. Their paternal grandparents are Mr. and Mrs. Charles Wilson of Ames, Iowa. They have a sister, Susellen, 3½.

Angers, Denise Marie, daughter of Michael C. and Linda E. Gale Angers of 38 Bliss St., East Hartford. She was born Oct. 1 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Walter J. Gale of Milford. Her paternal grandparents are Mr. and Mrs. Paul E. Angers of East Hartford. Her maternal great-grandfather is Edward J. Seery of Brookfield, Mass. Her paternal great-grandmother is Mrs. Albert Angers of Black Lake, Que., Can.

Haddad, Steven Matthew, son of Robert L. and Elaine Bohnbarder Haddad of Willimantic. He was born Oct. 26 at Manchester Memorial Hospital. His maternal grandfather is Alcide E. Bombardier of 249 Hilliard St. His paternal grandparents are Mr. and Mrs. Louis S. Haddad of Willimantic. He has a brother, Robert Christopher, 3.

Hicking, Dawn Marie, daughter of Thomas C. and Rosemary Froux Hicking of Coventry. She was born Oct. 28 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Arthur Froux of Armstrong Rd., Coventry. Her paternal grandparents are Mr. and Mrs. Carl O. Hicking of Case Rd., Coventry. Her paternal great-grandmother is Mrs. Ina Kelley of Willimantic. Her paternal great-grandfather is Mrs. Ellen Sasse of 62 Ardmore Rd.

Dion, Jason William, son of Lee and Margaret Gonci Dion of East Hartford. He was born Oct. 28 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Anthony Gonci of 894 Keeney St. His paternal grandparents are Mr. and Mrs. Norman Dion of 29 Edgerston St. He has a sister, Angela Lee, 1½.

Faulkner, Robin Lynne, daughter of Gerald R. and Isabelle A. DuFresne Faulkner of East Hartford. She was born Oct. 20 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Lucien J. DuFresne of 76 Imperial Dr. Her paternal grandmother is Mrs. Donald E. Faulkner of East Hartford. She has a sister, Renee, 1½.

OVER 50 YEARS OF DEPENDABLE SERVICE!
BANTLY OIL CO.
• 24 Hour Emergency Service
• Burner Sales & Service
• Clean Heating Oil
649-4595
SAVE HEATING...CALL FOR A FREE COMBUSTION EFFICIENCY CHECK...

OUR NEW STORE HOURS
OPEN NIGHTS
MON. thru FRI.
WESTERN BEEF
MON. thru FRI. 9 to 9
SAT. and SUN. 9 to 9
SUNDAY 9-6
OPEN
WE ACCEPT FEDERAL FOOD STAMPS
MON. thru FRI. 9 to 9
SAT. and SUN. 9 to 9
SPECIAL
MON., TUES. & WED. ONLY!
OUR BEST — LEAN TENDER
CUBE STEAK
\$1.39 lb.
Cut From The Round
SAVE AT LEAST 60% LB.

FOUR GOOD REASONS...

Why Verna Hublard Will Work For Excellent Schools In Manchester

REPUBLICAN CANDIDATE BOARD OF EDUCATION

PULL LEVER 17-B NOV. 4

JENNIFER, MARCY TOP LESLIE, ALISON

Paid For By Committee For Hublard Board of Education
— J. Hinchey

Forbes & Wallace newsletter

THE WINNER — Happy days are sure here again for Mrs. Louis Goodrich of Stony Hill Road, Wilbraham, Mass. She's the lucky winner of an all-expense paid trip for two to world famous Walt Disney World in Florida. The contest, a feature of the Forbes "Happy Days" Sale which ended Saturday was the most successful of the many fine prize drawings Forbes has held this year. Forbes congratulates Mrs. Goodrich and thanks all of you who entered.

MORE WINNERS! Four other entrants won free tickets to the Rockets performance at the Springfield Civic Center last night. Among the winners was R. Marie Bowler of 189 Silver Lane, East Hartford.

THE JUMPSUIT IS FASHION NEWS. Party time is just ahead and our fashion office says, "Jumpsuits are sleek, svelte, slithery and sensational." (Sounds like our fashion office goes to some pretty interesting parties.) For those of you who still like to wear pants, this is the newest way. They can be casual worn with a turtleneck or dressy, worn with a soft blouse or no blouse at all.

Booklet has security data

By BETTY RYDER
Family Travel Editor

Have you ever wondered how working women build Social Security protection for themselves and their families; how wives, widows, and divorcees can get monthly payments on their husbands' Social Security records; or what women should do if they're household workers?

Well, if you have, your questions can be answered in a new booklet, "A Woman's Guide to Social Security," which is available free at the East Hartford Social Security office.

This booklet is simply a guide to those Social Security provisions that are, or can be, of particular interest to women. Women who work, and women who don't. Single women, married women, mothers, widows, divorcees — all women.

For example, if you interrupt your career, you need credit for a certain amount of work. The amount of

credit you need generally depends on your age when you become disabled, die, or retire. If you stop working before you earn enough Social Security credits, no benefits will be payable. But, the booklet states, that credits you already earned remain on your work record, and you can always go back to work and earn any additional credits you need to get benefits.

While you are working you have Social Security disability and survivors insurance protection. This means monthly benefits would be payable if you become disabled or die after having worked long enough under Social Security.

The booklet further states, that if you become disabled and can't work for a year or more, you can get disability checks. Your disability payments would start with the sixth full month of your disability (there is a five-month waiting period for dis-

ability benefits) and would continue as long as you are disabled. According to the guide, when you've been eligible for disability payments for two consecutive years, you will also have Medicare protection.

Other items of interest covered are what to do when you retire, what a wife should know who chooses to make her home and family her career, remarriage, etc.

Sal Anello, East Hartford Social Security manager, commenting on the booklet, said, "In the past four decades, women's role in society has changed dramatically.

"Back in 1935, when the original Social Security law was written the working world was a man's world. The woman's place was in the home. Men were the breadwinners in the American family.

"Some women did work in those days — 10 to 13 million is the best figure available. But most of them were young, single women who would quit working when they got married.

"The picture today is quite different," he said. "Today, more than 36.3 million women are working in jobs and professions."

Anello also outlined the change concerning women workers which was enacted in 1967.

"Prior to 1967 children could get benefits on their mother's work record only if she met a requirement for recent work under Social Security. A provision of the 1967 amendments eliminated this requirement, and children could get benefits on their mother's work record under the same conditions that they could receive them on their father's work record," he said.

Presented in easy reading, layman's language, the booklet also advises women where to seek additional information when applying for benefits or just looking for answers to puzzling questions.

Presented in layman's language, the booklet should be a "must" on every woman's reading list.

Single copies are available at the East Hartford Social Security office.

Bridge results listed

Results Friday in the Center Bridge Club game at the Masonic Temple are Mr. and Mrs. Grant Morris, first; Mrs. Jerome Durnek and Burton Smyth, second; Mrs. Burton Smyth and Mrs. Robert Crawford, third.

Results Friday in the Manchester Bridge Club game at 146 Hartford Rd. are North-South: Joe Tuce and Rita Holland, first; Alan Thal and Ellie Dubois, second; Norma Fagan and Al LaPlant, third.

East-West: Peg LaPlant and Bob Stratton, first; Joan Byrnes and Sue Robinson, second; Steve Zerman and Geol Brod, third.

Results in the Oct. 29 South Windsor Bridge Club novice game at 1788 Ellington Ave. are Sally Marsh and Roberta Black, Dot Sauer and Virginia Kenney, tied for first; Ruth Hannabury and Carol Vizard, third.

Results in the Oct. 28 South Windsor Bridge Club game at 1788 Ellington Ave. are Ann Ingram and Phyllis Pierson, first; Mary Willhide and Terry Messenger, second; Murray Powell and Frankie Brown, third.

Results in the Oct. 27 Manchester Bridge Club open pairs charity game at 385 N. Main St. are North-South: Anne Ingram and Elaine Howat, first; Herb and Gladys Smith, se-

cond; Phyllis Pierson and Virginia Weeks, third.

East-West: Ann DeMartin and Flo Barre, first; Muriel Monroe and Jan Leonard, second; Irving Carlson and Mary Willhide, third.

Over all winners were DeMartin and Barre.

Results in the Oct. 30 Manchester Bridge Club game at 385 N. Main St. are North-South: Sandy Craft and Bette Martin, first; Anne Ingram and Elaine Howat, second; Carol Vizard and Judy Pyka, third.

East-West: Dr. Saul Cohen and Ernest Herbe, first; Ann Staub and Linda Simmons, second; Phyllis Pierson and Virginia Weeks, Eleanor Craft and Peg Dunfield, tied for third.

Results in the Oct. 24 Manchester Community College open pairs charity game are North-South: Sam Casewitch and Jim Anderson, first; Jim Tatro and Lance Tatro, second; Milt Gottlieb and Marilyn Jackson, third.

East-West: Seyn Tarricat and Jim Lenertz, first; Bette Martin and Sandy Craft, second; Flo Barre and Sue Eggleton, third.

The Manchester Nite Time Novice Group did not have a game Friday. The next game is Nov. 7 at 7:45 p.m. at 146 Hartford Rd. Play is open to all new players.

About town

Waddell School PTA will have a bake sale Tuesday from 10 a.m. to 5 p.m. in the lobby of Waddell School, Broad St. Baked items will include pies, cakes, breads and cookies.

EQUAL EDUCATION FACILITIES FOR ALL NEIGHBORHOODS

- Bentley School needs a cafeteria
- Washington School needs a gym
- Both schools need modernization and to be brought up to current safety codes
- West Side Rec needs to be replaced

THE NEED IS GREAT THE COST IS LOW

VOTE YES FOR QUESTION #1 AT THE TOP OF THE MACHINE

Paid for by Concerned Parents For Better Education
Harriet Duff, Treasurer

D&L Election Day Sale

GIRLS BOOT LENGTH HOODED COAT
This is a D&L exclusive fashion coat created by RainBow Coat Co. Wool and nylon blend in smart blue plaid, belted wrap style, attached hood, size 7-14. **39.97** regular \$50

GIRLS NYLON SNORKEL JACKET
Washable nylon quilt snorkel with warm quilt lining, fur framed hood, snap and zip front plus snap pockets. Navy, yellow or blue. **17.97** 4-6, reg. \$23 **18.97** 7-14, reg. \$25

BOYS NYLON DOWN JACKET
There's a heavy interlined quilt lining to keep him extra warm, and a hidden hood for extra foul weather protection. Completely washable. 8-20. **18.97** regular \$28

BOYS NYLON SNORKEL JACKET
Lots of snap, zip and flap pockets, a front that zips and button-loops, a hood that's furry warm and fur framed. Washable too! Navy or green. **13.97** 4-7, reg. \$19 **18.97** 8-20, reg. \$26

(D&L Girls & Boys Wear - Corbins, Avon, Bristol, Manchester)

girls flare leg corduroy slacks
regular \$10 **6.97**
Tough, washable polyester and cotton corduroy slacks in a unique sculptured pattern. Zip fly, flare leg, solid colors, 7-14.

boys Texas make corduroy flares
regular \$9-9.50 **6.47**
Flare leg pants in ribless or thick-and-thin wale corduroy. Built to last by a well known Texas maker! Solid colors, 8-16, regular and slim.

• MANCHESTER PARKADE • TRI-CITY PLAZA, VERNON • CORBINS CORNER • NEW BRITAIN • FARMINGTON VALLEY MALL • BRISTOL PLAZA • NEW LONDON MALL • BROTON PLAZA
Manchester Parkade and Tri-City Plaza, Vernon open Mon. thru Fri., 'til 9, Sat., 'til 6.

ELECTION DAY SPECIALS

Vernon ready for elections tomorrow

BARBARA RICHMOND
Herald Reporter

Vernon voters go to the polls Tuesday to make their choice between incumbent Republican Mayor Frank McCoy and Democrat Thomas Benoit.

McCoy is completing his third term as mayor of the Consolidated government after serving two terms on the Town Council.

Benoit is completing his second term on the council.

Both are familiar with town government.

McCoy has his own law office and Benoit is co-partner in Steve and Tom's Pizzeria. McCoy is a graduate of Yale with a B.A. degree in political science and from the University of Connecticut Law School. He also served as attorney for the former Vernon Fire District and is now serving as president of the Connecticut Conference of Mayors and Municipalities.

Benoit is a graduate of Manchester High School and attended the University of Bridgeport. He served as a member of the Charter Revision Commission, is president of the Rockville Exchange Club and is a member of the TKB Club, FAC, Elks, Knights of Columbus and the Italian Friendship Club.

Running on the Republican ticket for the Town Council will be incumbents Morgan Campbell, Donald Eden, Richard MacDonald, Gretchen Mason, James McCarthy, John Giulietti, G. Richard Owens, and Robert Wehrli.

Running for council on the Democratic ticket are incumbents Thomas Dooley, Stanley Gill, and Peter Humphry plus Marie Herbst, George Furbish, Paul Rosika, Gerald Allen, and Glenn Roberts.

Voters will vote for any eight council candidates and may vote for them even if two candidates of their choice happen to be in the same column on the ballot.

The town charter calls for the 12 candidates receiving the most votes to make up the council to insure minority representation.

There will be six Board of Education candidates up for election, three from each party.

Voters may vote for any two of the following four to a six-year term: Harold Cummings and Daniel Woolwich, Republicans and Edward Meyers, or Robert Schwartz, Democrats and may vote for one of two candidates for a four-year term. These are Devra Baum, Democrat and JoAnn Worthen, Republican.

THE COAT RACK
48 PURNELL PLACE

OPEN ELECTION DAY 'TIL 8 P.M.

TUES. ONLY!

FREE!
1 PAIR OF SHOES
CHOOSE FROM:
• NATURALIZER • LADY DEXTER
• LIFE STRIDE • SPALDING
• RISQUE

WITH THE PURCHASE OF ANY COAT (Over \$40.00) AT OUR LOW DISCOUNT PRICES!

LEATHER BOOTS \$20.00 REG. \$40-45	ALL COATS 20% OFF REG. RETAIL PRICE
SHOES \$5.99 REG. \$14-21	SHOES \$10.99 REG. \$21-24

THE DEAL
MON., TUES.

ONE CENT SALE!

BUY ONE PAIR OF SALE JEANS AT REG. PRICE..

GET ANOTHER PAIR OF SAME PRICE OR LOWER FOR ONLY — **1¢**

2 FOR THE PRICE OF ONE... PLUS 1¢

ELECTION DAY SPECIALS

Coventry ready for elections tomorrow

Monica Shea
742-9495

The municipal election for Coventry town officials will be held Tuesday and the polls will be open from 6 a.m. to 8 p.m.

Persons in the first district will vote at the Town Hall and persons in the second district will vote at the Coventry Grammar School.

The first district is in South Coventry and the second district is in North Coventry. The dividing line for the two districts is around Sam Green Rd.

Persons who are not sure what district they're in should contact the town clerk's office at 742-7966 for the information.

Other than for voting, the Town Hall will be closed for business Tuesday.

Due to the charter revision of 1973 this will be the first time that it is possible for there to be a five-two split on the Town Council.

Each party has nominated five candidates for the Town Council and persons may vote for any five of these candidates.

Town Council candidates are: Democrats, Albert Carilli, Daniel Manley, Sandra Marotte, William McEwen, and Jack Myles; Republicans, Jesse Brainard, Leonard Giglio, Robert Keller, Robert Olmstead and Douglas Whipple.

There are no independents running for office this year.

There are four candidates running for four positions on the Board of Education and each person is allowed to vote for two.

Democratic Board of Education candidates are Joan Lewis and Jake Wisenall; Republicans Sue Brainard and Tom Gilling.

For the Board of Tax Review there are four persons running for two positions. The Democrats are George Bolduc Jr. and John Caglianella. Republican candidates are Roland Green and James Ladd Jr.

Republican Mildred Hiltgen is running unopposed to fill a vacancy on the Board of Tax Review. Her election will be automatic.

For the three full-term positions on the Zoning Board of Appeals there are five candidates. Democrats are Volney "Sam" Blodgett, George Coon, and Charles Raisch. Republicans are David Knight and Robert Vissy.

Francis Perrotti and Donald Smith are running unopposed to fill two vacancies on the Zoning Board of Appeals. The two will automatically be elected.

For the two positions of Zoning Board of Appeals alternates there are four candidates. Democrats are Sandra Bastarache and John Ryan. Republicans are Gary Dopplaff and Frederick White.

Robert Ford Jr., Republican, is running unopposed to fill a vacancy as Zoning Board of Appeals alternate. His election is automatic.

This year the Democrats will be listed on the top lever of the voting machines and the Republicans on the second.

There are no referendum questions on the Coventry ballot.

Registered voters total 4,085. There are 1,517 registered Democrats, 1,297 registered Republicans and 1,271 unaffiliated.

Last year's registered voters totaled 4,173.

we have every little thing!

FAIRWAY
the miracle of moist bread
downtown manchester

look 'n see covered cake pan
(12"x12"x1")
avocado, gold, cherry, brown, with a clear top.

tues. only! reg. \$2.88

\$1.66

MARLOW'S
FIRST FOR EVERYTHING FOR THE FAMILY & HOME SINCE 1911!
DOWNTOWN MAIN STREET, MANCHESTER • PHONE 646-3221
Open 4 Days • Thursday Night 10:00 • Master Charge Cards Accepted

ELECTION DAY SPECIAL

\$89.55 Custom covered to your order in genuine Naugahyde, or Nylon Tweed.

Reg. \$119.00

SMILING SERVICE

Worth's
says

VOTE FIRST
then pick your favorites in our

ELECTION DAY COAT SALE
TUESDAY, NOV. 4th.

20% OFF

- MISSES • PETITES
- JUNIORS • WOMEN'S
- INFANTS • TODDLERS
- GIRLS

1 Day Savings you can't afford to miss! Not just a few coats or colors...not just a style or two but every* coat in our ENTIRE EXCITING NEW STOCK of winter coats! Remember, Tuesday, Nov. 4th., only!

Downtown Manchester open tomorrow 'til 5! Manchester
Parkade open tomorrow 'til 9!

Dateline 1775

By United Press International
ST. AUGUSTINE, Fla., Nov. 3 — The governor of East Florida invited by proclamation loyal subjects of the King who might seek asylum from the other colonies. He promised they could raise sugar, cotton and indigo and cut wood upon "any part of his majesty's lands."

It's VAN HEUSEN®

Sale Time At REGAL'S

VAN HEUSEN® Splendor Doubleknit™

AMERICA'S FAVORITE KNIT SHIRT

You'll know why it's such a favorite when you experience sensuous Splendor Double Knit! The shirt women love men to wear is famous for its smooth flawless fit and remarkably soft comfort. Van Heusen's luxurious 100% justrized polyester double knit shirts pack beautifully and can be machine laundered repeatedly without losing their superb look. Try them now!

12 solid colors to select from. Sizes 14 1/2-32 thru 17-35.
Our Regular Price \$13.00
SALE PRICE \$9.99

FREE WILLIAM ROGERS INTERNATIONAL STAINLESS AND PEWTER ITEMS with purchases... Help Celebrate our 35th Anniversary! Items are on a limited supply so hurry in today!

NOW 2 CONVENIENT BANK CHARGE PLANS
MASTER CHARGE • BANKAMERICARD

REGAL MEN'S SHOP
"CONNECTICUT'S LARGEST and MOST COMPLETE MEN'S STORE"

903 MAIN ST., MANCHESTER
open daily till 5:30 P.M., Thursday till 9 P.M.

TRI-CITY PLAZA, VERNON
open daily till 9 P.M., Saturday till 5:30 P.M.

I pledge to continue to improve the quality of life in Manchester and to be ever conscious of my fiscal responsibilities.

I ask for your support.

Matt

Matthew M. Moriarty Jr.

FRIENDS OF MATT MORIARTY JR.
Maurice P. Moriarty, Treasurer

3
NOV
3

Fight to keep rails goes on

Vernon
In a continuing effort to stop removal of Penn Central railroad tracks which stretch from Manchester to Willimantic, going through Vernon, Bolton and Coventry Mayor Frank McCoy last week sent a letter to the governor asking for a meeting.

The mayor said if Gov. Ella Grasso agrees to a meeting, he will see if a mutual agreement can be reached as to who should attend it.

Penn Central sold the tracks, not the others, to a Brooklyn New York Contractor who has moved equipment into Vernon and other towns and has already started to remove some of the rails.

Mayor McCoy spotted the equipment in Vernon and the building inspector is holding a stop work warrant which he intends to serve on the contractor. A tax lien has already been served.

The town contends removal of the tracks would be economically detrimental to the area. The Town Council gave Town Attorney Abbot Schwabel the authority to file a temporary injunction to at least delay removal for a time.

The mayor said the town has tried to get a supportive affidavit for an injunction but has had considerable difficulty.

He said he and Atty. Schwabel and several others, met with Atty. Allen Kalubach who is with the Office of Public Council of the Rail Services Planning Office.

He said if the state didn't get involved in the problem this would cause some legal dictum. He said a writ of mandamus should be filed to force the matter into Philadelphia court to ask that the contract for the rail removal be voided.

The mayor said to have one town try to do this would be too expensive and that is why he is asking the governor to meet with him and with the heads of the other towns involved plus representatives from labor, the Chambers of Commerce, Transit District, the Council of Governments, and the Conference of Mayors.

McCoy said the Council of Mayors has already passed a resolution asking that the removal of the tracks be delayed or terminated.

He said if the governor agrees to a meeting Atty. Kalubach said he will attend, if possible, but noted that this may be beyond his jurisdiction in that the line in question is not an operating one at the present time.

Vernon schools make busing film

BARBARA RICHMOND
Herald Reporter

The Vernon school system has produced the first teacher-training film on bus safety and because it's a first it will be shown in schools all over the state.

Two years ago the schools instituted a pilot bus safety program for elementary students' this year it has been put into the system through the health education program.

Mrs. Clare Albom, supervisor of health and physical education, prepared the program.

The objectives are to provide students with knowledge and understanding concerning safety procedures in bus transportation.

The film, which is in color and narrated, shows children boarding a school bus, their classroom activities concerning bus safety, and their return home in the afternoon.

The course is also designed to prepare students for emergencies. As part of the training the children learn how to jump out of the rear emergency door.

The children are taught attitudes about rules, etiquette and behavior on the bus. Parents are also provided with information so they are aware of the program.

The program also focuses on communication between the school teachers, bus drivers, parents, students, and the community.

In learning the proper way to jump from a bus, the students practice jumping from various heights as part of their physical education class and then finally do test jumps from a bus.

Classroom teachers are teaching a safety unit early in the school year with stress on bus safety. They asked bus drivers to come to the classroom to speak on safety.

Jesse, a Chesapeake Bay retriever, gets a scratch behind the ear as well as treatment for her sore leg at the new Bolton Veterinary Hospital. Administering the scratch is Dr. Michael Tulman, one of the firm's seven vets. (Herald photo by Holland)

The males of some species of moths and butterflies gather in swarms around mud puddles to sip water. After spending several days in such a "drinking society," the males fly off to look for mates.

RE-ELECT JOE SWENSSON TOWN CONSTABLE

Joseph L. Swenson, Town Constable, has worked closely with the Manchester Collector of Revenue for the last several years in the collection of delinquent property taxes. He has successfully collected in excess of \$75,000 in lost revenue while striving to maintain a relationship of goodwill with Manchester's taxpayers. His demonstrated enthusiasm for his assignment has been of significant benefit to the town. He merits your continued support.

A Concerned Taxpayer
VOTE REPUBLICAN

Paid For By Republican Town Committee, Charles H. McConaie, Treasurer

RE-ELECT BOB PRICE HE IS CONCERNED FOR MANCHESTER!

HERE ARE THREE GOOD REASONS

ROBBIE, KRISTEN, SUSAN & BOB PRICE

MANCHESTER HAS SOUND, RESPONSIBLE LEADERSHIP.

BOB PRICE performance and responsibility
For the Board of Directors Vote Democratic Nov. 4th

THE COMMITTEE TO RE-ELECT BOB PRICE—LEO J. KWASH, TREAS.

KNOW YOUR CANDIDATE "MAKE CENTS"

LOUISE CRONIN for TOWN TREASURER
WHY???

- \$3,000,000 - Pension Fund Invested at 5% for 3 1/2 Years Under Democratic Administration
- \$ 525,000 - Interest Accrued at 5% for 3 1/2 Years Under Democratic Administration
- \$ 840,000 - Amount Possible If Invested Properly At A Minimum of 8% NET LOSS TO TOWN
- \$ 315,000 - Lever 7B

VOTE REPUBLICAN
Paid for by Committee for Louise Cronin, George Kanehl, Treasurer

WHY PAY MORE...?

More because of a 79% Increase in Town Payroll Past 5 Years.

More Because Of A 107% Increase in Passenger Vehicles The Past 5 Years.

More because of 83 additional permanent employees. 83 additional part-time employees past 5 years.

WHY???

Our Town Government Is Costing Us \$60,000 Per Day 365 Days A Year — This Equals \$450.00 A Year For Every Man, Woman and Child.

This CAN and MUST Be Reduced!

FOR THE GOOD OF THE TOWN

VOTE BROWN

Nov. 4th Elect Bud Brown and the Republican Team

Paid for, by Committee to Elect Bud Brown, Terry Clendaniel, Treasurer

Our Town Government Is Costing Us \$60,000 Per Day 365 Days A Year — This Equals \$450.00 A Year For Every Man, Woman and Child.

This CAN and MUST Be Reduced!

FOR THE GOOD OF THE TOWN

VOTE BROWN

Nov. 4th Elect Bud Brown and the Republican Team

Paid for, by Committee to Elect Bud Brown, Terry Clendaniel, Treasurer

Manafort admits submitting false bills

HARTFORD (UPI) — Builder Frank Manafort today admitted his New Britain firm submitted false bills totaling more than \$1 million to the embattled developer of a Bridgeport jail area.

Manafort, 33, secretary treasurer of his firm was the leadoff witness today before Mulvey. His sister, Angela, 24, an officer of the firm, was expected to testify as well as Sebastian Bianca, also New Britain, a Manafort relative, and Quinton Hinton, business agent for the Hampton-based International Union of Operating Engineers.

UPI has reported Hinton was instrumental in setting up meetings between David Friend, the jail area promoter and two political party chairman, the late Democrat, John M. Bailey, and J. Brian Gaffney, the former Republican state chairman.

A federal grand jury reportedly will try its hand in the case, beginning Nov. 12, looking into possible violations of federal tax laws and regulations regarding applications for loans from federally guaranteed banks.

In addition to the gaming commission hearings, state and federal organized crime task force investigators already are probing the case.

The commission, formally known as the state Commission on Special Revenues, will determine whether the license of Connecticut Sports Enterprises Inc. should be taken back because of alleged improprieties in obtaining the license.

Among its allegations early last month, the commission charged CSE President David Friend admitted to state police investigators he paid the late Democratic state party chief

About town

A turkey bingo, sponsored by St. Bridget Rosary Society, will be conducted tonight at 7:30 in St. Bridget School cafeteria. The public is invited.

The Sunset Club will meet Tuesday at 1 p.m. at the Senior Citizens Center. Cards will be played following the meeting.

John M. Bailey \$200,000 for help in getting state approval of the license.

Friend since has denied making the statement and said he would prove at the hearings he is innocent of any wrongdoing. Among those expected to return before Mulvey were Angela Manafort, who averted a jail sentence for contempt last week when she agreed to answer a question in the probe, also averted a contempt sentence and appeared Friday before Mulvey.

Victim of auto crash in critical condition

James Moriarty, 20, of 15 Marble St. was in critical condition today at Manchester Memorial Hospital, suffering head and internal injuries from a Sunday morning automobile accident in Manchester, authorities said.

Police said Moriarty was the driver of one vehicle in a two-car collision at Center and Winter Sts. at about 2:30 a.m.

The other driver was Donald W. Fecitt, 24, of Line St., Glastonbury. Fecitt suffered facial injuries in the crash and was treated at the hospital and released.

Both men were taken to the hospital by Manchester Ambulance after the collision.

Police didn't have details on the accident. Investigation is continuing.

Roy C. Garey, 24, of 42 Seaman Circle was charged with reckless use of a highway by a pedestrian after he walked in front of a moving car on E. Center St. Saturday morning and was hit.

Manchester Police said Garey

Fire calls

Manchester
Saturday, 1:40 p.m. —Leaves on fire on Bluefield Dr. (Town).
Saturday, 2:37 p.m. —Woods fire off Vernon St. (Town).
Saturday, 6:48 p.m. —Chimney fire on Coburn Rd. (Town).
Saturday, 9:45 p.m. —Smell of gas at Holiday Lanes, Spencer St.; no fire (Town).
Saturday, 11:25 p.m. —Leaves on fire on Oak Grove St., Box 71 (Town).
Sunday, 2:31 a.m. —Rescue call, automobile accident at Center and Winter Sts. (Town).
Sunday, 5:50 p.m. —Leaves on fire at Park and Chestnut Sts. (Town).
Sunday, 6:28 p.m. —Electrical fire in television set, Ludlow Rd. (Town).

South Windsor
Saturday, 6:33 a.m. —Smoke in house on Hill Dr.
Saturday, 8:48 p.m. —Standby for Rockville Fire Department.
Sunday, 7:16 p.m. —Leaves on fire at Hillton and Rhonda Drs.
Tolland County
Saturday, 8:17 p.m. —Structure fire on Prospect St., Vernon (Rockville).
Saturday, 8:39 p.m. —Tolland, Ellington and Vernon Fire Departments called to assist at Rockville fire.
Sunday, 8:59 a.m. —Trash fire on Sherry Circle, Tolland (Tolland).
Sunday, 9:59 a.m. —Brush fire on Peter Green Rd., Tolland (Tolland).
Sunday, 11:35 a.m. —Brush fire on Anthony Rd., Tolland (Tolland).
Today, 2:48 a.m. —Automobile accident on I-88, Exit 99 (Tolland).

Elaine Mrosek, clerk of court

Mrs. Elaine Mrosek of Boulder Rd., has been appointed as clerk of the Tolland County Superior and Common Pleas Courts. She will fill the vacancy created by the retirement of John Yeomans of Andover who held that post for 33 years.

Mrs. Mrosek is the wife of Atty. John Mrosek and is also an attorney. She has been serving as temporary assistant clerk under Yeomans.

Her appointment was approved by the executive committee of Common Pleas and Superior Court judges upon recommendation of the area judges.

The position pays a yearly salary of \$19,095.

Mrs. Mrosek is a graduate of Rockville High School. She is the former Elaine Webster of Rockville. She also graduated from the University of Connecticut and its law school and has a private practice in Manchester and Rockville.

As one of the duties as court clerk she will implement a pilot program for computerized selection of prospective jury panels for both courts. This will be the first time such a system has been used in the state. Tolland County was selected for the pilot program due to its small size and the need for someone of Yeoman's experience during the starting stage of the program.

Mrs. Mrosek is a member of the board of trustees and secretary of the executive committee of Manchester Memorial Hospital. She is also on the board of directors of the Child Guidance Clinic of Manchester and the United Way of Manchester. She is a past member of the Manchester Town Charter Revision Commission.

Mrs. Mrosek takes over her new post immediately. Yeoman's retirement was effective Friday.

Sears 5 DAYS ONLY

Tues., Nov. 4th thru Sat., Nov. 8

Elaine Mrosek

Portrait of your child in **8" x 10" Majestic LIVING COLOR**

an 8" x 10" portrait of your child in **Majestic LIVING COLOR**

• No appointment necessary
• Limit: One per child
• Two per family
• Ages: Four weeks through fourteen years
• Additional prints available at reasonable prices
• Groups at \$1.25 each additional child

NOW ONLY 77c COMPLETE

Bring all the children

FAMILY 6x10 COLOR PORTRAIT only 77c per subject

Children, parents, grandparents, school couples, Mom and Dad. Limit one special per family.

Photographers Hours

DAILY 10 AM to 8 PM SATURDAY 10 AM to 4:30 PM MANCHESTER PARKADE

JACK D. GOLDBERG DEMOCRAT FOR BOARD OF DIRECTORS

Robert M. Stone, Treas. Carmelo Blomiti, Dep. Treas.

HEARING TEST SET FOR MANCHESTER

As a special service to residents of this community, free electronic hearing tests will be given at St. James Church Basement on Thurs., Nov. 6 from 10-7. Specialists (licensed by the State of Connecticut) will perform the tests.

Anyone who has trouble hearing or understanding is welcome to have a test using modern electronic equipment to determine his or her particular loss. Everyone should have a hearing test at least one a year. If there is any trouble at all hearing clearly, especially people now wearing an aid or those who have been told nothing could be done for them should have a hearing test annually.

Test Sponsored by **BELTONE**
Serving Greater Hartford Area for Over 35 Years

Judges faces trial decision

SAN FRANCISCO (UPI) — Federal Judge Samuel Conti must decide by Wednesday whether preparations for the trial of Sara Jane Moore can begin before her mental competence is determined.

Conti has been directed by the U.S. Court of Appeals to file a reply to a petition of public defender James Hewitt, who contends that Miss Moore's plea, arraignment and trial preparation should not start until she is declared competent to understand the charge against her—that of attempting to kill President Ford.

I'M VOTING FOR VIVIAN FERGUSON FOR BOARD OF DIRECTORS

PHYLIS MULDOON 159 ELDRIDGE ST.

Because she faces issues with solid solutions and not with political rhetoric. As a registered Democrat, my vote will be cast for Vivian whom I know will continuously display the strong leadership she has shown in the past.

Paid for by Manchester Neighbors for Vivian Ferguson, Leslie Balcher, Treasurer

RE-ELECT ROGER M. NEGRO TOWN TREASURER

"HIS RECORD SPEAKS FOR ITSELF"

SINCE 1971:

- \$1,928,658.05
- \$115,782.68
- \$101,934.38
- \$23,471.00

A PROVEN RECORD

Re-elect ROGER M. NEGRO Town Treasurer

"A PROVEN RECORD OF PROFESSIONAL ADMINISTRATION OF TOWN FUNDS"

\$50,033,000.00 in Certificate of Deposits placed on Competitive Bidding
Interest earned by Competitive Bidding *\$98,246.91

ROGER NEGRO, for the FIRST TIME in the Town's history initiated, in February 1973 Competitive Bidding on Certificates of Deposits, which has yielded Additional Earnings.

Since 1971: *\$1,928,658.05 Earned in Proper Investment of All Town Funds

SUPPORT THE ENTIRE DEMOCRATIC TEAM

ME TO THE PARTY!

Friends invite you to a "Spaghetti Dinner" **Thursday, October 2, 1975 3:00 until 8 P.M. VFW (East Middle Tpke.) at the Green**

of Roger and his proven record for the Town of Manchester as Treasurer for the past 4 years.

"We backed him in '71, '72 and were backing him again in '75."

WON'T YOU JOIN US???
THURSDAY, OCT. 2, 1975 5 till 8 P.M.

Donation **99c Spaghetti Dinner ALL YOU CAN EAT!!!!**

SUPPORT THE ENTIRE DEMOCRATIC TEAM

RE-ELECT ROGER M. NEGRO for TOWN TREASURER

"A 4-YEAR PROVEN RECORD OF ABILITY IN ADMINISTRATION OF TOWN FUNDS" Since 1971:

Town Treasurer **ROGER M. NEGRO**

\$1,928,658.05 Earned in Proper Investment of Town Funds.
\$115,782.68 Additional Interest from All Town Funds.
\$101,934.38 Earned from Special Short Term Investment of All Town Funds.
\$23,471.00 Added Interest Earned from Town's First Competitive Bid System.

SUPPORT THE ENTIRE DEMOCRATIC TEAM

Negro Cited for Innovation

Since 1971: \$1,928,658.05 Earned in Proper Investment of Town Funds.
\$115,782.68 Additional Interest from All Town Funds.
\$101,934.38 Earned from Special Short Term Investment of All Town Funds.
\$23,471.00 Added Interest Earned from Town's First Competitive Bid System.

3 NOV 3

MANCHESTER NEEDS RESPONSIBLE GOVERNMENT

BOARD OF DIRECTORS

Vivian Firato Ferguson Board of Directors

Vivian Firato Ferguson, a lifelong resident of Manchester, has been on the Board of Directors since 1971 and Minority Leader for 1972.

Her numerous civic duties include Chairman of the Manchester Memorial Hospital Gift Shop; Executive Board, Manchester Hospital Auxiliary; Vice President of the Hartford County Lung Association and Representative Director of the Connecticut Lung Association; Past President and Executive Board Member of the Manchester Republican Women's Club; Vice President 3rd Senatorial District of the Conn. Republican Women's Club; and First Recording Secretary of the Manchester Historical Society. She has served on the Board of Directors of the Manchester City Orchestra, the Girl Scouts, and the American Capote Society. She is a founder and past Vice-President of the National Secretaries Association Hartford Chapter.

VIVIAN FIRATO FERGUSON

Her many awards include being named "Woman of the Year" by the Manchester Junior Women's Club and "Outstanding East Sider" - both in 1974. Her weekly column, "From Your Neighbor's Kitchen," a Manchester Herald feature, earned her the award for Outstanding Journalistic Coverage of the Culinary Arts by the Conn. Chiefs Association in 1970-71 and 72. Vivian is listed in "Who's Who of American Women", "Who's Who of American Women in the East", and in the "Dictionary of International Biography."

She is married to Thomas F. Ferguson, former co-publisher of The Manchester Evening Herald, and the mother of three children: Laurie, 21; Leigh, 19; and Tom, 18.

Paul E. Willhide Board of Directors

Paul Willhide, an 18-year resident of Manchester and incumbent member of the Board of Directors, lives at 478 Porter Street. Paul and his wife, Mary, have five children and four grandchildren.

Paul is employed at United Technologies Corporation, Pratt & Whitney Division, as Personnel Manager. He held the same position at the Hamilton Standard and Chemical Systems Division, giving him 28 years total service at UTC. He is also a director of EPI Ceramic Products, Inc.

He has a B.S. in Industrial Engineering from Penn. State University, and M.S. in Management from Rensselaer Polytechnic Institute, and is a graduate of RPI Management Development Program. He was an Air Force Officer-Navigator in World War II and earned the Distinguished Flying Cross and Air Medal with three oak leaf clusters in the European Theatre.

PAUL E. WILLHIDE

Paul is a member of the South United Methodist Church Board of Trustees; an incorporator of Manchester Memorial Hospital, and Board Member of Manchester Public Health Nursing Association. He was an alternate on the Zoning Board and has been on the Board of the Red Cross, Lutz Junior Museum, and active in Little League as Commissioner of International League and President of Little League Town Program.

Carl Zinsser Board of Directors

Carl Zinsser, a Manchester native, lives at 176 Ralph Road with his wife, Ellen, and three children. He is a graduate of Manchester High School and attended Central Connecticut State College.

Carl is an incumbent member of the Board of Directors, having served as a member of the Human Relations Commission and Housing Authority. He was also Campaign Co-ordinator - Weiker for Senate.

He is Director and Area Chairman for the American Cancer Association; Secretary-Treasurer of the Church Men's Club; Charter member of the Exchange Club; and Director of the Manchester Board of Realtors.

CARL ZINSSER

He has served as President of the Jaycees and was a deacon at Central Congregational Church.

Carl Zinsser has his own Real Estate Agency at 750 Main Street.

Edward J. Wilson Board of Directors

Edward J. Wilson, a 48-year resident of Manchester, lives at 17 Falkner Drive with his wife, Anna, and 15-year-old son, Michael. Ed is a graduate of Manchester High School and attended Hillier College and Bell System School in Cincinnati. He served with the U.S. Infantry in the Korean War.

He works at Conn. Mutual Life Insurance Co. in the Policy Issue Dept. He was Assistant State Comptroller for four years, following over 20 years' service as a National Guard Technician at Bradley International Airport. Ed also was a member of the Coventry Police Dept. for two years.

He is an active member of the Church of the Assumption and the Army & Navy Club. Ed also belongs to the Manchester Property Owners' Association; the Irish American Home Society; Sangerbund Club; and Leiderskrantz Club. He is a former club scoutmaster.

EDWARD J. WILSON

Harry Reinhorn Board of Directors

Harry Reinhorn lives at 200 Spring Street with his wife, Janet and daughter, Debra. He has a daughter, Cheryl, living in Boston and a married daughter, Mrs. Joanne Peterman Jr., of Manchester.

Harry is a Manchester High School graduate and attended Hillier College.

He has worked 25 years for Stuart Pharmaceuticals, Div. of ICI America, Inc., and has been New England District Sales Manager for the past 16 years. He recently formed a new sales force for ICI Pharmaceuticals Div. of Atlas Chemical Industries of Canada and put in charge of sales.

He is a member of South Methodist Church, Masonic Lodge of Manchester, Conn., State Police Auxiliary, and the Manchester Property Owners Association where he served as Vice President and President. He is also Vice President of Sales & Marketing Executive Club of Hartford.

HARRY REINHORN

Clarence "Bud" Brown Board of Directors

"Bud" Brown lives at 388 Parker Street with his wife, Judith, and three daughters ages 13, 12, and 10.

"Bud" has been in business in Manchester for 20 years, and is the Founder and President of Manchester Carbide Co. Inc.

His membership in numerous clubs and fraternal organizations include the Manchester Rotary, Lodge of Masons, Shrine - Sphinx Temple, Tall Cedars of Lebanon and the Manchester Coo and Fox Club. His hobby is working wood.

He was in the U.S. Navy, Pacific Theatre, World War II.

CLARENCE 'BUD' BROWN

BOARD OF EDUCATION

Gertrude DeLeo Board of Education

Gertrude DeLeo, a 29-year resident of Manchester, lives at 88 Faulkner Drive with her three dogs and four birds. She has had six months training in the care of blind children at the Nursery for the Blind; Summit, New Jersey.

She majored in musical education at UConn; minored in psychology and phys-ed. She was sponsored by scholarships from UConn, the State of Conn. and other organizations, and held part-time jobs. She worked at Mansfield State Training School in recreational programs while in college; then was a full-time certified state teacher. She retired after 29 years of state service.

GERTRUDE DE LEO

Gertrude developed the Blind Glee Club, a nationally recognized achievement in the field of mental retardation. She organized and led the Sighted Junior Glee Club and Statewide Glee Club which performed statewide. She accompanied the world renown Mansfield State Training School Band.

Dr. Fred Otter Jr. Board of Education

Fred lives at 82 Ludlow Road with his wife, Kathleen; and two children, ages 16 and 21. He worked at United Technologies Research Center from 1962-69 and from 1973 to the present is Principal Scientist, Physics of Solids.

He has a B.S. in Engineering in Physics, from Lehigh University, and a Ph.D. in Physics from Temple University; and a Ph.D. in Physics from the Univ. of Illinois.

EARL B. ODOM

Fred has ten years' teaching experience including the Univ. of Illinois, Ohio University, Wesleyan, and Clarkson College of Technology.

Fred has been a member of the Human Relations Commission in Manchester and the Energy Advisory Committee.

He served in the Army from 1946-49; promoted to 1st Lieutenant, U.S. Army Reserve in which he served from 1949-1952. Fred is a member of numerous professional and honorary societies.

Earl B. Odom Board of Education

Earl Odom, an incumbent member of the Board of Education, lives at 46 Bruce Road with his wife, Jean, and two children, John, 9, and David, 5.

Earl served in the Army as a Lieutenant in the Infantry from 1960-69. During this time he served with the 25th Infantry Division in the Republic of South Vietnam.

Earl has a B.S. degree in Electrical Engineering from the Virginia Military Institute and an M.S. in Economics from Trinity College. He is employed at Pratt & Whitney in the Marketing Department.

Earl has lived in Manchester for eight years.

FRED OTTER JR.

Verna Hublard Board of Education

Verna lives with her husband Joseph and four daughters at 68 Alameda Road.

She is an honor graduate of Manchester High School and attended the University of Hartford. She has studied Ballet in New York and Hartford and operated a dancing school for several years in Manchester.

Verna is a volunteer teachers' aide at Bennett Junior High and is Membership Chairman at Highland Park School P.T.A. She has taught church school and has been a Girl Scout Leader. Her hobbies include decorating, reading, and square-dancing.

VERNA HUBLARD

FOR TREASURER

Louise Cronin resides at 59 East Middle Turnpike with her husband, John, and daughters, Karen, 19 and Raelene, 16. Born in Hartford, she has resided in Manchester since 1962.

Louise attended Amhurst College, South Woodstock, Connecticut and was graduated from Northeast Institute of Medical Technology, Minneapolis, Minnesota.

Her background includes the Accounting Department of Pratt & Whitney; Bookkeeper Secretary at St. Maurice Church, Bolton; Secretary in the 1975 General Assembly - Education Committee.

Her various civic and club activities include Republican Deputy Registrar of Voters - Manchester Republican Town Committee; Manchester Republican Women's Club Executive Board; Manchester Campaign Coordinator for E. Mac Donkey for Congress in 1974, past member of the following: St. Bridget's Home-School Association; Bentley School P.T.A. Executive Board; Board of Trustees - Catholic Charities. She is a communicant of St. Bridget's Church, Manchester.

LOUISE CRONIN

FOR CONSTABLES

Sedrick Straughan

Henry Michalak

Marion Mercer

Joseph Swensson

SEDRIK STRAUGHAN HENRY MICHALAK MARION MERCER JOSEPH SWENSSON

FOR SELECTMEN

Robert Meek

ROBERT MEEK

REPUBLICAN HEADQUARTERS

183 CENTER STREET

FOR FURTHER INFORMATION AND RIDES TO THE POLLS - CALL
TEL. 643-2426 - 643-2427

VOTE REPUBLICAN NOV. 4th PULL THE 2ND LEVER

Manchester Republican Town Committee
Chas. McKenzie, Treasurer

East preserves lead in final second

By DOUG OVIAN
Correspondent

Repelling a last second scoring attempt, East Catholic held onto its two point lead and edged Putnam Tech of Springfield, 16-14, Saturday afternoon at the Massachusetts school's home field in Putnam.

With 30 seconds left in the game, an East field goal attempt by Brian Foley was blocked and Putnam halfback Mark Lambert recovered the ball and scored on a 71-yard run with no one near him. The two-point conversion attempt failed when a run up the middle was halted by a horde of Eagle defenders.

"It was a very close game. Our defense let up at times. Putnam is a tough team," Eagle Coach John LaFontana stated. "Our offense has improved but we still have a lot of work to do."

The first half was sloppily played by both teams. Neither the Eagles nor the Beavers could start any scoring drives with both teams floundering when a scoring opportunity was present. Putnam turned the ball over twice at the East 25 after unsuccessful first down attempts. East reached the Techn nine-yard stripe but a facemask infraction on the Eagles stopped them.

East began to move in the third stanza when seven running plays brought the Eagles to the Putnam 12. A 14-yard pass from quarterback Mike Furlong to split end Gary Loomis accounted for the first touchdown midway through the period. A two-point conversion try was stopped leaving East with a 6-0 edge.

Less than two minutes into the fourth quarter, East's Foley booted a 32-yard field goal giving the Eagles a 9-0 margin.

An Eagle fumble at their own 40 was recovered by the Beavers. A pass from Gamache brought Putnam quarterback Marty Gamache at the Beaver 30 placed East in perfect scoring position. A six-yard run by fullback Kevin Shorey tallied the touchdown for East and Foley's conversion made it 16-0.

East now stands 4-4 in all games, 0-3 in the Hartford County Conference.

An interception by Dennis McCarran on a pass from Putnam quarterback Marty Gamache at the Beaver 30 placed East in perfect scoring position. A six-yard run by fullback Kevin Shorey tallied the touchdown for East and Foley's conversion made it 16-0.

East now stands 4-4 in all games, 0-3 in the Hartford County Conference.

Lambert put the Beavers on the scoreboard for the first time. The two-point conversion was good making the score 16-8.

Tailback Cephus Nolan led the Eagle offense with 65 yards rushing on 13 carries and Shorey racked up 52 yards in 13 attempts. East's offensive output was 174 yards compared to 34 for Putnam.

Strong second half for Fermi decisive

By LEN AUSTER
Herald Sports Writer

For the first half in Saturday's CCLL football game in Enfield, Manchester High stayed close to Fermi High through its own inactivity. The teams went into the halftime locker room deadlocked at 7-7 but in the second half the Falcons stopped their incessant penalties and added 29 points to register a 36-7 triumph over the Indians before a crowd of 400 chilled by gusting winds.

The victory improved Fermi's league mark to 3-3 and aggregate ledger to 4-3 while Manchester fell deeper into the CCLL cellar with an 0-6 record and 1-7 overall. The Silk Towners have lost six in a row and with three games left are in danger of surpassing the school record of eight consecutive setbacks sustained in three separate campaigns (1954, 1957 and 1963). Dating back to last year, the Tribs has lost 14 of 15 outings.

Manchester Coach Larry Olson gambled early in his own territory, going for a fourth-and-one at the 29, but failed and this move set up the Falcons' first score. On two running plays with a direct snap from center 5-10, 165-pound wingback Charlie Pilkington scampered 23 and then five yards for the touchdown. Jim Duffy's first of four conversion kicks made it 7-0 with just 1:43 gone.

It remained that way until less than a minute remained in the half. Jeff Jory stripped Fermi quarterback Joe Spence of the pigskin and Bob Hawkes fell on it at the Falcon 10 with 36 seconds showing on the clock. It took 16 seconds and three plays before signal-caller Craig Ostrout rolled right and connected with Jory for a four-yard score. Ed White's boot knotted the count.

The second half was all Fermi as it scored four out of six times it had the ball. The Falcons took the kickoff and marched 72 yards in 10 plays with Steve Testoni going over from two yards out. Pilkington, who carried 20 times for 125 yards and two touchdowns, did most of the work on the drive. On the conversion attempt, the snap was high but Fermi got it anyway, two points in fact, rolled right and connected with Jory for a four-yard score.

On their next possession, the Falcons went 50 yards exclusively on the ground with Stuart Sibley behind good blocking scoring from seven yards out.

With the wind at his back in the final cant, Spence went to the air lanes taking full advantage of this and a make shift Manchester secondary. Starters Mark Kiefer and Steve Dawson went out in similar fashion, Olsen to use Joy and White in unfamiliar positions. Spence tossed to John Mayo for a 42-yard gain and two plays later hit Pilkington with a 33-yard scoring strike. Less than two minutes later, Spence found Mayo all alone for a 24-yard tally.

"Fermi was passing because of whom we had in there," Olsen cited, "In the third quarter it was our corner play which hurt us. Offensively, we weren't getting blocking from one tackle and our guards and the backs weren't getting to the holes." It had the ball. The Falcons took the kickoff and marched 72 yards in 10 plays with Steve Testoni going over from two yards out. Pilkington, who carried 20 times for 125 yards and two touchdowns, did most of the work on the drive. On the conversion attempt, the snap was high but Fermi got it anyway, two points in fact, rolled right and connected with Jory for a four-yard score.

On their next possession, the Falcons went 50 yards exclusively on the ground with Stuart Sibley behind good blocking scoring from seven yards out.

With the wind at his back in the final cant, Spence went to the air lanes taking full advantage of this and a make shift Manchester secondary.

M	F	
60	Offensive plays	55
7	First downs	10
48-47	Rushes-yards	43-191
14	Yards passing	133
90	Total offense	324
12-2	Passes-completed	12-4
	Interceptions by	1
3-1	Fumbles-lost	2-2
2-30	Penalties-yards	11-104
6-160	Punts-yards	3-92

Yale's Stone Phillips caught at line of scrimmage. Skip Cummings of Dartmouth made grab. Yale won, 16-14, at New Haven (UPI Photo)

CIAC Soccer Tournament Manchester paired with Bristol Eastern

By LEN AUSTER
Herald Sports Writer

There will be little time wasted by most of the 98 teams who qualified for the annual State Soccer Tournament as many swing into playdown round action today. Tournament rankings and pairings were announced Saturday by the CIAC in Hamden which will spotlight four divisions this season as compared to three in previous years.

Manchester High, the only local team to gain post-season status, is ranked 23rd in the newly created Class AA Division where 26 clubs qualified. The 7-52 Indians journey to Bristol today for a 2:15 clash with 13th-ranked Bristol Eastern, which posted a 6-3-2 mark in the Colonial Conference. Eastern is a former CCLL member which left the league at the end of the 1973-74 season. In 22 previous meetings, Eastern defeated Manchester just once, that in 1971. The Manchester-Bristol Eastern winner will advance to Wednesday's first round where they will take on top-ranked 10-11 Hamden High.

Defending Class A champ Brian McMahon of Norwalk is in the Double A Division this time around and is ranked 12th.

Six area clubs also qualified for the tournament. Rockville High is 15th ranked in the Class AA Division and the 7-4-2 Rams will face fellow Central Valley Conference member 25th-ranked 6-5-2 Newton High in today's playdown in Rockville.

South Windsor High is 12th seed in a 23-team Class A Division and Coach Charlie Sharro's 8-5-1 Bobcats entertain 19th-ranked 6-5-2 Portland High in a playdown round clash today at 2:15. Platt High of Meriden is top ranked in the division with an unblemished 10-0 record.

SPORTS SLATE

Monday
CROSS COUNTRY
East Catholic at Class B Sectionals
Tuesday
CROSS COUNTRY
Manchester at Class A Sectionals
Wednesday
SOCCER
CSCC Jr at MCC
SWIMMING
East Hartford at Manchester (girls)
Friday
CROSS COUNTRY
Manchester at Class A Meet
East Catholic at Class B Meet
SWIMMING
Manchester at Fermi (girls)
Saturday
FOOTBALL
East Hartford at Manchester
Glastonbury at East Catholic
Windsor Locks at Rockville
South Windsor at Windsor

Ex-Ranger goalies come out winners
NEW YORK (UPI) - Eddie Giacomini and Gilles Villeneuve, principal custodians of the New York Rangers nets for the past five years and winners of the Vezina Trophy in 1970-71, both came out winners Sunday.

For the first time in their National Hockey League careers, however, neither was wearing the familiar Ranger colors.

The two goalies, both dispatched from New York during the last week, made their debuts with their new clubs Sunday. For Giacomini, the changeover was highly emotional since he was called upon to play in a playdown round at 2:15 with weekend clashes to start at the discretion of the site director. All finals will be played Nov. 15.

MCC booters capture CCCAA championship

The scenario was exactly the same as it was a year ago with Manchester Community College and Middlesex Community College coming into the final CCCAA game with the league title at stake. And the result was the same as the Cougars won their second consecutive CCCAA soccer championship with a hard fought 3-1 win Saturday at Middletown's Palmer Field.

The Cougars took the title with a 3-0 record while Middlesex finished second at 2-1. Manchester is 9-3-1 overall, Middlesex 4-2-1.

"The team worked hard for this one," said a happy Coach Jim Dyer. "It was a total team effort."

The Cougars opened up a 2-0 lead at the half as a swirling wind played a key role. MCC had the wind at its back in the first half and took advantage.

Bob Henry booted a low liner from the extreme left side into the corner of the net for his 14th goal of the season to give MCC an early edge. At the 27:29 mark of the first half, Bob Swede looped one from the corner 20 feet away that curved into the net.

The remaining scores occurred in a one-minute span in the second half. Middlesex center forward Carter Adams dribbled past two defenders and booted it in from close range to cut the lead at 11:13. On the ensuing kickoff, Swede dodged through the Middlesex defense and hit Tim McConville with a perfect cross and the latter made sure scoring from close range.

Dyer cited the defensive work of Fred Gerber, Scott Green and Chip Behrmann as keys.

The Cougars wind up regular season play Wednesday afternoon at 3 at Johnson in Westport, the Central Connecticut State College Jays.

Record year for Petry
BRISTOL, Tenn. (UPI) - Richard Petry became the first NASCAR driver to earn \$300,000 in a single season, finishing nearly two miles ahead of his closest challenger to win Sunday's Volunteer 500 stock car race at Bristol International Speedway.

The win was the 13th this year for the Randleman, N. C., superstar, who averaged 97.02 miles per hour in a 1974 Dodge. He finished almost two miles ahead of Lennie Pond at Petersburg, Va., in a 1975 Chevrolet. Petry picked up \$8,335 for his 1975 career triumph and pushed his 1975 winnings to \$300,555.

Whalers bow in overtime
NEW YORK (UPI) - Richard Brodeur had a busy night Sunday in the Quebec goal.

Brodeur blocked 32 shots as the Nordiques defeated the Winnipeg Jets 1-0 in a WHA game before a crowd of 10,237.

Brodeur was sensational in registering the shutout specialty late in the game when the Jets threatened to win on a power play.

The drama riding over the gray-haired goaltender far overshadowed the game itself, and Ranger Captain Brad Park said: "Eddie Giacomini didn't beat us with his presence tonight. He beat us with his presence on the ice. It took a lot of concentration out of our heads and you can't play this game unless you're fully concentrating."

Schoolboy hockey coaches selected
Coaches for the Manchester High and East Catholic hockey teams which will begin play this winter at the Bolton Ice Palace have been named.

Dennis Doyle out of Staples High in Westport has been named the Manchester coach while Bill Reavey will coach East assisted by Paul Rowe and Dave McGonigle.

Doyle played for two years at UConn and was an assistant coach at Staples for two years. He resides in Chaplin and is a grad student at UConn.

Bowling
RESTAURANT - Dave Castagna 137-380, Nick Twery 355, John Ortolani 137-363, Bill McKinney 138-337, Adolph Kuszas 357, Sam Cool 147-138, Frank Blank 158-395, Robert Cochran 149-390, Tony Marinelli 145-140-415, Vin Mitolo 160-139-428, Jack Jordan 358, Lou Cusano 151-259, Bud Kaeser 142-143-140-425, Lou Prior 360, Carl Bajucanis 153-381, Carl Bajucanis 146-366, Rollie Irish 364, Alex Urbanetti 135-385, Gene Grillo 145-390, Paul Correnti 154-400, John Bremser 369, Fred Bagan 378, Chester Flano 173-144-428, Bill Sheekey 137-371.

COUNTRY CLUB - Vic Abrattis 155-399, Nondo Annulli 149-152-406, Fred Baker 141-377, Carl Bolin 383, Eric Bolin 385, Bert Davis 144-387, Sal Lombardo 391, John Rieder 141-352, Bandi Tarca 179-378, Tom Turner 151-398, Charlie Whelan 358.

GOP WOMEN - Marie Ludlow 177-465, Carolyn Wilson 463, Grayce Shea 451, Cely Ray 478.

NOV

3

Metcalf's touchdowns help sink Patriots

ABA	W	L	Pct	GB
East				
Kentucky	4	1	.800	
New York	4	2	.667	1/2
St. Louis	4	2	.667	1/2
Virginia	1	6	.143	4
West				
Indiana	4	1	.800	
Denver	3	2	.600	1/2
San Antonio	3	3	.500	1 1/2
Utah	1	4	.200	3
San Diego	2	5	.286	3

NBA	W	L	Pct	GB
Eastern Conference				
Atlantic Division				
Buffalo	4	0	1.000	
Boston	3	1	.750	1
New York	3	2	.600	2
Philadelphia	2	2	.500	2

Central Division	W	L	Pct	GB
New Orleans	5	1	.833	
Washington	5	1	.667	1/2
Atlanta	1	2	.333	2 1/2
Cleveland	1	3	.250	3
Houston	1	3	.250	3

Western Conference	W	L	Pct	GB
Detroit	3	2	.600	
Chicago	3	2	.600	
Kansas City	1	3	.250	1 1/2
Milwaukee	0	5	.000	3

Pacific Division	W	L	Pct	GB
Los Angeles	4	2	.667	
Golden State	3	2	.600	1/2
Seattle	3	3	.500	1
Phoenix	1	2	.333	1 1/2
Portland	1	4	.200	2 1/2

WHA	W	L	T	Pts
East				
Cincinnati	6	3	0	12
New England	5	3	1	11
Cleveland	4	3	0	8
Indianapolis	3	7	0	6

West	W	L	T	Pts
Phoenix	5	6	0	10
Minnesota	4	4	1	9
Houston	4	4	0	8
San Diego	3	4	1	7
Denver	3	5	0	6

Canadian	W	L	T	Pts
Winnipeg	7	3	0	14
Quebec	7	4	0	14
Edmonton	4	6	2	12
Calgary	4	6	1	8
Toronto	2	4	1	5

NFL	W	L	T	Pct
American Conference				
East				
Miami	6	1	0	.857
Buffalo	5	2	0	.714
Baltimore	3	4	0	.429
NY Jets	2	5	0	.286
New England	2	5	0	.286

Central	W	L	T	Pct
Pittsburgh	6	1	0	.857
Cincinnati	6	1	0	.857
Houston	6	1	0	.857
Cleveland	0	7	0	.000

West	W	L	T	Pct
Oakland	5	2	0	.714
Kansas City	3	4	0	.429
Denver	3	4	0	.429
San Diego	0	6	0	.000

National Conference	W	L	T	Pct
East				
Washington	5	2	0	.714
Dallas	5	2	0	.714
St. Louis	5	2	0	.714
NY Giants	3	4	0	.429
Philadelphia	1	5	0	.167

Central	W	L	T	Pct
Minnesota	7	0	0	1.000
Detroit	4	3	0	.571
Green Bay	1	6	0	.143
Chicago	1	6	0	.143

West	W	L	T	Pct
Los Angeles	5	1	0	.833
San Francisco	2	5	0	.286
Atlanta	2	5	0	.286
New Orleans	2	5	0	.286

Metcalf's touchdowns help sink Patriots

ST. LOUIS (UPI) — Terry Metcalf often pays the price for being the prized possession of the St. Louis Cardinals.

Opponents invariably place double coverage on him and, he says, sometimes they are overly eager to leave some bruises on the flashy speedster.

"I'm a marked man," Metcalf said. "Other teams are watching me more and more each game and some players may try to put a little extra forearm into the hits they give me."

The New England Patriots Sunday keyed on Metcalf with two linebackers and limited him to 44 yards in 17 carries. Still, the versatile running back broke through to score all three Cardinal touchdowns, two on short runs and the third on a 69-yard punt return, in a 24-17 win over a stubborn Patriot defense.

The victory put the Cardinals in a three-way tie with Washington and Dallas for first place in the National Football Conference East Division. The Patriots, 2-5, are tied for last in the American Conference East.

"I've never had so few yards in a game and still scored three times," said Metcalf.

"I take my hat off to Metcalf," said New England coach Chuck Fairbanks. "We tried to stop him but we failed."

Fairbanks blamed the Cardinals' come-from-behind victory on the 13 penalties that cost New England 107 yards. All but three came in the second half.

"We were hurt by an excessive number of penalties that destroyed any sense of offensive continuity we might have had," Fairbanks said.

The Patriots all but shut down the Cardinal running game in the first half, giving up only 35 yards. Metcalf gained only four yards in seven carries. Even the vaunted St. Louis

Patriots rookie Steve Grogan, who was subbing for an injured Jim Plunkett, threw an 11-yard touchdown pass to Randy Vataha through the second quarter.

Other Patriots scores came on a 32-yard field goal by John Smith to open the scoring in the first quarter and a 23-yard ramble in the third quarter by defensive tackle Ray Hamilton who scooped up a Hart fumble.

Mel Gray set up the winning score with a 27-yard punt return to the New England 33. The Patriots tried to punt away from Metcalf after he shocked them with his long score in the second quarter.

On the first play after Gray's return, Metcalf caught in a sweep of the right side, reversed field and raced 18 yards down the sideline. Two runs and a pass reception by Jim Otis took the ball to the seven, where Metcalf raced through the right side for the score with 6:15 left to play.

The Cardinals tied it 17-17 on Metcalf's one-yard run with 44 seconds gone in the fourth quarter. Gray also set up that score with a 19-yard punt return to the New England 47. A personal foul call on the Patriots kept the drive alive and New England's Tony McGee gave St. Louis a first down on the 9-yard line when he jumped off side as the Cardinals went for it on fourth-and-one.

New England moved to the St. Louis 20 in the final seconds of the game in an effort to tie it but the Cardinals' Pete Barnes thwarted the threat by intercepting a pass.

front line was unable to protect quarterback Jim Hart from being pressured into throwing early.

"Since I had two linebackers on me most of the time," Metcalf said, "that means somebody else was open. But I don't think Jimmy (Hart) had the time to find anyone. They were really tough on our offensive line."

Hart, who completed 20 of 32 passes for 158 yards agreed with players on both sides that it was a very physical game. It was one of the roughest he's ever played.

The Cardinals trailed most of the game until Metcalf's two touchdowns on runs of one and seven yards in the fourth quarter that brought them from a 17-10 deficit.

NEW YORK (UPI) — If the New York Jets' management decides to drop Charley Winner as head coach in the next few weeks or at season's end, a controversial call he made Sunday could be regarded as the death blow.

The Jets led 23-17 with 5:30 left to play and moved to the Buffalo 20, where a third and one plunge by John Riggins came up short. Winner decided to forego a 37-yard field goal attempt which would have given New York a nine-point bulge and decided instead to go for the first down.

Buffalo's Earl Edwards stacked up Riggins, giving Buffalo possession, and four plays later, Joe Ferguson teamed with O.J. Simpson on a 64-yard touchdown pass with 3:46 left that rallied the Bills to a 24-23 victory.

"Our running game was going well all day," said Winner, whose team now has lost four in a row and five of seven games. "We only had a couple of feet to go. I thought we could make it."

The TD pass to Simpson, Ferguson's third of the game, capped a second half rally that saw the Bills come back from a 23-7 deficit.

"No matter what anyone says, I've always been a good receiver," said Simpson. "The guys may call me 'Knuckles' but I was always a good receiver in college. I've been ignored for the last couple of years as a receiver and I've complained about it but I haven't done any good."

The trainer said Saturday the decision was made after the colt was unimpressive in a recent workout.

D'Mauro, at Keystone Race Track training another horse, said Wajima will leave his Belmont Race Track stall for Spendthrift Farm in Kentucky where he will stand in stud in mid-November.

Wajima earned \$578,225 during his two-year career after being purchased for a then record \$600,000 as a yearling.

Although Wajima's winnings do not equate to purchase price, the son of Bold Ruler was syndicated for a record \$7.2 million as a stallion.

Wajima started 12 times and posted seven first place finishes and four seconds. As a two-year-old Wajima started four times with two wins and one second. He earned \$40,387 during that year.

NEW YORK (UPI) — Bill Arnsperger will take a slipshod victory over a manicured defeat after New York jumped in front 7-0 on Dawkins' first touchdown run of four yards, Rickey Young, playing with a cracked rib, broke off a 46-yard scoring jaunt to tie it. After Dawkins' second score made it 14-7, the Chargers again bounced right back to knot in on Dan Fouts' one-yard quarterback sneak.

Morton made it 21-14 just prior to the half on a 24-yard scoring pass to Ray Rhodes but Fouts directed his team to yet another deadlock on a 30-yard scoring toss to Dwight McDonald following the second half kickoff.

Morton made it 28-21 on a 47-yard scoring run by Bob Tucker with a screen pass and San Diego rushed right back again, this time moving 81 yards in 10 plays, before the Chargers killed their own drive with two botched running plays inside the New York 15. San Diego had to settle for a 28-yard field goal by Ray Werschling and the game was never again close.

"We knew we'd be in for a game," New York Safety Spider Lockhart said. "We knew they weren't going to travel all the way across the country to lay down for us. We (the defense) disappointed a lot of people and we disappointed ourselves. But the important thing is we won. That's all that really matters."

NEW YORK (UPI) — The torch became too hot for the Cincinnati Bengals to handle... and now only the Minnesota Vikings remain in the hunt for pro football immortality. Only three teams have ever gone through a National Football League season without a loss or a tie: the 1972 Miami Dolphins, the 1942 Chicago Bears and the 1924 Bears.

The Bengals and Vikings both carried 40 records into Sunday's action but only Minnesota was left standing when the roll call of unbeaten teams before losing in 1973.

In other games, Oakland dumped Denver 42-17. Buffalo nipped the New York Jets 24-23. Miami mauled Chicago 46-13. St. Louis dumped New England 24-17. Washington tripped Dallas 30-24 in overtime. New Orleans clubbed Atlanta 23-7. Detroit mugged San Francisco 28-17 and the New York Giants outscored San Diego 35-24 in the lone game Saturday.

Oilers 17, Chiefs 13

Dan Pastorini passed for two touchdowns and overcame Ken Burrough to keep Houston in contention for AFC Central honors.

Raiders 21, Broncos 17

Ken Stabler threw a pair of second half touchdowns and overcame a 10-point deficit midway through the third quarter and kept Oakland comfortably atop the AFC Central ahead of Denver and Kansas City. Pete Bannasak added a pair of two-yard

touchdown runs for the Raiders.

Colts 21, Browns 7

Quarterback Bert Jones threw for two touchdowns and led the Colt rushers with 49 yards to give Baltimore its first home victory since the final game of the 1973 season.

Dolphins 46, Bears 13

Bob Griese rattled the Chicago secondary with 12 completions for 288 yards, connecting on scoring tosses of 79 yards to Nat Moore, 58 yards to Fred Solomon and 20 yards to Norm Bullock.

Redskins 30, Cowboys 24

Bill Kilmer lunged over the one-yard line 5:34 into the sudden death overtime period to give Dallas a tie for first in the NFC East with Dallas and St. Louis.

Lions 28, 49ers 17

Former 49er John Reed threw for two touchdowns and Althe Taylor added another on a two-yard run as Detroit scored three times in a 7½-minute span of the third quarter to overcome a 17-7 San Francisco lead. Linebacker Ed O'Neil added a 49-yard fumble return early in the fourth quarter for an insurance score.

Saints 23, Falcons 7

Archie Manning engineered five scoring drives to give interim head coach Ernie Hefferle his first victory, yet 28 for 57, New York George Gervin had 26 for San Antonio.

NEW YORK (UPI) — Coach Bill Sharman was succinct Sunday night-center Kareem Abdul-Jabbar won the game for the Los Angeles Lakers.

Led by Abdul-Jabbar with 39 points, Los Angeles improved its record to 4-2 with a 116-113 overtime win over the Atlanta Hawks.

The win enabled the Lakers to take over first place in the NBA's Pacific Division while Seattle, who was tied with Los Angeles, was idle. It was the Lakers' fourth victory in six games.

According to Sharman, the Lakers shouldn't even have won.

"We just didn't have a good game," he said. "Kareem saved us. That's the difference this year. We have a man we can depend on that can give us victories in games we don't deserve to win."

The UCLA alumnaus grabbed 39 points, 23 rebounds and blocked 10 shots while hitting 15 of 29 from the field. He has a 54 per cent shooting percentage for the season.

Atlanta grabbed 44 rebounds to Los Angeles' 59 and committed two fewer turnovers than the Lakers' 24.

Lucien Allen backed up Abdul-Jabbar with 22 points and Russell netted 20.

Guard Gail Goodrich, who ended his 37-day holdout Friday, returned to action for the first time this season and contributed six points, all in the first half.

Elsewhere in the NBA, Houston whipped Milwaukee 104-89 and

Washington downed Seattle 94-85.

In ABA action, the New York Jets beat Utah 123-111. Kentucky edged Denver 106-103. St. Louis topped Virginia 106-99 and San Diego edged Los Angeles 105-102.

Rudy Tomjanovich's six points in the final minutes of the second quarter led the Houston Rockets to a come-from-behind victory. The Rockets rallied from a 13-point deficit at halftime on the shooting of Warren, an ex-Spur. Rick Robish and Kevin Joyce. James Silas led all scorers with 28 for the Spurs. George Gervin had 26 for San Antonio.

SAO PAULO, Brazil (UPI) — Brazilian amateur Frisco Gonzalez Diniz defeated Lanny Wadkins of the United States to win the \$10,000 first prize in the Brazilian Open Golf Tournament.

At the end of the tournament, Diniz was tied with U.S. pro Wadkins — each with a four-day total of 274. The tie was broken by Diniz after the two played an extra three holes.

INDIANAPOLIS (UPI) — The World Hockey Association Indianapolis Racers Sunday demoted two veteran players and their replacements were chosen from the team's Mohawk Valley farm club.

Coach Jacques Demers announced that left wing Bobby Whitlock, who led the Racers in scoring last year, and right wing Murray Heatley were being sent to Mohawk Valley for John Sheridan and Bobby Jones.

NEW YORK (UPI) — The marching band, jubilant over a last second win over Dartmouth in venerable Yale Bowl, staged an "arresting" performance on New Haven streets, literally.

Alex Murphy, 21, of Albuquerque, N.M., a flute player in the renown precision marching band, said he was "stunned" by his arrest while leading 300 exuberant Yale rooters after a 16-14 win that came on a field goal by Randy Carter with two seconds left.

CLEMSON, S.C. (UPI) — Clemson coach Red Parker had to fight back the tears after the Tigers' crushing 43-7 loss to Florida State. He says he'll quit at the end of the year unless the team regains some spirit.

(UPI Photo)

O.J. breaks away for small gain Simpson eludes Jets' tackle Carl Barzilauskas

BOLTON NOTCH PACKAGE STORE

Route 44A, Bolton, Conn. "At the Notch Shopping Center"

OPEN ALL DAY

Tues., Election Day!

7 out of 10 Rabbit Tests are positive.

Our research shows that 70% of all the people who buy the Rabbit say that it was the best drive that made up their minds for them.

You see, in designing the Rabbit, we didn't just stop at things like front-wheel drive and rack-and-pinion steering. We created a totally unique independent stabilizer rear axle that greatly increases the stability of the car on rough roads. And therefore the safety.

And speaking of safety, we gave the Rabbit features that you'll find on few other cars in the world. Like "negative steering rack radius," for example, which helps bring the car to a straight stop in the event of a front-wheel blowout.

But the two big things that everyone who drives the Rabbit really marvels at are one, the amount of head and leg room (as much as some mid-sized cars), and two, its incredible pickup. (0 to 50 in 8.2 seconds.) Which is pretty amazing for a car that rates an EPA-estimated 39 mpg on the highway — and 25 in the city, with standard transmission. (Actual mileage may vary depending on type of driving, driving habits, car's condition and optional equipment.)

But don't just take our word for it. Stop in and take a Rabbit Test today.

SEND THEM A MESSAGE:

— Join the Ed Wilson Team —

Dear Ed:

I would like you to know that I am on your team that is opposed to the State income tax that my opponent, Mayor Thompson, (D) wants us to pay.

I'll vote for you and then you fight against that new tax, because I know that it hurts the retired and middle class families.

Sincerely,

ED WILSON, Board of Directors' 17 Falknor Dr., Manchester

Pull 2nd Lever

RELOCATION!

OAK GROVE FURNITURE STRIPPING CO.

★ 646-1951 ★

MON.-SAT. 9:30-5:30 TO SERVE YOU BETTER

Opening NOV. 3 AT

★ 319 BROAD ST.-MANCHESTER

The Amazing Rabbit

Ted Trudon, Inc.

Tpke, Rte. 83 Talcottville

Six & Forty Four Package Store

Rt. 6, Bolton

WILL BE OPEN Election Day, Nov. 4

Vikings remain in hunt for football immortality

NEW YORK (UPI) — The torch became too hot for the Cincinnati Bengals to handle... and now only the Minnesota Vikings remain in the hunt for pro football immortality. Only three teams have ever gone through a National Football League season without a loss or a tie: the 1972 Miami Dolphins, the 1942 Chicago Bears and the 1924 Bears.

The Bengals and Vikings both carried 40 records into Sunday's action but only Minnesota was left standing when the roll call of unbeaten teams before losing in 1973.

In other games, Oakland dumped Denver 42-17. Buffalo nipped the New York Jets 24-23. Miami mauled Chicago 46-13. St. Louis dumped New England 24-17. Washington tripped Dallas 30-24 in overtime. New Orleans clubbed Atlanta 23-7. Detroit mugged San Francisco 28-17 and the New York Giants outscored San Diego 35-24 in the lone game Saturday.

Oilers 17, Chiefs 13

Dan Pastorini passed for two touchdowns and overcame Ken Burrough to keep Houston in contention for AFC Central honors.

Raiders 21, Broncos 17

Ken Stabler threw a pair of second half touchdowns and overcame a 10-point deficit midway through the third quarter and kept Oakland comfortably atop the AFC Central ahead of Denver and Kansas City. Pete Bannasak added a pair of two-yard

touchdown runs for the Raiders.

Colts 21, Browns 7

Quarterback Bert Jones threw for two touchdowns and led the Colt rushers with 49 yards to give Baltimore its first home victory since the final game of the 1973 season.

Dolphins 46, Bears 13

Bob Griese rattled the Chicago secondary with 12 completions for 288 yards, connecting on scoring tosses of 79 yards to Nat Moore, 58 yards to Fred Solomon and 20 yards to Norm Bullock.

Redskins 30, Cowboys 24

Bill Kilmer lunged over the one-yard line 5:34 into the sudden death overtime period to give Dallas a tie for first in the NFC East with Dallas and St. Louis.

Lions 28, 49ers 17

Former 49er John Reed threw for two touchdowns and Althe Taylor added another on a two-yard run as Detroit scored three times in a 7½-minute span of the third quarter to overcome a 17-7 San Francisco lead. Linebacker Ed O'Neil added a 49-yard fumble return early in the fourth quarter for an insurance score.

Saints 23, Falcons 7

Archie Manning engineered five scoring drives to give interim head coach Ernie Hefferle his first victory, yet 28 for 57, New York George Gervin had 26 for San Antonio.

SAO PAULO, Brazil (UPI) — Brazilian amateur Frisco Gonzalez Diniz defeated Lanny Wadkins of the United States to win the \$10,000 first prize in the Brazilian Open Golf Tournament.

At the end of the tournament, Diniz was tied with U.S. pro Wadkins — each with a four-day total of 274. The tie was broken by Diniz after the two played an extra three holes.

INDIANAPOLIS (UPI) — The World Hockey Association Indianapolis Racers Sunday demoted two veteran players and their replacements were chosen from the team's Mohawk Valley farm club.

Coach Jacques Demers announced that left wing Bobby Whitlock, who led the Racers in scoring last year, and right wing Murray Heatley were being sent to Mohawk Valley for John Sheridan and Bobby Jones.

NEW YORK (UPI) — The marching band, jubilant over a last second win over Dartmouth in venerable Yale Bowl, staged an "arresting" performance on New Haven streets, literally.

Alex Murphy, 21, of Albuquerque, N.M., a flute player in the renown precision marching band, said he was "stunned" by his arrest while leading 300 exuberant Yale rooters after a 16-14 win that came on a field goal by Randy Carter with two seconds left.

CLEMSON, S.C. (UPI) — Clemson coach Red Parker had to fight back the tears after the Tigers' crushing 43-7 loss to Florida State. He says he'll quit at the end of the year unless the team regains some spirit.

19th Yale's latest victory will be memorable

NEW YORK (UPI) — The goat of the game when he helped Dartmouth to its go ahead touchdown in the last 53 seconds by twice kicking the ball out of bounds after his 35 yard field goal had given Yale a 13-7 lead.

Gary Fenick snagged four passes to establish Yale career records of 74 receptions for 1,218 yards. Murphy was arrested for breach of peace after leading about 300 persons down New Haven streets to celebrate the Eli win.

The win gave Yale a 3-1 overall record and a 3-1 Ivy League mark which keeps them alive for a shot at Harvard and Brown.

Trinity, 4-1, with a 10 point fourth period comeback, snapped Coast Guard's five game win streak as Steve Maus booted three field goals for the Bulldogs.

The Cadets, now 5-2, had a 3-0 halftime lead thanks to a 32 yard field goal by Tom MacKenzie.

Rutgers rolled up 28 points in the first half

NEW YORK (UPI) — The goat of the game when he helped Dartmouth to its go ahead touchdown in the last 53 seconds by twice kicking the ball out of bounds after his 35 yard field goal had given Yale a 13-7 lead.

Gary Fenick snagged four passes to establish Yale career records of 74 receptions for 1,218 yards. Murphy was arrested for breach of peace after leading about 300 persons down New Haven streets to celebrate the Eli win.

The win gave Yale a 3-1 overall record and a 3-1 Ivy League mark which keeps them alive for a shot at Harvard and Brown.

Trinity, 4-1, with a 10 point fourth period comeback, snapped Coast Guard's five game win streak as Steve Maus booted three field goals for the Bulldogs.

The Cadets, now 5-2, had a 3-0 halftime lead thanks to a 32 yard field goal by Tom MacKenzie.

Rutgers rolled up 28 points in the first half

NEW YORK (UPI) — The goat of the game when he helped Dartmouth to its go ahead touchdown in the last 53 seconds by twice kicking the ball out of bounds after his 35 yard field goal had given Yale a 13-7 lead.

Gary Fenick snagged four passes to establish Yale career records of 74 receptions for 1,218 yards. Murphy was arrested for breach of peace after leading about 300 persons down New Haven streets to celebrate the Eli win.

The win gave Yale a 3-1 overall record and a 3-1 Ivy League mark which keeps them alive for a shot at Harvard and Brown.

Trinity, 4-1, with a 10 point fourth period comeback, snapped Coast Guard's five game win streak as Steve Maus booted three field goals for the Bulldogs.

The Cadets, now 5-2, had a 3-0 halftime lead thanks to a 32 yard field goal by Tom MacKenzie.

Rutgers rolled up 28 points in the first half

NEW YORK (UPI) — The goat of the game when he helped Dartmouth to its go ahead touchdown in the last 53 seconds by twice kicking the ball out of bounds after his 35 yard field goal had given Yale a 13-7 lead.

Gary Fenick snagged four passes to establish Yale career records of 74 receptions for 1,218 yards. Murphy was arrested for breach of peace after leading about 300 persons down New Haven streets to celebrate the Eli win.

The win gave Yale a 3-1 overall record and a 3-1 Ivy League mark which keeps them alive for a shot at Harvard and Brown.

Trinity, 4-1, with a 10 point fourth period comeback, snapped Coast Guard's five game win streak as Steve Maus booted three field goals for the Bulldogs.

The Cadets, now 5-2, had a 3-0 halftime lead thanks to a 32 yard field goal by Tom MacKenzie.

Rutgers rolled up 28 points in the first half

NEW YORK (UPI) — The goat of the game when he helped Dartmouth to its go ahead touchdown in the last 53 seconds by twice kicking the ball out of bounds after his 35 yard field goal had given Yale a 13-7 lead.

Gary Fenick snagged four passes to establish Yale career records of 74 receptions

Fred Lynn, Jim Rice sit back and relax. Red Sox rookies are appearing at International Auto Show

Lynn anxious to go home

BOSTON (UPI)—Fred Lynn can't wait to go home and be nobody again. But the Boston Red Sox American League MVP of the year says he has a couple more weeks of commitments before he can melt into the California coastline for the winter.

By the time Lynn finishes a three-stop, autograph tour with the International Auto show and heads home he is expected to add the American League's Most Valuable Player award to his credits.

"It would be nice but right now the MVP award is the furthest thing from my mind," said Lynn. "The regular season's been over for a month. They (the Baseball Writers Association of America) should have made the announcement right after the season. They know by now who has won but they're waiting until Nov. 26."

"I won't be anywhere for the press to talk to me then," said Lynn who will drive cross-country with his wife

Dee Dee to their El Monte, Calif. home. "By that time we should be driving across Colorado."

Once home, the 23-year-old star plans to concentrate on his own national pastime, fresh water fishing.

"I honestly believe he loves fishing more than baseball," said Mrs. Lynn, who attended the opening of the Boston auto show along with her husband and fellow-rookie Jim Rice.

"Baseball gives him an opportunity to fish in the off-season."

The former All-American outfielder at Southern Cal seems better suited psychologically for fishing than baseball. He endures rather than enjoys the publicity and recognition that comes with being a star in a major league sport.

"I live two lives, a public one and a private one," said Lynn, who hit .331, slugged 21 homers (plus one in the World Series) and drove in 105 runs in his first year with Boston. "But I

try to be myself all the time. I don't put on any facade.

"And I won't change; well, maybe I'll come around halfway" toward being outgoing. "But I don't get enjoyment out of being the center of attention. I get my enjoyment between the lines of the ballfield and at home."

Lynn has one other chore before he can achieve the home half of his enjoyment: Red Sox team doctors want to take X rays of his tailbone, bruised in a collision with the center-field wall in the sixth game of the World Series.

"My back feels fine now but they want to make sure there isn't any fracture there," said Lynn.

"Anyway, after I do the auto shows, I'm going to go home and just relax. I'm going to play some golf and a lot of basketball to stay in shape. In January, I'll start throwing again with (Red Sox shortstop) Rick Burdison. I don't plan to pick up a bat until February."

WEEK-LONG TRUCKLOAD TIRE SALE
MON. THRU SAT., NOV. 8

CALDOR AUTOMOTIVE CENTERS

Snow Tires Studded We stud only new and unused snow tires. **5.99** Ea. Tire

INSTALLATION INCLUDED No Trade-In Needed

Wheels Balanced Each wheel balanced off car; includes weights. **1.50** 4 Wheels \$5 Ea. Wheel

"Snow Special" 4-Ply Nylon Blackwall Snow Tires

\$17

650x13 (B78x13) Reg. 22.99

775x14 (F78x14) Reg. 26.99 **\$19**

825x14 (G78x14) Reg. 28.99 **\$21**

Full 4-ply nylon cord construction, for the budget-minded motorist. PLUS 1.77 to 2.27 F.E.T.

Deluxe Mud and Snow Blackwall Snow Tires

\$18

For Most Medium and Full Size Cars

F78x14 Reg. 29.99 **\$23**

G78x15 Reg. 31.99 **\$24**

H78x15 Reg. 34.99 **\$27**

For Vegas, Pintos, Colts; most Datsuns, Toyotas, Mazdas

PLUS 1.76 to 2.83 F.E.T. ADD \$2 PER TIRE FOR WHITEWALLS

Belted 2+2 Mud and Snow Whitewall Snow Tires

\$27

OUR MOST POPULAR SNOW TIRE!

E78x14 Reg. 34.99

775x14 Reg. 37.99 **\$28**

G78x14 Reg. 38.99 **\$29**

G78x15 Reg. 39.99 **\$29**

H78x15 Reg. 41.99 **\$36**

L78x15 Reg. 46.99 **\$36**

2 Ply Fiberglass, 2 Ply Polyester For Medium and Large Cars. Broad and brawny tread, designed to cut through the deepest snow. PLUS 2.32 to 3.21 F.E.T.

Premium Radial Belted Whitewall Snow Tires

\$39

OUR MOST POPULAR SNOW TIRE!

ER78x14 Reg. 49.99 **\$39**

2.45 F.E.T.

A safe tire with rugged belts encircling tire body for better wear and stability. PLUS 2.45 to 3.48 F.E.T.

Deluxe Mud and Snow Blackwall 4-Ply Nylon Tires for Volkswagens \$18

560x15 Reg. 23.99 Plus 1.79 F.E.T. Add \$2 per Tire for Whitewalls

Exide SURE START Auto Batteries

GOOD Power Pack Our Reg. 29.99 **\$22**

BETTER Power Pack Our Reg. 34.99 **\$27**

BEST Power Pack Our Reg. 39.99 **\$32**

Sealed Beam Headlamps #4000, 4001 \$1.57 Reg. 2.19 #6014 \$1.77 Reg. 2.49

Jack Stands with Wheel Chocks Pair Reg. 7.79 **\$5.76**

Snowbrush W/Scraper Reg. 44c **36c**

Vinyl Handle Ice Scraper Reg. 59c **44c**

Windshield Washer-Solvent Reg. 1.19 **88c**

3 WAYS TO CHARGE MANCHESTER 1145 Tolland Turnpike

SALE: Mon. thru Sat. Open Late Every Night Except Sat. 10 P.M.

\$200 CASH BACK AND YEAR-END PRICES ON '75 DODGE PICKUPS.

You can still get your pick of the pickups from Dodge!

YOU CAN GET A \$200 REBATE ON TOP OF LOW YEAR-END PRICES. Based on Manufacturer's suggested retail price, a brand-new '75 Dodge costs less than a '76 Ford or Chevy. Retail customers get a \$200 rebate through November 30th on any two-wheel-drive Dodge pickup from participating Dealers.

YOU CAN GET THE BIGGEST PAYLOAD IN THE BUSINESS. A '75 Dodge D100 pickup carries more total weight than a similar '74 Ford or Chevy. 225 pounds more. Maximum payload is 2,537 pounds.

YOU CAN GET GOOD GAS MILEAGE. 1975 EPA estimates show Dodge pickups with a 2.5 Slant Six engine get 28 mpg on the highway, 16 in the city. Actual mileage may vary due to road and car conditions, driving habits, and options.

YOU CAN GET A WIDE SELECTION OF '75 MODELS FOR IMMEDIATE DELIVERY. Dodge builds 52 different kinds of pickups. One will suit your needs. But supplies of '75 are limited. So hurry.

SEE YOUR DODGE DEALER FOR THE PICK OF THE PICKUPS.

Dodge CHORCHES MOTORS, INC. 80 Oakland Avenue Manchester, Conn.

THE DODGE BOYS

Holiday fair set at church

St. Mary's Episcopal Guild will sponsor its annual Christmas Fair Thursday from 11 a.m. to 7 p.m. in the Parish House, Locust and Church Sts.

Ten will be served from noon to 2 p.m. Co-chairmen are Mrs. Roberta Parsons and Mrs. Shirley Hewitt.

A baked ham supper will be served from 5 to 6:30 p.m. by Girl Scout Troop 10, with Mrs. Everett Kelsey, chairman. Reservations are required.

Chairmen of the various booths are Mrs. Robert Donnelly, Mrs. Allan Hotchkiss, Mrs. Gaylord Cannon, Mrs. Robert Dunlop, baked goods; Mrs. Frank Bronke, Miss Ella Clulow, Mrs. Winston Turkington, candy; Mrs. Edward Schumann, Mrs. Henry Thornton, Mrs. Richard Cherrington, Christmas decorations.

Also, Mrs. John Trotter, Mrs. John Johnston, Mrs. Samuel Smith, Miss Gertrude Liddon, aprons and fancy work; Mrs. Joseph Kennedy, Mrs. William Douglas, Mrs. Eleana Greenblight, Mrs. Frank Sheldon, Mrs. Joseph Johnston, Mrs. Nora Coupe, white elephant; Mrs. Thomas Leeman, Mrs. Eleanor Freelove, household products; Mrs. Estelle Staub, Mrs. Charles Beckwith, Christmas and greeting cards; Mrs. Jesse Bettinger, men's ties made and donated to the fair by Henry Berry.

Pecans will be sold by Girls Friendly Society. The winner of the Afghan made and donated by Mrs. Robert Dunlop will be named at the fair.

Vets group elects head

Donald Maynard, of 32 Dover Rd., representative of the Army & Navy Club, has been elected chairman of the Veterans Council of Manchester. He succeeds George Atkins Sr.

Other elected officers are Thomas Moran of the Veterans of Foreign Wars, vice-chairman; and Guy H. Mullen of the American Legion, secretary-treasurer.

OTH dance Saturday

The Organization of the Handicapped (OTH) will hold its annual anniversary party on Saturday from 6:30 p.m. to midnight in the students' lounge at Manchester Community College on Bidwell St.

Glaucoma tests set Wednesday

The Connecticut Society for the Prevention of Blindness will conduct a free glaucoma screening for adults over 35 years of age on Wednesday from 2 to 4 p.m. at the Glaucoma Center, 589 Jordan Lane, Wethersfield. For appointments call 824-5700 between 9 a.m. and 2 p.m.

Conservancy sets lecture on landmarks

Roger S. Webb, founder and president of Architectural Heritage, Inc. of Boston, will relate the procedures involved in developing and managing a landmark such as Boston's Old City Hall on Tuesday as the fourth speaker in "Save the City: Six Approaches to Urban Conservation."

Sponsored by the Hartford Architecture Conservancy (HAC) and the Wadsworth Atheneum, the lecture series is an attempt to acquaint local residents with national developments in the area of preservation and their applications in Hartford. Each lecture meets in the Athenaeum theatre from 11:15 a.m. to noon.

For more information, call HAC at 525-0279 or the Public Programs Division of the Athenaeum at 278-9970.

40¢ off ON PURCHASE OF \$3.00 OR MORE **FRESH MEAT**

BEF - LAMB - PORK - VEAL OR POULTRY (FROZEN AND CANNED MEAT EXCLUDED)

WITH THIS COUPON AT FOOD MART. GOOD THRU SATURDAY, NOV. 8. LIMIT ONE COUPON PER FAMILY.

GAYLORD ICE CREAM ALL FLAVORS 1/2 GAL. CARTON **49¢**

WITH PRIOR PURCHASE OF \$5.00 OR MORE AND THIS COUPON AT FOOD MART. GOOD THRU SATURDAY, NOV. 8. LIMIT ONE 1/2 GAL. - ONE COUPON PER FAMILY.

WALDORF TOILET TISSUE ASSORTED OR WHITE 4 ROLL PACK **49¢**

WITH PRIOR PURCHASE OF \$5.00 OR MORE AND THIS COUPON AT FOOD MART. GOOD THRU SATURDAY, NOV. 8. LIMIT ONE PACK - ONE COUPON PER FAMILY.

At Food Mart... you've got the edge!

Because we put more items on sale everyday of the week! See why more people are switching and realizing that Food Mart is really worth going out of your way for! Make your own shopping test... compare Food Marts sale prices!

U.S.D.A. CHOICE BOTTOM ROUND ROAST \$1.39 L.B.

U.S.D.A. CHOICE LONDON BROIL SHOULDER \$1.49 L.B.

OUR BEST BREADED VEAL PATTIES 69¢ L.B.

SLICED, PEELED & DEVEINED BEEF LIVER 69¢ L.B.

U.S.D.A. CHOICE BONELESS SHOULDER ROAST \$1.39 L.B.

U.S.D.A. CHOICE BONELESS BACK RUMP ROAST \$1.49 L.B.

U.S.D.A. CHOICE BONELESS CHUCK ROAST \$1.29 L.B.

U.S.D.A. CHOICE BONELESS ROUND STEAK \$1.79 L.B.

U.S.D.A. CHOICE BONELESS CUBE STEAK \$1.79 L.B.

U.S.D.A. CHOICE BONELESS CHUCK STEAK \$1.49 L.B.

U.S.D.A. CHOICE BONELESS TOP CHUCK STEAK \$1.59 L.B.

Jones Sausage Links \$1.79 L.B.

Fenway Beef Franks \$1.19 L.B.

Fenway Beef Kings \$1.29 L.B.

U.S.D.A. CHOICE BONELESS GEM BOLOGNA \$1.99 L.B.

DANDY FRANKS \$1.79 L.B.

KIELBASA \$1.49 L.B.

SLICED BACON \$1.59 L.B.

SAUSAGE \$1.69 L.B.

COLD CUTS \$1.49 L.B.

Layer Cake Mixes \$39¢ FOOD CLUB - ALL VAR.

PILLSBURY FLOUR \$69¢ REGULAR - 5 LB. BAG

C&C COLA \$49¢ REGULAR OR DIET 44 OZ. BOTTLE

HI-C DRINKS \$39¢ ALL FLAVORS - 46 OZ. CAN

Waldorf Toilet Tissue \$4.59 ASSORTED OR WHITE 4 ROLL PACK

Mashed Potatoes 99¢ CHICKEN SOUP \$6.89

Libby's Beans \$5.00 15 OZ. CAN

Preserves \$79¢ 1/2 GAL. JAR

Sweet 'n Low \$79¢ 10 OZ. CAN

Marshmallow Fluff \$33¢ 10 OZ. CAN

Bread Mixes \$69¢ 1/2 GAL. JAR

Brownie Mix \$69¢ 1/2 GAL. JAR

Ken'I Ration \$1.09 1/2 GAL. JAR

Washer \$89¢ 1/2 GAL. JAR

Zarex Syrup \$69¢ 1/2 GAL. JAR

Mighty Dog \$5.00 1/2 GAL. JAR

Cain's Mayonnaise \$89¢ QUART JAR

La Rosa Spaghetti \$59¢ 2 LB. PKG.

TOMATO PASTE \$39¢ FOOD CLUB - 4 OZ. CANS

Spaghetti Sauce \$89¢ PRINCE - PLAIN - MUSH. OR MEAT 32 OZ. JAR

SWEET PEAS \$29¢ FOOD CLUB - Very Young of Large 17 OZ. CAN

FACIAL TISSUE \$3.00 3 PKGS. \$1.

Smucker's Grape Jelly \$99¢ 1/2 GAL. JAR

Glad Wrap \$59¢ 10 FT. ROLL

Royal Gelatins \$3.00 3 PKGS.

Gayla Soda \$8.00 1/2 GAL. JAR

Toilet Tissue \$59¢ 10 OZ. CAN

Popping Corn \$69¢ 1 LB. PKG.

Del Monte Corn \$3.00 3 OZ. CANS

Cooking Sauce \$89¢ 1/2 GAL. JAR

Lipton Tea Bags \$1.29 1/2 GAL. JAR

Fruit \$39¢ 1/2 GAL. JAR

Hawaiian Punch \$4.99 1/2 GAL. JAR

Whisker Lickin' \$5.00 1/2 GAL. JAR

NOODLE SOUP \$33¢ LIPTON 4 OZ. PKG.

Silver Floss \$3.00 3 CANS.

PEANUT BUTTER \$69¢ PLANTER'S 18 OZ. JAR

Confectionery SUGAR \$49¢ DOMINO 1 LB. PKG.

TOMATO JUICE \$49¢ DEL MONTE 46 OZ. CAN

Spaghetti Sauce \$39¢ 1/2 GAL. JAR

Fruit Cocktail \$59¢ 1/2 GAL. JAR

Tomatoes \$45¢ 1/2 GAL. JAR

Preserves \$79¢ 1/2 GAL. JAR

Instant Cocoa \$69¢ 1 LB. CAN

Glad \$65¢ SANDWICH BAGS

Napkins \$59¢ VARIETY PACK 75 COUNT

Prina Meow Mix \$1.39 1/2 GAL. JAR

Lovin' Spoonfuls \$3.00 1/2 GAL. JAR

Green Beans \$2.39 1/2 GAL. JAR

Cake Mixes \$59¢ 1/2 GAL. JAR

Date Bar Mix \$79¢ 1/2 GAL. JAR

Frostings \$79¢ 1/2 GAL. JAR

GREAT SELECTION OF FROZEN FOODS!

Jono's 12 Pack PIZZA \$89¢ 34 OZ. PKG.

BREAD DOUGH \$69¢ PKG. OF 3 1 LB. LOAVES

SWANSON DINNERS \$79¢ 15 OZ. PKG.

Stouffer's Cup Cakes \$69¢ 1/2 GAL. JAR

ORANGE JUICE \$49¢ TOP CREST 1/2 GAL. JAR

ROUND CAKE \$99¢ BAKED 1/2 GAL. JAR

MORTONS MINI DONUTS \$69¢ 1/2 GAL. JAR

SQUASH or TURNIPS \$49¢ 1/2 GAL. JAR

TOASTIES \$39¢ 1/2 GAL. JAR

LAYER CAKES \$1.09 1/2 GAL. JAR

CUT CORN or PEAS \$89¢ 3 OZ. CANS

STUFFED CLAMS \$79¢ 1/2 GAL. JAR

DAIRY... FRESH FROM THE WORLD'S BEST PASTURE LAND!

Mrs. Filbert's Margarine \$49¢ 1/2 GAL. JAR

PLAIN YOGURT \$39¢ BREAKSTONE 1/2 GAL. JAR

VITA HERRING \$1.15 1/2 GAL. JAR

CHEESE & SALAMI \$89¢ 1/2 GAL. JAR

GRUYERE MARGARINE \$65¢ 1/2 GAL. JAR

SWISS CHEESE \$93¢ 1/2 GAL. JAR

CITRUS ORANGE JUICE \$4.00 1/2 GAL. JAR

BORDEN CHEESE KISSES \$69¢ 1/2 GAL. JAR

HEALTH & BEAUTY AIDS!

RIGHT GUARD DEODORANT \$69¢ 3 OZ. CAN

ALKALIZER \$99¢ 3 OZ. CAN

PLASTIC OR TRANSPARENT CURAD STRIPS \$69¢ 1/2 GAL. JAR

ALLEREST TABLETS \$99¢ 1/2 GAL. JAR

SKIN BRACER \$89¢ 1/2 GAL. JAR

MACLEANS TOOTH PASTE \$39¢ 1/2 GAL. JAR

LISTERINE \$1.49 1/2 GAL. JAR

Q-TIPS COTTON SWABS \$69¢ 1/2 GAL. JAR

FRESH BAKED GOODS

WHITE BREAD \$1.39 1/2 GAL. JAR

ENGLISH MUFFINS \$1.39 1/2 GAL. JAR

Formula 73 \$1.99 1/2 GAL. JAR

CHEEDAR CHEESE \$1.89 1/2 GAL. JAR

MUENSTER CHEESE \$1.79 1/2 GAL. JAR

LOX SALE \$1.49 1/2 GAL. JAR

BEEF BOLOGNA \$1.29 1/2 GAL. JAR

SALADS \$49¢ 1/2 GAL. JAR

ROAST BEEF \$2.29 1/2 GAL. JAR

MANCHESTER PARKADE PRICES EFFECTIVE IN MANCHESTER WEST MIDDLE TURNPIKE

OBITUARIES

Mrs. ALTON F. Hallett ELLINGTON - Mrs. Opal Hafford Hallett, 50, of Meadow Brook Apartments, Meadow Brook Rd., died Saturday at Rockville General Hospital. She was the wife of Alton F. Hallett.

She was born in Maine and lived in Bangor, Maine, until three months ago when she came to Ellington. Other survivors are three sons, Antry Hallett and Wayne Hallett, both of Bangor; four brothers, Robert Hafford of Danforth, Maine, Bruce Hafford of Sharon, Arnold Hafford of Sherman Mills, Maine, and Dale Hafford of Maine; four sisters, Mrs. George Veros and Mrs. Vaughn Moody, both of Brewer, Maine; Mrs. Alton Lee of Danforth and Mrs. Richard Rolands of Bangor, and five grandchildren.

The funeral is Tuesday at 1 p.m. at Clark-Mitchell Funeral Home, 239 Union St., Bangor. Burial will be in Bangor.

The Ladd Funeral Home, 19 Ellington Ave., Rockville, was in charge of local arrangements.

Mrs. Mary H. O'Brien Mrs. Mary Hayes O'Brien of 99 Falknor Dr. died Sunday at a local convalescent home. She was the widow of James H. O'Brien.

She lived in Hartford most of her life before moving to Manchester 12 years ago. She was an office worker at C. Fox & Co. before retiring eight years ago.

Mrs. O'Brien was a member of the Ladies of the Assumption, American Legion Auxiliary of Rocky Hill and a former volunteer at the Rocky Hill Veterans Hospital many years.

Survivors are a son, James H. O'Brien Jr. of Branford; four daughters, Mrs. Geraldine Lyons of Bolton, Mrs. Constance March of Oscaloda Mills, Pa., Mrs. Helen Pelligrinelli of Windsor and Mrs. Dorothy Cowles of Manchester; 10 grandchildren and six great-grandchildren.

The funeral is Tuesday at 8:30 a.m. from the John F. Tierney Funeral Home, 219 W. Center St., with a Mass at 9 a.m. at the Church of the Assumption. Burial will be in Mt. St. Benedict Cemetery, Bloomfield.

Friends may call at the funeral home tonight from 7 to 9.

Herman A. Nitsche TOLLAND - Herman A. Nitsche, 52, of 290 Crystal Lake Rd., died late Friday night at Newington Veterans Hospital. He was the husband of Mrs. Josephine Wargat Nitsche.

He was born in Fall River, Mass., and had lived in Tolland for the past 17 years. He was a self-employed carpenter and was a member of Carpenters Local Union No. 43.

He was a U.S. Navy veteran of World War II and was past commander of the Tolland VFW. Other survivors are his mother, Mrs. Ada Nitsche of Colorado Springs, Colo.; two sons, Michael Nitsche and Wayne Nitsche, both of Rockville; a daughter, Mrs. Carol Foss of Union; a sister, Mrs. Richard Pope of Colorado Springs; a brother, David Nitsche of Fall River, and three grandchildren.

The funeral is Tuesday at 11 a.m. at the Burke-Fortin Funeral Home, 76 Prospect St., Rockville. Burial will be in North Cemetery, Tolland, with full military honors.

Friends may call at the funeral home tonight from 7 to 9.

Thomas Ataman Sr., formerly of Hartford, died Friday at St. Clare's Hospital, Schenectady, N.Y. He was the father of Thomas Ataman Jr. of Manchester.

Other survivors are a daughter, six grandchildren and three great-grandchildren.

The funeral is Tuesday at 10 a.m. at Taylor-Modem Funeral Home, 136 S. Main St., West Hartford. Burial will be in Zion Hill Cemetery, Hartford.

Friends may call at the funeral home tonight from 7 to 9.

Those wishing to do so may make memorial gifts to St. Stephen's Apostolic Armenian Church, 167 Tremont St., New Britain.

Mrs. Robert D. Smith Mrs. Joan Henckel Smith, 43, of 8 Timber Trail, died Saturday in Hartford Hospital after a long illness. She was the wife of Robert D. Smith.

Mrs. Smith was born in Bridgeport and lived in Manchester the past eight years after having lived in Bolton.

Mrs. Smith was a school teacher for the Manchester School system from 1955 to 1965. She taught at Bennet Junior High School.

She received her bachelor's degree from Wheaton College, Wheaton, Ill., and her master's degree from University of Connecticut.

She had been a member of several choral groups in the Hartford area. Other survivors are a daughter, Dawn Smith; her mother, Mrs. Helen Armonath Henckel of Nichols, and a brother, Donald Henckel of Stratford.

The funeral is Tuesday at 1 p.m. at the Holmes Funeral Home, 400 Main St. Burial will be in East Cemetery.

Friends may call at the funeral home tonight from 7 to 9.

Those wishing to do so may make memorial gifts to the Kidney Foundation, c/o Hartford Hospital, Hartford, Conn.

Krajewski Twins - William Krajewski and Matthew Krajewski, infant twin sons of William N. and JoAnn Vendittelli Krajewski of 85 Old Town Rd., died Sunday at Manchester Memorial Hospital.

Other survivors are their paternal grandparents, Mr. and Mrs. Theodore Krajewski of Cranston, R.I., and their maternal grandparents, Mr. and Mrs. Alfred Vendittelli of Providence, R.I.

A private graveside service was today in St. James Cemetery, Manchester.

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

Carl G.E. Gustafson Carl G.E. Gustafson, 44, of 493 Hilliard St., died suddenly this morning at Manchester Memorial Hospital after an apparent heart attack at his home. He was the husband of Mrs. Shirley Hansen Gustafson.

They had observed their 36th wedding anniversary last June. He was born Aug. 23, 1911, in Hartford and lived in Manchester about 32 years.

Mr. Gustafson was employed in the carpentry department at Pratt & Whitney Aircraft Division of United Technologies in East Hartford for 29 years. He was a U.S. Army veteran of World War II.

He is also survived by a sister, Miss Elsa Gustafson of Hartford. The Holmes Funeral Home, 400 Main St., is in charge of arrangements which are incomplete.

Friends may call at the funeral home Tuesday from 3 to 5 and 7 to 9 p.m. There will be a prayer service at 8 p.m. at the funeral home.

Those wishing to do so may make memorial gifts to the Memorial Fund of St. John's Polish National Catholic Church.

The Anderson-Shea Post of the VFW will hold its regular meeting Tuesday at 8 p.m. at the Post Home.

The Manchester Rotary Club will have an open meeting Tuesday at 6:30 p.m. at Manchester Country Club.

The Manchester WATERS will conduct a business meeting Tuesday at the Italian-American Club. Weigh-in will be held from 7 to 8 p.m.

The Women's Home League of the Salvation Army will meet Tuesday at 1:30 p.m. in the Junior Hall of the Citadel. Mrs. Annie Johnston will be in charge of this educational program. Hostesses will be Mrs. Elizabeth Cone and Mrs. Genevieve Lockwood.

Sienda of Manchester, Edward Sienda of Windsor, John Sienda Jr. of Rensselaer, Wash. and Stanley Sienda of East Hartford; five daughters, Miss Phyllis Sienda of Manchester, Mrs. John Krowchenko of Ellington, Mrs. Frank Lemak of Rockville, Mrs. John Cavanaugh of East Hartford and Mrs. Anthony Petruziello of Lakeland, Fla.; two sisters in France; 14 grandchildren and 6 great-grandchildren.

The funeral is Wednesday at 8:15 a.m. from Holmes Funeral Home, 400 Main St., with a Mass at 9 a.m. at St. John's Polish National Catholic Church. Burial will be in St. John's Cemetery.

Friends may call at the funeral home Tuesday from 3 to 5 and 7 to 9 p.m. There will be a prayer service at 8 p.m. at the funeral home.

Those wishing to do so may make memorial gifts to the Memorial Fund of St. John's Polish National Catholic Church.

ABOUT TOWN

The Queen of Angels Mothers Circle will meet Tuesday at 8:00 p.m. at the home of Mrs. Duane Sweet, 106 Deming St. Co-hostess will be Elaine Slimson.

The Anderson-Shea Post of the VFW will hold its regular meeting Tuesday at 8 p.m. at the Post Home.

The Manchester Rotary Club will have an open meeting Tuesday at 6:30 p.m. at Manchester Country Club.

The Manchester WATERS will conduct a business meeting Tuesday at the Italian-American Club. Weigh-in will be held from 7 to 8 p.m.

The Women's Home League of the Salvation Army will meet Tuesday at 1:30 p.m. in the Junior Hall of the Citadel. Mrs. Annie Johnston will be in charge of this educational program. Hostesses will be Mrs. Elizabeth Cone and Mrs. Genevieve Lockwood.

Pinochle group lists winners

Top scorers in the Manchester Senior Citizens Pinochle group game Thursday at the Army and Navy Club are Audrey Dewey, 590, Alfreda Hallin, 585, Claire Renna, 572, Al Chellum, 571, Ernestine Donnelly, 568, Mike DeSimone, 567, Louise Meyerhoff, 564, Violet Dion and Gladys Seelert, 561, John Gally, 559, Katherine Frey, 545.

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

Development taking shape First Hartford Realty Corp.'s Forest Ridge 60-unit project has been designed as a luxury Condominiums are under construction on a 28.7-acre site off Lydall St. and Greenwood Dr. The complex, starting prices are expected to be in the \$50,000 to \$80,000 range.

Words, pictures topic of meeting

The relationships between text and illustration from the age of papyrus to the current photographic era will be explored during a day-long colloquium at the University of Connecticut Nov. 8.

Sponsored by the UConn art department, "Words and Pictures" will bring together scholars in art, art history, English, and Romance and Classical languages. The public meeting will be in Room 200 of the Graduate Center at Storrs.

The morning session will be moderated by Dr. James R. Johnson, dean of the School of Fine Arts. Dr. Julius A. Elias, dean of the College of Liberal Arts and Sciences, will chair the afternoon sessions.

Development taking shape

First Hartford Realty Corp.'s Forest Ridge 60-unit project has been designed as a luxury Condominiums are under construction on a 28.7-acre site off Lydall St. and Greenwood Dr. The complex, starting prices are expected to be in the \$50,000 to \$80,000 range.

History group to talk mirrors

Philip H. Dunbar will speak on "Seeing Yourself: Looking-Glass Making and Gilding in Hartford, Conn. from 1786" at the regular meeting of the Connecticut Historical Society, Tuesday at 8:15 p.m. in the Hoadley Auditorium, 1 Elizabeth St., Hartford.

Dunbar is a graduate of Dartmouth College and has an M.A. degree in history of art from Yale. He joined the society's staff in 1964 as assistant director following experience at Colonial Williamsburg as curatorial assistant, and as director of the Society for the Preservation of Long Island Antiquities. He is currently giving a 15-week evening course on antiques at Central Connecticut State College.

Little is known about looking glass. Their production in this country depended upon a gilder, and it is likely that all looking glass plates (the mirror glass) were imported from Europe until as late as the 1850's. Interested persons are welcome. Admission is free.

NOW lists speakers

State Sen. David Barry and Jean Parker of the National Organization for Women (NOW), are scheduled to speak at the American Issues Forum being conducted Wednesday at 10:30 a.m. at the West Side Rec. Center. The forum, which is being offered by the Manchester Recreation Department as a community service, is open to the public free of charge. Child care is available at a nominal fee.

Fall berries can be harmful

Weston Pierce, Director of the State Health Department's Poison Information Center today warned parents to beware of berries that ripen in autumn. "While many are edible," Pierce said, "there are some that may be very dangerous if they are eaten."

Pierce advises parents to "seek information immediately whenever their children eat any kind of berry not usually used for food. Prompt first-aid treatment undertaken before symptoms develop can prevent painful and serious illness."

For information about this or other matters related to possible poisonous substances, call the Poison Information Center at 565-3356.

Kirkland rep to visit MHS

Mrs. Vicki Hammond, assistant director of admissions, Kirkland College, Clinton, N.Y., will visit Manchester High School Nov. 7 to talk with counselors and interested high school students.

Kirkland, a four-year liberal arts college, is coordinated with Hamilton College for men.

CLARKE Insurance Agency 237 EAST CENTER ST. MANCHESTER 24 Hour Phone Service 643-1128

Re-Elect CARL ZINSSER REPUBLICAN CANDIDATE FOR BOARD OF DIRECTORS

spree! YOUR SUPER TOY STORE THE GREAT TOY DISCOVERY! USE OUR LAYAWAY! 381 Broad St., Manchester

JACK D. GOLDBERG DEMOCRAT FOR BOARD OF DIRECTORS

Happiness Is... A REALLY CLEAN LAUNDROMAT BELCON LAUNDROMAT

Royal Ice Cream Co., Inc. "QUALITY" Treat Yourself To 'Royal' Ice Cream...

LOUISE CRONIN FOR TOWN TREASURER

spree! YOUR SUPER TOY STORE GREAT DISCOVERIES IN OUR HOCKEY CORNER! HOCKEY ACCESSORIES!

3 NOV 3

Candidates for town treasurer

Roger Negro, Democrat

Roger M. Negro has been Town Treasurer since 1971. Before that he was an accounting office manager with a local firm. He graduated from local schools and attended the Hartford Institute of Accounting.

He began his political career when he was 19 as treasurer of the Connecticut Young Democrats. He has been treasurer of the Democratic Town Committee and The Manchester Fine Arts Association. He is a member of many fraternal and charitable organizations. He lives at 203 Oak St. with his wife, Marc.

In his campaign for reelection, Negro has claimed that while in office he has increased the town's yield from investments and is working toward a higher credit rating for the town.

Roger M. Negro

Louise Cronin, Republican

Louise M. Cronin, a Hartford native, has lived in Manchester since 1961. She resides at 59 E. Middle Tpke. with her husband John, a teacher, and their daughters, Karen and Raelene.

She is a graduate of Northwest Institute of Medical Technology, Minneapolis, and attended Annhurst College, South Woodstock, Conn. She is a member of the Republican Town Committee, is deputy Republican registrar of voters and was secretary to the minority Republicans on the 1975 legislative education committee. She was Manchester campaign manager for F. Mac Buckley in 1974, when he sought to unseat First District Congressman William Cutler.

Mrs. Cronin has worked as an accounting clerk for Pratt & Whitney, East

Louise M. Cronin

About town

United Methodist Women of North Church will meet Monday at 8 p.m. at the church. The Rev. Ernest Harris, chaplain at Manchester Memorial Hospital, will discuss "Loneliness." Refreshments will be served by Tyler Circle.

Baptists list meeting dates

The circles of the Community Baptist Church have announced their meetings scheduled for November. Reed-Eaton Circle will meet on Tuesday at 7:45 p.m. in Fellowship

Hall of the church. Estelle Carpenter Circle will meet at the home of Mrs. Earl Mack, 246 Mountain Rd., Ellington, Tuesday at 7:45 p.m.

Ruth Circle will meet Wednesday at 2 p.m. at the church. Ann Judson Circle will meet at the church on Nov. 13 at 10 a.m.

Library dedication planned

The William F. Freeman Library at Verplack School will be dedicated in special ceremonies Friday at 2 p.m. at the school.

Freeman served as principal of Verplack for 11 years until last June when he was transferred to Robertson School where is serving in the same capacity.

Participating in the event will be members of the Board of Education. The public is invited to attend.

Refreshments will be served.

Football helmets go back to the scarlet turbans worn by Rutgers College players in the 1870s.

Dear fellow residents:

The past four years have been exciting and rewarding to me. Our Board of Directors has been able to accomplish changes and combat inflation at a modest cost to us all. We have continued a town-wide sidewalk construction program, made road improvements and completed reconstruction of the Cooper Hill Filter Treatment Plant. Our two Junior High Schools have been renovated and a Regional Occupational Training Center is under construction. All recreational areas have been upgraded. Your interest and support have made it possible to ramp sidewalks and buildings for the handicapped. We have increased transportation and nutrition services for the elderly. These services improve the quality of life in Manchester and benefit us all.

In addition to a sense of accomplishment, I appreciate greatly the graciousness and warmth which have been shown to me by the people of Manchester and the civic, fraternal and religious groups in town. Manchester is a good town and a wonderful place to live. I am grateful I have had these past four years to meet you and serve you.

Sincerely,
John D. Thompson

PAID FOR BY JACK THOMPSON CAMPAIGN COMMITTEE, JAMES WATT, TREASURER

Townwide meeting planned Sunday on ministry to shut-ins

By NANCY CARR

Manchester Area Conference of Churches

A townwide meeting for those who are visiting or interested in visiting shut-ins or those living in convalescent homes is being sponsored by the Division of Special Ministries Sunday from 3 to 5 p.m. at Concordia Lutheran Church, 41 Pitkin St.

As you perhaps know, there are many people in Manchester convalescent and nursing homes. Some of these patients are visited regularly and lovingly by friends and relatives. Others, particularly those transferred here from state institutions, see families infrequently if at all. For an even more isolated

MACC NEWS

group, there are no family or friends left to visit.

Also living in Manchester are a growing number of men, women, and young people willing to set aside an hour or two a week or month to carry out a ministry of friendship to those confined to either their homes or convalescent homes.

This program for visitors is designed to give these people an opportunity to meet one another; to provide a time to express and experience the wonderful community of fellowship shared by those engaged in visiting; and a way to

share ideas, concerns, problems, and exchange information. Time, please for thanks.

It also gives us a time and a place to show them how deeply their work is appreciated and to encourage others to join them.

The afternoon will include opening fellowship and worship sharing, a spring of hope, and Mary Ann Bugacki, our volunteer coordinator of convalescent homes to whom we are most indebted for a very dedicated job, will also be present.

A reminder that you are invited to join with the convalescent home subcommittee of the conference. They meet at noon the first Wednesday of every month at Concordia Lutheran. Next meeting is Wednesday.

Please join us for a most pleasant afternoon and bring a friend who may be interested in giving some time to this loving service. There will be program directors from area convalescent homes available if you wish to ask questions. Sister Genevieve Pakenham, our well-

fellowship and worship sharing, a spring of hope, and Mary Ann Bugacki, our volunteer coordinator of convalescent homes to whom we are most indebted for a very dedicated job, will also be present.

A reminder that you are invited to join with the convalescent home subcommittee of the conference. They meet at noon the first Wednesday of every month at Concordia Lutheran. Next meeting is Wednesday.

Collegiate Civitans, we salute you for a task more than well done.

Windmills eyed for power in Alaska

FAIRBANKS, Alaska (UPI)—The eyes and thoughts of most Alaskans may be on oil and the big pipeline but that's not for Tunis Wentink of the University of Alaska's Geophysical Institute.

He looks to windmills as a possible answer to the energy needs of some Alaskans—particularly those in the Alaska bush where skyrocketing costs of electricity and transporting fuel are raising havoc with low family budgets.

"Most of Alaska seems to be a natural for wind power," says Wentink, who has been studying winds

and windmills in Alaska for nearly three years.

Most of his funding comes from a National Science Foundation grant, and in the meantime he talks about windmills and their role in providing mankind with energy at the drop of a hat.

What's more, he's doing something about it.

In August, Wentink set into operation a small windmill for a cannery at Ugashik, a tiny community on the Alaska Peninsula 80 miles from King Salmon.

It is a 18 1/2-foot diameter windmill atop a 40-foot tower, and its three-bladed unit generates up to six kilowatts of electricity.

Now he is looking for a rural native community to demonstrate the effectiveness of windmills further and says he thinks it's a good deal because, once operational, windmills can pay for themselves in four or five years through savings on fuel oil.

Wentink's Dutch ancestors used windmills to grind grain and win much of Holland from the sea by pumping. In 1850, there were about 8,000 such windmills in Holland. By 1960, the number was down to about

90, mostly museum pieces.

Today, Switzerland and Australia are the main manufacturers of windmills, which were displaced almost everywhere else by cheap coal, the steam engine and then the internal combustion engine.

But Wentink says the day of cheap fossil fuel is over and a new life for windmills is possible.

So while much of Alaska is dreaming of oil and its impact, Wentink thinks of windmills.

"We want to do more and it is a good thing for the bush," he says.

Mayfair Y Club, we salute you also. We are most grateful to your ladies for their efforts and to Mrs.

St. Bartholomew is located at the corner of E. Middle Tpke. and Ludlow Rd. If there are any "Agnes" or "Margos" in this area willing to give an afternoon or morning once a week to staff the MACC office, help with mailings, and answer the phone, please call Nancy Carr, 648-2953.

Correction
The date for World Community Day was incorrectly stated as Nov. 2 in the MACC newsletter. World Community Day will be Nov. 7 at noon at Emanuel Lutheran Church.

If you missed the children on Halloween who were collecting for UNICEF and wish to make a contribution to this cause, please make your check out to UNICEF and mail to MACC, Box 73.

YWCA plans workshops

The Nutmeg Branch YWCA is offering members and friends two holiday workshops in the next few weeks and is taking final registrations for the programs. Both will be held at the Community Y, 78 N. Main St.

"Holiday Breads," a two-morning workshop, will be Nov. 14 and 21 from 9:30 to 11:30 a.m. Lectures, discussion and preparation led by Cindy Thiess will focus

on quick breads the first morning and yeast breads the second.

"Toymaking Workshop" is offered to those who want to learn to create their own stuffed animals and soft toys. Leslie Wright will teach the fundamentals of fashioning these in a two-morning workshop, Dec. 5 and 12, from 9:30 to 11:30 a.m.

Both programs are open to all interested women. Call the YWCA office, 647-1437, for more information and for registration.

Open house due
The St. Francis Hospital School of Nursing will hold an open house program for students interested in the nursing profession Saturday from 1 to 3 p.m. at DeSales Hall, 358 Asylum St., Hartford.

Further information is available from the admission office, 249-0101.

Douglas goes home
WASHINGTON (UPI)—Supreme Court Justice William O. Douglas, 77, left Walter Reed Army Hospital Saturday, a spokesman for the court said.

Douglas, who has been recuperating most of the past year from a stroke suffered last New Year's Eve, was admitted Wednesday with a fever and was listed in satisfactory condition.

The ancient Greeks played with a toy they called the "diskos," and a painting on a vase from about 300 B.C. shows a youth spinning what we today call the yo-yo.

The average public swimming pool contains about 250,000 gallons of water.

The walrus's tough, hairless hide cloaks a six-inch layer of blubber that keeps the animal warm in icy polar waters.

TUES. ONLY!
The Choice Meats In Town
FRESH
GROUND BEEF 83¢
.....lb.

HIGHLAND PARK MARKET
317 HIGHLAND STREET
MANCHESTER • 646-4277

An Important Message From Ed Wilson...

WIN OR LOSE, I WILL NOT USE NEW YORK MONEY!

- (1) When the town manager was charged with manipulation of the merit system concerning an out of town, the Democrat Board of Directors gave him a vote of confidence.
- (2) When the people elected Mayor Thompson, Thompson quickly went out, and began calling for a State Income Tax. Under questioning Thompson admitted that he did not ask the people if they wanted another new tax that would hurt the elderly and middle class workers. The President of Thompson's union wanted a State Income Tax, the people of Manchester do not.
- (3) When nearly 1100 people signed a petition about Lincoln School, The Democrat Board of Directors ignored it.
- (4) When the people of Buckland and the 8th District asked for a vote as to which Fire Station should represent Buckland, the Democrat Board through cute and fancy legal maneuvers rushed into construction a station in Buckland, even while

- thousands of Buckland residents were signing a petition. This will cost the taxpayers of our town some \$300,000.
- (5) The Manchester Democrat party leaders accepted money from a New York developer seeking to do business in Manchester. This New York developer received favorable zone changes. When asked about this New York money flowing into the Democrat treasury, Mayor Thompson answered, "No comment."
- (6) Do the residents of the North End and Manchester know that the New York developer wants to build an Instant City (Coventry rejected it) in Buckland and fill it with thousands of low income people from New York or wherever. Were the people told that they would have to pay for increased crime rates; schools; and all other services?
- (7) Why did the Democrats and town manager allow a New York firm to have four years before paying taxes? Manchester residents must pay on time.

Elect Ed Wilson - VOTE REPUBLICAN

Committee To Elect Ed Wilson - W. Diane, Treasurer

WANTED
APPLIANCES TO BE REPAIRED
WE HAVE THE MEN AND THE KNOW HOW!
Specializing in Westinghouse, General Electric and Hotpoint
Appliances
SPECIALIZING IN WESTINGHOUSE MAJOR APPLIANCE SALES
ELECTRIC SEW REPAIR & PAVING LOT LIGHT MAINTENANCE AND REPAIR
DuBALDO APPLIANCE AND SEW SERVICES
42 FURNELL PL., MANCHESTER PHONE 646-8114

Make her heart go pitter-patter!
Give her this diamond heart pendant on its matching chain
16 diamonds
14K white gold
\$170
Easy Payments
Michael's
Our 75th Anniversary Year
958 MAIN STREET, MANCHESTER
Hartford • Westfarm Mall

My wife says I'm a Genius!
I just borrowed \$5,000 for less than \$20 a week*... paid off all our bills... reduced our monthly payments in half!

I even got an electric saw as a FREE GIFT!
It's a special Bank Loan for Homeowners only.
Can you use \$5,000 or more? IT COSTS NOTHING TO GET THE FACTS
NORTHERN CREDIT CORP. 100% A LOAN CO.
P.O. Box 2884, Providence, R.I. 02902
CALL TODAY FOR THE FACTS
CALL 824-5986 OR CALL TOLL FREE 1-800-555-3825 DAILY 9-19

the FACTS SPEAK for themselves

- FACT #1...** In 1972-73 there were no federal revenue sharing funds, and DEMOCRATS HELD THE TAX LINE!
- FACT #2...** In 1973-74 there were federal revenue sharing funds, and DEMOCRATS DECREASED TAXES 2 MILLS and Improved Town Services.
- FACT #3...** over a twelve year period in Manchester, REPUBLICANS INCREASED TAXES 10.7 MILLS — DEMOCRATS DECREASED TAXES 1.4 MILLS
- FACT #4...** DEMOCRATS HELD THE TAX LINE 5 DIFFERENT YEARS.
- FACT #5...** REPUBLICANS INCREASED YOUR TAX BILL EVERY SINGLE YEAR.
- FACT #6...** only the DEMOCRATS LOWERED YOUR TAX BILL in past 14 years.
- FACT #7...** from 1972-1976 at a time of unprecedented inflation DEMOCRATS RAISED TAXES ONLY 1.99 MILLS

RE-ELECT the DEMOCRATS

"They spend your tax dollar wisely"

PLEASE VOTE NOV. 4

Democratic Town Committee Paul Chubb, Treasurer

South Windsor campaign quiet but interesting

Judy Kuehnel 644-1364
Circumstances, rather than issues, have made South Windsor's elections campaign an interesting one this year.

The charges, not numerous or severe, centered around on the candidates' backgrounds, rather than their stand on issues.

The Democrats claimed the GOP is not responsible with money. Also it has been only under the Democrats that South Windsor has prospered.

In essence, the issues just aren't there this election.

For the most part the current Town Council is a smooth working one and one that is not disgraced on many issues, indeed not issues that can make for political ammunition in campaigns.

All have been just as quiet on the Board of Education ticket, with both sides taking passive jobs here and there. The jobs are about communication-gaps and proposed building projects.

The Democrats have as their major claim to fame the fact that the tax rate has gone down over the past couple of terms. At a time when other towns faced fiscal trouble, South Windsor had money to spare.

After entering the voting machine and moving the red curtain handle to the right to close the curtains, the voter is ready to begin voting.

To vote without using the party levers, simply pull down the pointers over the names of the candidates chosen.

In South Windsor, voters can make selections for six council candidates of which nine will be elected; three Board of Education people with five elected, three Planning and Zoning Commission members with three elected, one treasurer with one elected; three contable candidates with five elected; two Board of Selectmen with six elected.

Blackstone faces Donatelli again

Richard Blackstone
Anthony Donatelli
Photo by Bachrach

East Hartford SHEILA TULLER 289-4283
Tuesday East Hartford's voters decide to re-elect Democratic Mayor Richard H. Blackstone and his team or elect two mayoral hopefuls Anthony Donatelli and his Republican slate.

Blackstone is completing his third term as East Hartford's chief executive. He is a graduate of the University of Hartford with a degree in business administration.

Before becoming mayor, Blackstone was a public accountant. As mayor, he has served as chairman of the Capital Region Council of Governments and is vice-chairman of the United States Conference of Mayors Committee on the Bicentennial.

He is also first vice-president of the Connecticut Conference of Municipalities. Blackstone is a member of the Lions Club, Elks Club, American Legion Post 77, and an honorary member of the East Hartford Art League.

He is married and the father of three children. Also seeking re-election with the mayor is William F. Dwyer, the Democratic candidate for town treasurer.

A former councilman Dwyer served on the council 12 years. During this time, he was chairman of the council and deputy mayor from 1969 to 1974.

Dwyer is employed as a personnel supervisor at Hamilton Standard. He is married and the father of five children.

The four incumbent Democratic councilmen on the ballot are George Dagon, Odessa Terry, Joseph Denamario, and Richard Torpey.

William B. Daley and Henry J. Reggibus are running for council seats for the first time.

Hebron's voters must make many decisions

EVELYN CROSTON 228-9561
Democratic incumbent First Selectman Aaron Reid, seeking a fourth term in office, is being challenged in Tuesday's election by Republican Michael Biskupiak, a newcomer to the political scene.

Reid's running mate is Cynthia G. Wilson, the present tax collector and first woman to seek a seat on the Board of Selectmen.

Biskupiak's running mate is Arthur Pinsky, also a newcomer.

The first selectman position is a "head on" contest. But the loser becomes a candidate with Wilson and Pinsky for the two spots on the Board of Selectmen.

Republican Marjorie Clifford, a newcomer, is seeking the job of tax collector. She is opposed by Joan Rowley, a member of the Zoning Board of Appeals.

For treasurer is incumbent GOP Marion Foote, now serving her fourth full term. She is opposed by incumbent Elmer Young Jr., another political newcomer.

There are six-year terms on the Board of Finance with Democratic incumbent Carlman Frankel seeking re-election. His running mate is Edward A. Williams, a member of the Board of Education.

Of the four seeking the six-year term, voters may vote for any two. Also running for slots on the Board of Education are incumbent Robert Owens and Joseph Palietti.

There are two alternate positions to the Zoning Board of Appeals. One term begins this month and one term in November, 1976.

There are two alternate positions to the Zoning Board of Appeals. One term begins this month and one term in November, 1976.

Diabetes screening clinics set

November has been designated National Diabetes Month. The Public Health Nursing Service of East Hartford, the Greater Hartford Division of the Diabetes Association of Connecticut and the Public Health Education Section of the state Department of Health will jointly sponsor diabetes screening clinics in East Hartford.

The East Hartford screening clinics will be Tuesday at the Hocknam Methodist Church at 178 Main St. from 9 a.m. to noon; Wednesday, Nov. 12 at the First Congregational Church, Main St. and Connecticut Blvd. from 9 a.m. to noon; Tuesday, Nov. 18 at the Herndon Gardens Apartments, 168 School St. from 9 a.m. to noon; Tuesday, Nov. 25 at Mayberry Village Community Building, 70 Cannon Rd. from 9 a.m. to noon; and

Wednesday, Nov. 26 at the Senior Citizen Center, 30 Remington Rd. from 10 a.m. to 3 p.m.

The Laboratory Division of the state Health Department will provide technicians to carry out the blood sugar tests. The unopette method which requires only a drop of blood will be used.

To learn more, call the East Hartford Health Department at 289-7281.

With 100 million automobile and truck tires abandoned annually, scientists are studying experiments that have produced 140 gallons of oil and 1,500 cubic feet of gas from one ton of tires.

HELP WANTED in tray room, part or full time. Laurel Manor, 91 Chestnut Street, 649-4519.

PAINTER - some knowledge of paperhanging, willing to train, salary according to experience, good fringe benefits. East Hartford Convalescent Home, 745 Main St., East Hartford.

MECHANIC - long established and well equipped general garage, needs a seasoned car and truck mechanic. Good wages and fringe benefits. References. Melles, White and Pashaw, 107 Burnside Ave., East Hartford.

PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.

Special Talents

Teaching, sales supervision or public relations background? Leading service company requires attractive, articulate person for local public speaking engagements before women's groups. Extensive training work. Prepared material furnished. One evening per week. Salary commensurate with information on your background to Personal Director, Box 4, care of this paper.

BREAKFAST COOK - 5 a.m. to 7:30 a.m., more hours if desired, rotating weekdays, willing to travel. East Hartford Convalescent Home, 745 Main St., East Hartford.

HELP WANTED in tray room, part or full time. Laurel Manor, 91 Chestnut Street, 649-4519.

PAINTER - some knowledge of paperhanging, willing to train, salary according to experience, good fringe benefits. East Hartford Convalescent Home, 745 Main St., East Hartford.

MECHANIC - long established and well equipped general garage, needs a seasoned car and truck mechanic. Good wages and fringe benefits. References. Melles, White and Pashaw, 107 Burnside Ave., East Hartford.

PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.

PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.

PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.

PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.

PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.

RE-ELECT FOR BOARD OF DIRECTORS

THANK YOU MANCHESTER
Thank you for the wonderful reception given me during this door to door campaign. I apologize to all I did not meet. It is a physical impossibility to do so in such a short time.

As one member of the Board of Directors, I have felt under obligation to everyone, but have based my decisions and judgment on the rule of the best long term good for the greatest number in our community.

I will continue to serve you as I have for the past three years with sincerity, honesty and dedication.

RE-ELECT
PHYLLIS V. JACKSTON
Board of Directors
VOTE ENTIRE DEMOCRATIC TEAM NOV. 4TH!

RE-ELECT
PHYLLIS V. JACKSTON
Board of Directors
VOTE ENTIRE DEMOCRATIC TEAM NOV. 4TH!

RE-ELECT
PHYLLIS V. JACKSTON
Board of Directors
VOTE ENTIRE DEMOCRATIC TEAM NOV. 4TH!

RE-ELECT
PHYLLIS V. JACKSTON
Board of Directors
VOTE ENTIRE DEMOCRATIC TEAM NOV. 4TH!

RE-ELECT
PHYLLIS V. JACKSTON
Board of Directors
VOTE ENTIRE DEMOCRATIC TEAM NOV. 4TH!

RE-ELECT
PHYLLIS V. JACKSTON
Board of Directors
VOTE ENTIRE DEMOCRATIC TEAM NOV. 4TH!

RE-ELECT
PHYLLIS V. JACKSTON
Board of Directors
VOTE ENTIRE DEMOCRATIC TEAM NOV. 4TH!

LEGAL NOTICES

TOWN OF MANCHESTER
LEGAL NOTICE
The Zoning Board of Appeals will hold public hearings on Monday, November 11, 1975, starting at 7:00 P.M., in the Hearing Room of the Municipal Building to hear and consider the following petitions:

Item 1 No. 469
James J. Morriconi - Request variance to use premises to conduct catering business with consumption of food on and off premises - Article II, Section 4.01.1 - 2.01 - Permitted Uses - 748 Town Hall, 646-1880.

Item 2 No. 470
Emil W. Lucke - Request variance to reduce north side yard to approximately 14 feet (to allow construction of attached garage - variance of Article II, Section 4.01.1 - Minimum Side Yard - 72 Bowers Street, Residence Zone A.

Item 3 No. 471
John W. Green - Request variance to erect free-standing sign of 65 square feet - variance of Article IV, Section 1.11.06 - 283 Main Street, Business Zone III.

Information pertaining to above may be obtained in the Planning Office. All persons interested may attend these hearings.

Zoning Board of Appeals
Bernard R. Johnson, Chairman
Paul J. Rossetto, Secretary
Dated this 3rd day of November, 1975.

NEED HELP?
Alice A. Want Ad 643-2711
KATHY

RE-ELECT
PHYLLIS V. JACKSTON
Board of Directors
VOTE ENTIRE DEMOCRATIC TEAM NOV. 4TH!

RE-ELECT
PHYLLIS V. JACKSTON
Board of Directors
VOTE ENTIRE DEMOCRATIC TEAM NOV. 4TH!

RE-ELECT
PHYLLIS V. JACKSTON
Board of Directors
VOTE ENTIRE DEMOCRATIC TEAM NOV. 4TH!

The Herald CLASSIFIED ADVERTISING

PHONE 643-2711
FOR ASSISTANCE IN PLACING YOUR AD

ADVERTISING RATES
1 day 10¢ word per day
3 days 25¢ word per day
7 days 45¢ word per day
15 days \$2.00 minimum
Happy Ads 10¢ x 2 1/2 inch

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

PLEASE READ YOUR AD
Classified ads are taken over the phone as a convenience. The Herald is responsible for the accuracy of the information and the placement of the advertisement will not be corrected by an additional insertion.

PIANO Wanted - any condition. Call anytime, 975-4561.
MORTGAGES, loans first, second, third. All kinds. Ready to close. Credit rating unnecessary. Reasonable. Confidential. Quick arrangements. Able Lundy Agency, 257-7971. No. 10 Constitution Plaza, Hartford, 646-5879.

MORTGAGES - 1st, 2nd and 3rd mortgages - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.
PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.

SPECIAL TALENTS
Teaching, sales supervision or public relations background? Leading service company requires attractive, articulate person for local public speaking engagements before women's groups. Extensive training work. Prepared material furnished. One evening per week. Salary commensurate with information on your background to Personal Director, Box 4, care of this paper.

BREAKFAST COOK - 5 a.m. to 7:30 a.m., more hours if desired, rotating weekdays, willing to travel. East Hartford Convalescent Home, 745 Main St., East Hartford.
HELP WANTED in tray room, part or full time. Laurel Manor, 91 Chestnut Street, 649-4519.

PAINTER - some knowledge of paperhanging, willing to train, salary according to experience, good fringe benefits. East Hartford Convalescent Home, 745 Main St., East Hartford.
MECHANIC - long established and well equipped general garage, needs a seasoned car and truck mechanic. Good wages and fringe benefits. References. Melles, White and Pashaw, 107 Burnside Ave., East Hartford.

PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.
PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.

PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.
PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.

PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.
PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.

PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.
PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.

PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.
PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.

PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.
PHOTOGRAPHER - interim financing, expeditious and confidential service. J.D. Real Estate Assoc. 646-1880.

INDEX

NOTICES
1 - Lost and Found
2 - Announcements
3 - Entertainment
4 - Auctions

EMPLOYMENT
12 - Help Wanted
13 - Business Opportunities
14 - Situation Wanted

EDUCATION
15 - Private Schools
16 - Schools-Courses
17 - Instructional Materials

REAL ESTATE
21 - Homes for Sale
22 - Loans for Sale
23 - Business-Property
24 - Real Estate Wanted

MISC. SERVICES
31 - Painting-Papering
32 - Building Contracting
33 - Roofing-Siding
34 - Heating-Cooling
35 - Flooring
36 - Moving-Transportation
37 - Services Wanted

MISC. FOR SALE
41 - Antiques-Collectibles
42 - Building Supplies
43 - Automobiles-Boats
44 - Livestock
45 - Sporting Goods
46 - Household Products
47 - Miscellaneous
48 - Antiques to Buy

RENTALS
52 - Rooms for Rent
53 - Apartments for Rent
54 - Homes for Rent
55 - Real Property for Rent
56 - Warehouses for Rent
57 - Misc. for Rent

AUTOMOTIVE
61 - Auto for Sale
62 - Trucks for Sale
63 - Heavy Equipment for Sale
64 - Motorcycles-Boats
65 - Homes
66 - Auto for Rent-Service

EXPERIENCED CHEF
To prepare noon and evening meals in a large convalescent home. Good starting salary. Excellent fringe benefits. Must work every other weekend. Good starting salary. Excellent fringe benefits. Must work every other weekend. Good starting salary. Excellent fringe benefits. Must work every other weekend.

EXPERIENCED CHEF
To prepare noon and evening meals in a large convalescent home. Good starting salary. Excellent fringe benefits. Must work every other weekend. Good starting salary. Excellent fringe benefits. Must work every other weekend. Good starting salary. Excellent fringe benefits. Must work every other weekend.

Home For Sale

\$27,900 ATTRACTIVE 5 room ranch, fireplace, baseboard heating, stove, refrigerator, Hutchins Agency 646-3166.

MANCHESTER - Large newer duplex three room apartment. Immediate condition throughout. Priced right. R. Zimmer, J.D. Real Estate, 646-1900.

MANCHESTER - Price reduced \$2,000 on this immaculate seven-room Cape. Custom kitchen, three or four bedrooms, rec. room, oversized garage. Secured yard etc. Priced to sell. \$37,900. R. Zimmer, J.D. Real Estate, 646-1900.

REDUCED FOR quick sale - two family, 30 Locust Street, no agents. 646-2426, 9-5.

MANCHESTER - new listing, five room older home with large location, small barn \$29,900. Hayes Corp., 646-0131.

FIRST OFFERING
Martin School, Dartmouth Heights, large seven-room Raised Ranch, plaster walls, tile baths, large closets, built-in carpeting, two fireplaces, large family room, two-car garage, city utilities, excellent condition. Priced to sell!
CHARLES LESPERANCE 649-7820

MANCHESTER - first offering seven rooms, full basement, all city utilities, oil heat, central air conditioning, excellent condition. Selling price \$36,900. Assumable \$3 mortgage, with large down payment. Charles Lesperance, 649-7820.

MANCHESTER - Aluminum sided beauty, three bedroom Ranch, dining room, fully equipped kitchen, 2 fireplaces, 2-car garage, \$33,900. Wolverson Agency, Realtors, 649-2813.

MANCHESTER - Exceptional buy on three bedroom Colonial, with 1 1/2 baths, living room and family kitchen, only \$32,500. Wolverson Agency, Realtors, 649-2813.

BOLTON - newer Raised Ranch with 12 1/2 kitchen and dining area. Large living room with built-in dining room, 2 1/2 baths, 2-car garage, \$34,500. Wolverson Agency, Realtors, 649-2813.

Home For Sale

MANCHESTER - new listing, ten room older home with car garage on over one acre lot. 1 1/2 baths, six bedrooms, 1 1/2 baths. Aluminum siding. Priced in the \$40's. Zinsner Agency, 646-1511.

MANCHESTER - Four year old Dutch Colonial on large lot in prime residential area. Family room, fireplace, living room, three large bedrooms, garage. Priced in the \$50's. Zinsner Agency, 646-1511.

MANCHESTER - new listing, Six room Cape, with two car garage. Three bedrooms, 1 1/2 baths, formal dining room, heated porch. Mid-30's. Zinsner Agency, 646-1511.

MANCHESTER - charming six room Ranch with garage on landscaped lot. Two fireplaces, 2-car garage, lovely rec. room. Priced in mid-forties. Zinsner Agency, 646-1511.

MANCHESTER - Richard Martin School seven room Anasid Built Raised Ranch, two bedrooms, rec. room, beautiful brick treed yard, \$59,900. Hayes Corporation, 646-0131.

BOLTON - Attractive lakeview year round 4 1/2 room Ranch, fireplace, knotty pine throughout, porch, new ceiling, low tax school bus. Low 20's. 742-9600.

MANCHESTER - cuth ranch with four bedrooms, rec. room, fireplace, full basement, all city utilities, oil heat, Owner anxious, Frechette & Martin, Inc. Realtors 646-4144.

TOLLAND - Price reduced. Aluminum sided beauty, three bedroom Ranch, dining room, fully equipped kitchen, 2 fireplaces, 2-car garage, \$33,900. Wolverson Agency, Realtors, 649-2813.

MANCHESTER - eight room newer Colonial, on acre lot, full basement, finished dining room, kitchen, 2 1/2 baths, family room with built-in dining room, 2 1/2 baths, 2-car garage, \$34,500. Wolverson Agency, Realtors, 649-2813.

MANCHESTER - New three bedroom Ranch, dining room, full basement, finished dining room, kitchen, 2 1/2 baths, 2-car garage, \$34,500. Wolverson Agency, Realtors, 649-2813.

Home For Sale

MANCHESTER - Four year old Dutch Colonial on large lot in prime residential area. Family room, fireplace, living room, three large bedrooms, garage. Priced in the \$50's. Zinsner Agency, 646-1511.

MANCHESTER - new listing, Six room Cape, with two car garage. Three bedrooms, 1 1/2 baths, formal dining room, heated porch. Mid-30's. Zinsner Agency, 646-1511.

MANCHESTER - charming six room Ranch with garage on landscaped lot. Two fireplaces, 2-car garage, lovely rec. room. Priced in mid-forties. Zinsner Agency, 646-1511.

MANCHESTER - Richard Martin School seven room Anasid Built Raised Ranch, two bedrooms, rec. room, beautiful brick treed yard, \$59,900. Hayes Corporation, 646-0131.

BOLTON - Attractive lakeview year round 4 1/2 room Ranch, fireplace, knotty pine throughout, porch, new ceiling, low tax school bus. Low 20's. 742-9600.

MANCHESTER - cuth ranch with four bedrooms, rec. room, fireplace, full basement, all city utilities, oil heat, Owner anxious, Frechette & Martin, Inc. Realtors 646-4144.

TOLLAND - Price reduced. Aluminum sided beauty, three bedroom Ranch, dining room, fully equipped kitchen, 2 fireplaces, 2-car garage, \$33,900. Wolverson Agency, Realtors, 649-2813.

MANCHESTER - eight room newer Colonial, on acre lot, full basement, finished dining room, kitchen, 2 1/2 baths, family room with built-in dining room, 2 1/2 baths, 2-car garage, \$34,500. Wolverson Agency, Realtors, 649-2813.

MANCHESTER - New three bedroom Ranch, dining room, full basement, finished dining room, kitchen, 2 1/2 baths, 2-car garage, \$34,500. Wolverson Agency, Realtors, 649-2813.

MANCHESTER - New three bedroom Ranch, dining room, full basement, finished dining room, kitchen, 2 1/2 baths, 2-car garage, \$34,500. Wolverson Agency, Realtors, 649-2813.

Home For Sale

MANCHESTER - new listing, ten room older home with car garage on over one acre lot. 1 1/2 baths, six bedrooms, 1 1/2 baths. Aluminum siding. Priced in the \$40's. Zinsner Agency, 646-1511.

MANCHESTER - Four year old Dutch Colonial on large lot in prime residential area. Family room, fireplace, living room, three large bedrooms, garage. Priced in the \$50's. Zinsner Agency, 646-1511.

MANCHESTER - Price reduced \$2,000 on this immaculate seven-room Cape. Custom kitchen, three or four bedrooms, rec. room, oversized garage. Secured yard etc. Priced to sell. \$37,900. R. Zimmer, J.D. Real Estate, 646-1900.

REDUCED FOR quick sale - two family, 30 Locust Street, no agents. 646-2426, 9-5.

MANCHESTER - new listing, five room older home with large location, small barn \$29,900. Hayes Corp., 646-0131.

FIRST OFFERING
Martin School, Dartmouth Heights, large seven-room Raised Ranch, plaster walls, tile baths, large closets, built-in carpeting, two fireplaces, large family room, two-car garage, city utilities, excellent condition. Priced to sell!
CHARLES LESPERANCE 649-7820

MANCHESTER - first offering seven rooms, full basement, all city utilities, oil heat, central air conditioning, excellent condition. Selling price \$36,900. Assumable \$3 mortgage, with large down payment. Charles Lesperance, 649-7820.

MANCHESTER - Aluminum sided beauty, three bedroom Ranch, dining room, fully equipped kitchen, 2 fireplaces, 2-car garage, \$33,900. Wolverson Agency, Realtors, 649-2813.

MANCHESTER - Exceptional buy on three bedroom Colonial, with 1 1/2 baths, living room and family kitchen, only \$32,500. Wolverson Agency, Realtors, 649-2813.

BOLTON - newer Raised Ranch with 12 1/2 kitchen and dining area. Large living room with built-in dining room, 2 1/2 baths, 2-car garage, \$34,500. Wolverson Agency, Realtors, 649-2813.

Home For Sale

MANCHESTER - new listing, ten room older home with car garage on over one acre lot. 1 1/2 baths, six bedrooms, 1 1/2 baths. Aluminum siding. Priced in the \$40's. Zinsner Agency, 646-1511.

MANCHESTER - Four year old Dutch Colonial on large lot in prime residential area. Family room, fireplace, living room, three large bedrooms, garage. Priced in the \$50's. Zinsner Agency, 646-1511.

MANCHESTER - Price reduced \$2,000 on this immaculate seven-room Cape. Custom kitchen, three or four bedrooms, rec. room, oversized garage. Secured yard etc. Priced to sell. \$37,900. R. Zimmer, J.D. Real Estate, 646-1900.

REDUCED FOR quick sale - two family, 30 Locust Street, no agents. 646-2426, 9-5.

MANCHESTER - new listing, five room older home with large location, small barn \$29,900. Hayes Corp., 646-0131.

FIRST OFFERING
Martin School, Dartmouth Heights, large seven-room Raised Ranch, plaster walls, tile baths, large closets, built-in carpeting, two fireplaces, large family room, two-car garage, city utilities, excellent condition. Priced to sell!
CHARLES LESPERANCE 649-7820

MANCHESTER - first offering seven rooms, full basement, all city utilities, oil heat, central air conditioning, excellent condition. Selling price \$36,900. Assumable \$3 mortgage, with large down payment. Charles Lesperance, 649-7820.

MANCHESTER - Aluminum sided beauty, three bedroom Ranch, dining room, fully equipped kitchen, 2 fireplaces, 2-car garage, \$33,900. Wolverson Agency, Realtors, 649-2813.

MANCHESTER - Exceptional buy on three bedroom Colonial, with 1 1/2 baths, living room and family kitchen, only \$32,500. Wolverson Agency, Realtors, 649-2813.

BOLTON - newer Raised Ranch with 12 1/2 kitchen and dining area. Large living room with built-in dining room, 2 1/2 baths, 2-car garage, \$34,500. Wolverson Agency, Realtors, 649-28

FRANK AND ERNEST

FRANK & ERNEST - PSYCHIATRIC THERAPY

IT HAS COME TO YOUR ATTENTION THAT EVERYONE IN OUR THERAPY GROUP HAS RECEIVED BLACKMAIL THREATS EXCEPT MR. TESTO, HERE.

Painting-Papering

Interior and exterior painting, papering, wallpapering, etc. References. Fully insured. Martin Sutter, 649-4431.

PAPER HANGING

Expert. Your average paper, in average room, \$25. Mr. Richman, 646-3864.

R. HEBERT & Son

Commercial and residential, free estimates. 644-9652.

J. D. LEWIS & SON

Interior and exterior painting, papering, wallpapering, etc. Fully insured. 646-8558.

EXCELLENT Workmanship

Interior and exterior painting, papering, wallpapering, etc. Fully insured. 646-8558.

Building-Contracting

Interior and exterior painting, papering, wallpapering, etc. Fully insured. 646-8558.

WES ROBBINS

Interior and exterior painting, papering, wallpapering, etc. Fully insured. 646-8558.

LEON CIESZYNSKI

Interior and exterior painting, papering, wallpapering, etc. Fully insured. 646-8558.

TIMOTHY J. CONNELLY

Interior and exterior painting, papering, wallpapering, etc. Fully insured. 646-8558.

TOBIAS CARPENTRY

Interior and exterior painting, papering, wallpapering, etc. Fully insured. 646-8558.

Roofing-Siding-Chimney

Interior and exterior painting, papering, wallpapering, etc. Fully insured. 646-8558.

BIRDWELL Home Improvement

Interior and exterior painting, papering, wallpapering, etc. Fully insured. 646-8558.

HOOPER'S

Interior and exterior painting, papering, wallpapering, etc. Fully insured. 646-8558.

Roofing

Interior and exterior painting, papering, wallpapering, etc. Fully insured. 646-8558.

D & A ROOFING

Interior and exterior painting, papering, wallpapering, etc. Fully insured. 646-8558.

Reasonable Prices

Interior and exterior painting, papering, wallpapering, etc. Fully insured. 646-8558.

SEWERLINES

Interior and exterior painting, papering, wallpapering, etc. Fully insured. 646-8558.

ALUMINUM SHEETS

Used as printing plates, .007 thick, 24" x 36", 25 cents each or 5 for \$1. Phone 643-2711.

CLEAN USED REFRIGERATORS

Refrigerators, ranges, automatic washers, with guarantees. B. D. Pearl's machines, 60 Main St., 643-2171.

SCREENED LOAM

Driveway gravel, processed gravel, sand, stone and fill. George H. Griffin, Andover, 742-7886.

FIREWOOD FOR SALE

Seasoned hardwood split and delivered. \$25 per half cord. Call F. Schilling, 871-0777 after 5 weekdays, all day weekends.

FIREWOOD FOR SALE

Seasoned hardwood split and delivered. \$25 per half cord. Call F. Schilling, 871-0777 after 5 weekdays, all day weekends.

FIREWOOD FOR SALE

Seasoned hardwood split and delivered. \$25 per half cord. Call F. Schilling, 871-0777 after 5 weekdays, all day weekends.

RENTALS

Rooms for rent - 52. Essex Motor Inn - weekly rooms, single \$56, double \$69, plus tax, continental breakfast, air conditioning, color TV. Call 646-2300.

SLEEPING ROOM

For rent, furnished, 272 Main St. 646-2623.

CLEAN, furnished room

For rent, central, apt 2, 272 Main St. 646-2623.

CENTRAL - pleasant room

For rent, central, apt 2, 272 Main St. 646-2623.

CENTRALLY Located - 1 1/2

Bedroom, central, apt 2, 272 Main St. 646-2623.

WE HAVE customers waiting

for the rental of your apartment or house. J. D. Lewis & Son, 646-8558.

LOOKING for anything in real

estate rental - apartments, houses, multiple dwellings, etc. Call J.D. Lewis & Son, 646-8558.

DOG-CAT BOARDING

Reservations, combined inside-outside runs, full bathroom, private entrances and patio, includes heat, appliances, carpeting, pool, air conditioning. \$200 per month. Paul W. Dougan, 646-1021 or 643-4535.

MANCHESTER - spacious

three bedroom apartment, 1 1/2 baths, full basement, private entrance and patio, includes heat, appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

VERNON - Town House

Spacious, 2 1/2 bedrooms, full bathroom, full basement, private entrance and patio, includes heat, appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER - new 4 room

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER Gardens - efficiency

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER - new 3 room

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

NEWINGTON - Woodside

Apartment - Luxury 2 bedroom apartment, located in a wooded setting, with club house, swimming pool and tennis courts. Call 678-1981, Monday-Friday 9-4-30.

THE CHARLES APARTMENTS

CHARLES DR., MANCHESTER. Luxury 4 1/2 room townhouse, some feature tile floors and 2-car garage, heat and hot water and 2 air conditioners, 1 1/2 baths, etc. Wooded and quiet. Not a town house. Will be completed for immediate rental and future occupancy. Applications being accepted for immediate rental and future occupancy. So come over and see your Open apartment - 7 days a week, 7 p.m. to 7 p.m. by appointment. 646-0800 or 646-1540.

CHAPMAN APARTMENTS

Furnished, 2 1/2 room, heat, hot water, carpeting, bus line. Security. Only \$165. 289-7475.

MANCHESTER - Beautiful

five room apartment on second floor, appliances, no utilities, no pets, adults. \$10. Ann Lord Realty, 528-4139.

THREE ROOM apartment

includes appliances, heat, hot water, laundry facilities, garage. No pets, \$195. 643-4884.

FOUR ROOMS - for rent, first

floor, 308 Hartford Rd., \$150 a month. Available immediately. 649-1346.

FOUR ROOM apartment, 456

Broad Street, no appliances, \$130. Security deposit, no pets. Call 647-9293 or 646-2900.

SINGLE room with heat,

shower, parking centrally located. Very reasonable. Call 649-9167.

ROOMMATE WANTED - to

share three bedroom house with two others, call 646-1021 or 643-4535.

WE HAVE customers waiting

for the rental of your apartment or house. J. D. Lewis & Son, 646-8558.

LOOKING for anything in real

estate rental - apartments, houses, multiple dwellings, etc. Call J.D. Lewis & Son, 646-8558.

DOG-CAT BOARDING

Reservations, combined inside-outside runs, full bathroom, private entrances and patio, includes heat, appliances, carpeting, pool, air conditioning. \$200 per month. Paul W. Dougan, 646-1021 or 643-4535.

MANCHESTER - spacious

three bedroom apartment, 1 1/2 baths, full basement, private entrance and patio, includes heat, appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

VERNON - Town House

Spacious, 2 1/2 bedrooms, full bathroom, full basement, private entrance and patio, includes heat, appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER - new 4 room

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER Gardens - efficiency

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER - new 3 room

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER - new 3 room

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER - new 3 room

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

OLD DOLLS - Paying top

prices for your old dolls, \$65 and up for China and bisque dolls. \$100 and up for Eye lo Never give or sell a doll without getting our offer. Call locally, 675-7356.

ANTIQUES WANTED - Top

prices paid for jewelry, furniture, paintings, glassware, anything antique. Call between 10 a.m. - 5 p.m., 472-8335.

ANTIQUES lamps, dolls,

clocks, guns, oil paintings, statues, crank photographs, records, records, records, records. 472-8335.

BENDING Brake for

aluminum siding, call 649-0386.

RENTALS

Rooms for rent - 52. Essex Motor Inn - weekly rooms, single \$56, double \$69, plus tax, continental breakfast, air conditioning, color TV. Call 646-2300.

SLEEPING ROOM

For rent, furnished, 272 Main St. 646-2623.

CLEAN, furnished room

For rent, central, apt 2, 272 Main St. 646-2623.

CENTRAL - pleasant room

For rent, central, apt 2, 272 Main St. 646-2623.

CENTRALLY Located - 1 1/2

Bedroom, central, apt 2, 272 Main St. 646-2623.

WE HAVE customers waiting

for the rental of your apartment or house. J. D. Lewis & Son, 646-8558.

LOOKING for anything in real

estate rental - apartments, houses, multiple dwellings, etc. Call J.D. Lewis & Son, 646-8558.

DOG-CAT BOARDING

Reservations, combined inside-outside runs, full bathroom, private entrances and patio, includes heat, appliances, carpeting, pool, air conditioning. \$200 per month. Paul W. Dougan, 646-1021 or 643-4535.

MANCHESTER - spacious

three bedroom apartment, 1 1/2 baths, full basement, private entrance and patio, includes heat, appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

VERNON - Town House

Spacious, 2 1/2 bedrooms, full bathroom, full basement, private entrance and patio, includes heat, appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER - new 4 room

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER Gardens - efficiency

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER - new 3 room

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER - new 3 room

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER - new 3 room

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

NEWINGTON - Woodside

Apartment - Luxury 2 bedroom apartment, located in a wooded setting, with club house, swimming pool and tennis courts. Call 678-1981, Monday-Friday 9-4-30.

THE CHARLES APARTMENTS

CHARLES DR., MANCHESTER. Luxury 4 1/2 room townhouse, some feature tile floors and 2-car garage, heat and hot water and 2 air conditioners, 1 1/2 baths, etc. Wooded and quiet. Not a town house. Will be completed for immediate rental and future occupancy. Applications being accepted for immediate rental and future occupancy. So come over and see your Open apartment - 7 days a week, 7 p.m. to 7 p.m. by appointment. 646-0800 or 646-1540.

CHAPMAN APARTMENTS

Furnished, 2 1/2 room, heat, hot water, carpeting, bus line. Security. Only \$165. 289-7475.

MANCHESTER - Beautiful

five room apartment on second floor, appliances, no utilities, no pets, adults. \$10. Ann Lord Realty, 528-4139.

THREE ROOM apartment

includes appliances, heat, hot water, laundry facilities, garage. No pets, \$195. 643-4884.

FOUR ROOMS - for rent, first

floor, 308 Hartford Rd., \$150 a month. Available immediately. 649-1346.

FOUR ROOM apartment, 456

Broad Street, no appliances, \$130. Security deposit, no pets. Call 647-9293 or 646-2900.

SINGLE room with heat,

shower, parking centrally located. Very reasonable. Call 649-9167.

ROOMMATE WANTED - to

share three bedroom house with two others, call 646-1021 or 643-4535.

WE HAVE customers waiting

for the rental of your apartment or house. J. D. Lewis & Son, 646-8558.

LOOKING for anything in real

estate rental - apartments, houses, multiple dwellings, etc. Call J.D. Lewis & Son, 646-8558.

DOG-CAT BOARDING

Reservations, combined inside-outside runs, full bathroom, private entrances and patio, includes heat, appliances, carpeting, pool, air conditioning. \$200 per month. Paul W. Dougan, 646-1021 or 643-4535.

MANCHESTER - spacious

three bedroom apartment, 1 1/2 baths, full basement, private entrance and patio, includes heat, appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

VERNON - Town House

Spacious, 2 1/2 bedrooms, full bathroom, full basement, private entrance and patio, includes heat, appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER - new 4 room

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER Gardens - efficiency

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER - new 3 room

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER - new 3 room

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

MANCHESTER - new 3 room

apartment, 1 1/2 baths, all appliances, carpeting, air conditioning. \$200 per month, security, call 646-1021 or 643-4535.

NEWINGTON - Woodside

Apartment - Luxury 2 bedroom apartment, located in a wooded setting, with club house, swimming pool and tennis courts. Call 678-1981, Monday-Friday 9-4-30.

THE CHARLES APARTMENTS

CHARLES DR., MANCHESTER. Luxury 4 1/2 room townhouse, some feature tile floors and 2-car garage, heat and hot water and 2 air conditioners, 1 1/2 baths, etc. Wooded and quiet. Not a town house. Will be completed for immediate rental and future occupancy. Applications being accepted for immediate rental and future occupancy. So come over and see your Open apartment - 7 days a week, 7 p.m. to 7 p.m. by appointment. 646-0800 or 646-1540.

CHAPMAN APARTMENTS

Furnished, 2 1/2 room, heat, hot water, carpeting, bus line. Security. Only \$165. 289-7475.

MANCHESTER - Beautiful

five room apartment on second floor, appliances, no utilities, no pets, adults. \$10. Ann Lord Realty, 528-4139.

THREE ROOM apartment

includes appliances, heat, hot water, laundry facilities, garage. No pets, \$195. 643-4884.

FOUR ROOMS - for rent, first

floor, 308 Hartford Rd., \$150 a month. Available immediately. 649-1346.

FOUR ROOM apartment, 456

Broad Street, no appliances, \$130. Security deposit, no pets. Call 647-9293 or 646-2900.

SINGLE room with heat,

shower, parking centrally located. Very reasonable. Call 649-9167.

ROOMMATE WANTED - to

share three bedroom house with two others, call 646-1021 or 643-4535.

WE HAVE customers waiting

for the rental of your apartment or house. J. D. Lewis & Son, 646-8558.

LOOKING for anything in real

estate rental - apartments, houses, multiple dwellings, etc. Call J.D. Lewis & Son, 646-8558.

DOG-CAT BOARDING

Reservations, combined inside-outside runs, full bathroom, private entrances and patio, includes heat, appliances, carpeting, pool, air conditioning. \$2

Receive a Gift that Gives

when you join our Christmas Savings Club

A Free Christmas ornament made at the Sheltered Workshop.

Not long ago Norman Fendell invited us to visit the Manchester Sheltered Workshop. He showed us the truly exquisite Christmas ornaments being hand crafted. Feeling that you would enjoy their work, we are proud to offer these fine quality ornaments free when you open a Christmas Savings Club.

When you open your club you will receive a special Christmas ornament and you will be helping the Sheltered Workshop. Open your Christmas Savings Club now and receive a gift that gives.

5 1/4%

Interest per annum paid on Christmas Savings Clubs.
Interest is compounded daily and continuously.

Heritage Savings

& Loan Association • Since 1891

Main Office: 1007 Main St., Manchester 649-4586 • K-Mart Office: Spencer St., Manchester 649-3007
Coventry Office: Route 31, 742-7321 • Tolland Office: Rt. 195, quarter mile south of I-86, Exit 99, 872-7387.

a week of extra special values...

It's the beginning of the month, and Stop & Shop has pages and pages of all-week specials to help you stretch your pay. You can save your way through a great steak & roast sale... a stock-up sale of your favorite canned and frozen foods... plus many ways to enjoy extra savings on our Stop & Shop Brand. We planned this sale to give you the most good food for your money — the full measure of your Stop & Shopsworth. That's the way we do things around here.

Supplement to New Haven Register, Bridgeport Sunday Post, Springfield Sunday Republican, Waterbury Republican American, Berkshire Sampler, Hartford Courant, Danbury News Times, Norwich Bulletin, Sunday, Nov. 2, 1975. Bristol Press, Middletown Press, Holyoke Transcript, Greenfield Recorder, Torrington Register, Sittikton Flyer, Pittsfield Berkshire Eagle, New Britain Herald, Willimantic Chronicle, Hartford Times, Manchester Evening Herald, Monday, Nov. 3, 1975. Evening Sentinel, Stamford Advocate, The Hour, Meriden Record Journal, New London Day, Naugatuck News, Saturday, Nov. 1, 1975. Willimantic Gold Mine, Wednesday, Nov. 3, 1975. Northern Conn. Bazaar, Tuesday, Nov. 4, 1975.

new varieties... frozen bag vegetables

49¢ bag

Stop & Shop Peas & Corn or Peas & Carrots 24 oz. bag, Cut Broccoli 20 oz. bag.

steak & roast sale

It's a great sale, not just because you save on every pound... but because it's great beef... the naturally tender, rich-flavored beef you can buy only at Stop & Shop. Specially priced through Saturday night.

bottom round roast beef round
\$1.29 lb
 Lean, juicy beef, close-trimmed for real value.

stop & shop white gem butter basted stuffed turkeys

or armour golden star stuffed turkeys
 8-12 lbs **79¢** lb

with this coupon and a \$5 purchase (except cigarettes & alcoholic beverages)

Salada 50¢ off
 100 salada tea bags
 limit 1 pkg. per customer. good nov. 2 thru 8, 1975

with this coupon and a \$5 purchase (except cigarettes & alcoholic beverages)

50¢ off
 1 lb stop & shop coffee
 any grind or decaffeinated
 limit 1 can per customer. good nov. 2 thru 8, 1975

with this coupon and a \$5 purchase (except cigarettes & alcoholic beverages)

25¢ off
 armour star bacon
 1 lb package
 limit 1 pkg. per customer. good nov. 2 thru 8, 1975

with this coupon and a \$5 purchase (except cigarettes & alcoholic beverages)

30¢ off
 armour star franks
 1 lb package
 limit 1 pkg. per customer. good nov. 2 thru 8, 1975

starts monday, nov. 3... ends saturday, nov. 8, 1975. starts sunday, nov. 2 in cheshire, danbury, derby, fairfield, naugatuck, new haven, norwalk, old saybrook, stratford, wallingford, waterbury, waterford.

here's food for thought... give food as a gift.

It's a gift that is most appreciated. Remember the days when it was common to give a basket of fresh fruit and preserves to friends at holiday time? Today, more than ever, people appreciate a gift of food. So give them Stop & Shop Gift Certificates.

Our food gift certificates enable your friends to choose the gift they want... Imported cheese, canned ham, a turkey, or any of thousands of fine items. You can purchase certificates for \$5, \$7.50, \$10 or any amount you wish at our Customer Service Desk.

specials from our frozen fish dept.

eldorado salad size

cooked shrimp \$1.09 8 oz pkg

haddock fillets frozen \$1.09

flounder fillets frozen \$1.19

stop & shop fried fish-nics 99c 8 sandwich squares. 20 oz pkg.

fish & chips stop & shop 2 lb pkg \$1.59

from our service deli...

armour star specials... genoa salami half pound \$1.19, pepperoni armour coperta \$2.39, old-fashioned loaf half pound 69c, pepper loaf half pound 69c, olive loaf half pound 69c, sharp cheddar cheese pound \$1.69

3 lb zip top can \$5.99 Armour Star ham. Here's lean, moist, delicious ham, ready to serve. Great for a family dinner, entertaining, or a gift.

3 lb Armour golden star ham can \$6.99, 1 1/2 lb Armour golden star ham can \$3.69

armour star vac pac corned beef brisket point cut 3-5 lbs \$1.29, corned beef round \$1.29

armour star smoked pork shoulder butts water added \$1.69, Armour Pure Pork Sausage, Armour Star Bologna or liverwurst by the piece 89c

Sliced fresh in our service deli cooked in our own kitchen. corned beef brisket flat cut quarter pound 79c

chinese style pork loin 79c quarter pound, white gem roast turkey breast quarter pound 89c

stop & shop corner deli bologna 99c, stuffed peppers 1.29

cole slaw or potato salad 49c, greek rice pudding 59c

"we make that extra effort, never leaving well enough alone"...

Stop & Shop beef has always been good. But for years, we looked for a way to make it better... a way to bring you beef with a consistency of quality no one thought possible. We studied. We researched. We planned and tested a whole new way of handling beef. And we succeeded. We built our own federally inspected meat plant where we cut, trim and age Stop & Shop beef naturally, for tenderness and flavor. And this is what makes our Great Beef great... every time you serve it. That's the way we do things around here.

steaks beef top round steak \$1.69/lb. Stop & Shop's Great Beef. Naturally tender, well trimmed... it's delicious!

round tip steak \$1.79/lb. Your money back if you don't enjoy it. We know you will.

roasts beef bottom round roast \$1.29/lb. Our "Cooking with Color" package labels tell you how to prepare each cut of our Great Beef.

beef chuck shoulder roast \$1.29/lb. No other supermarket can match the consistency of quality you enjoy in Stop & Shop's Great Beef!

beef rump roast \$1.59, fresh beef brisket flat cut \$1.59

from our kitchens...

stop & shop cheese pizza 1-lb pkg 89c. Sold fresh in our meat dept.

chicken or beef pies 69c. Stop & Shop. Generous-size fresh pies. 10 oz. pkg.

delmonico potatoes macaroni & cheese 69c. stop & shop 1-lb pkg 69c

stop & shop potato salad 49c. Regular or German Style. 1-lb pkg.

buy our great beef the "whole way". Enjoy the savings and convenience of buying beef the "whole way". You make your selection, then we'll cut it into steaks or steaks and roasts the way you want them... at no extra charge.

beef rib eye 8-10 pound boneless \$2.49. Formerly called Delmonico Steak. Superb beef. wonderfully tender, juicy, flavorful!

meat cooking thermometer \$2.99. By Taylor. An accurate guide to the perfect degree of doneness in roasts. A \$3.98 value.

stop & shop
chicken noodle soup
7 ^{10% oz cans (single can 15c)} \$1

stop & shop
chunk light tuna
in oil
39¢ ^{6 1/2 oz can}

stop & shop
cranberry sauce
27¢ ^{16 oz can}

stop & shop
40 oz. apple juice
45¢ ^{40 oz bottle}

stop & shop
coffee creamer
79¢ ^{16 oz jar}

stop & shop
fancy apple sauce
3 ^{25 oz jars (single jar 34c)} \$1

stop & shop
cake mixes
white, yellow, lemon, devils food, fudge marble.
49¢ ^{18 1/2 oz pkg}

stop & shop natural
potato chips
59¢ ^{9 oz pkg}

we give you a choice of brands... a choice of savings... that's the way we do things around here.

Whichever brand you prefer, you're assured of highest quality for your table. But if you've never tried our Stop & Shop Brand before, this is a great chance to compare quality, taste and value. We suggest you pick up a few cans of each brand and serve them to your family... without telling which is which. If they

don't think the Stop & Shop Brand is as good, we'll give you your favorite brand at no extra charge. But if they like the Stop & Shop Brand (and we think they will), you've found a way to save money on good food every time you shop.

del monte **peas** 3 ^{17 oz cans (single can 25c)} 89¢

stop & shop **medium peas** 4 ^{16 oz cans (single can 25c)} \$1.00

del monte whole kernel or cream style **corn** 3 ^{17 oz cans (single can 30c)} 89¢

stop & shop whole kernel **corn** 4 ^{16 oz cans (single can 25c)} \$1.00

del monte **cut green beans** 4 ^{16 oz cans (single can 25c)} \$1.00

stop & shop **cut green beans** 5 ^{15 1/2 oz cans (single can 20c)} \$1.00

del monte yellow cling **peaches** sliced or halves 29 oz can 49¢

stop & shop yellow cling **peaches** sliced or halves 29 oz can 39¢

del monte **spinach** 4 ^{15 oz cans (single can 25c)} \$1.00

stop & shop **spinach** 5 ^{15 oz cans (single can 20c)} \$1.00

del monte **stewed tomatoes** 3 ^{16 oz cans (single can 34c)} \$1.00

stop & shop **stewed tomatoes** 4 ^{16 oz cans (single can 25c)} \$1.00

stop & shop **jumbo towels** 39¢ ^{pkg of 165 2-ply sheets}

stop & shop **bathroom tissue** 4 ^{430 2-ply sheets per roll. rolls in pkg} 59¢

stop & shop **liquid detergent** pink, white, lemon 49¢ ^{22 oz bottle}

16 varieties... St. Michael® **fine english cookies** 59¢ ^{pkg}

Ginger Finger Creams, Milk Chocolate Crunch, Wholemeal Bran 6 oz. pkg., Oatmeal 6 1/2 oz. pkg., Fruit Sandwich 6 1/2 oz. pkg., Mint Mink 7 oz. pkg., Rich Shortcake, Butter Crunch, Rich Tea Fingers, Fruit Shortcake, Ginger, All Butter Shortbread Fingers, All Butter Biscuits, Hazelnut 8 oz. pkg., Digestive Sweetmeal, Round Rich Tea 12 oz. pkg.

stop & shop **ketchup**
All week special!
59¢ ^{26 oz bottle}

stop & shop **flour** 59¢ ^{5 lb bag}

stop & shop **mayonnaise**
Made in our own kitchen!
89¢ ^{quart jar}

stop & shop **chicken with rice soup** 7 ^{16 1/2 oz cans (single can 15c)} \$1

stop & shop **saltines** salted or unsalted 3 ^{1 lb pkgs} \$1

stop & shop **peanut butter** creamy or chunky 99¢ ^{28 oz jar}

sun glory **pure grape jelly** 79¢ ^{2 lb}

chocolate fruit and nut cookies
chocolate chip cookies

"give every customer the most good food for her money" . . . We're working harder than ever to help you feed your family well without going over your budget . . . bringing you ads chock-full of specials. All-week specials. They don't last for only two or three days as some other supermarkets' specials. Stop & Shop specials last a full week, so you'll never go food shopping on Saturday to find you're too late for that great value you saw on Tuesday. We believe the day you shop, the day you save is a matter of choice . . . yours, not ours. That's the way we do things around here.

stop & shop cooked frozen fish sticks
16 oz pkg
69¢

taste o' sea frozen haddock portions
11 oz pkg
89¢

stop & shop frozen cheese pizza
16 oz pkg
69¢

lender's frozen bagels
plain, onion, egg
12 oz pkgs
3 \$1

pepperidge farm layer cakes
Devils Food, Vanilla, Golden, Chocolate Fudge, Coconut or German Chocolate. 17 oz pkg.
1.09 each

stop & shop corn oil margarine
quarters. 1b pkg
49¢

stop & shop sour cream
16 oz cup
45¢

stop & shop orange juice
12 oz cans (single can 34¢)
3 \$1
100% orange juice from Florida

2 lb bag french fries
45¢
Save on Sun Glory brand!

frozen morton's thaw 'n serve donuts
Glazed, 9 oz; Jelly, 11 oz; Plain, 10% oz, Powdered Sugar 'n Spice, 11% oz; Bavarian, Lemon, 12 oz.
59¢ pkg

beef, chicken, turkey banquet pot pies
8 oz pkgs (single pkg 20¢)
5 \$1

half gallon orange juice
Stop & Shop, from concentrate.
49¢ carton

stop & shop natural ice cream
half gallon pkg
Save on all flavors!
1.49

stop & shop frozen strawberries
16 oz container
59¢

birds eye cool whip
9 oz container
59¢

sara lee pound cake
Regular, Chocolate, Banana Nut. 10 3/4 oz. pkg.
99¢ each

kraft american singles
12 oz pkg
pasteurized processed cheese food. Individually wrapped.
89¢

borden's cheez kisses
Mild or Tangy. Pasteurized Process cheese spread. 7 oz pkg
79¢

"if we wouldn't want to serve it in our homes, we don't want it in our stores" . . . That applies to everything in every Stop & Shop. Especially to our baked goods and our fresh fruits and vegetables. To make sure you always get freshness, flavor and value, we have our own bakery where we turn out over 40 kinds of bread, dozens of rolls, cakes, pies, pastries and other delights. And we have produce buyers who shop as carefully as you would, selecting the very best of the good, fresh fruits and vegetables, then rushing them straight to your Stop & Shop store. That's the way we do things around here.

butter top bread
Stop & Shop's tasty white bread, on special all week.
22 oz loaves (single loaf 8¢)
2.89

maple walnut cake
stop & shop, 15 oz pkg.
89¢

pineapple or lemon pie
stop & shop
22 oz pkg
79¢

cheese danish
15 1/2 oz pkg
stop & shop new york style
99¢

stop & shop english muffins
Regular or Split. Why pay more for national brands with our quality guaranteed!
11 oz pkgs of 6 (single pkg 54¢)
3 \$1

stop & shop newfangled blueberry muffins
10 oz pkg of 4
59¢

stop & shop newfangled corn or bran muffins
10 oz pkgs of 4 (single pkg 50¢)
2 \$1

timber logs
Natural log that burns cleaner in natural colors for 2 to 3 hours
3 in 3 pkg
\$2.49

indian river white seedless grapefruit **8 for \$1**
size 40

crisp cortland (U.S. no. 1 2 1/4" min.) apples
4 lb bag
69¢

california celery hearts
59¢ pkg

butternut squash
8¢ lb

green cabbage
9¢ lb

hanging plants
6" pot
Many varieties on special this week.
\$2.99

foliage plants
5" pot
assorted indoor beauties!
\$2.49 pot

terrarium plants
3 2 1/2" pots
\$1

a great gift idea from stop & shop . . . plant gift certificates
Buy them in \$5 denominations at our Customer Service Desk. They can be redeemed for any plants at any Stop & Shop. Or for plants and flowers at our full service Florist Shops.

Prices effective Mon. - Sat. 7 thru Sat., Nov. 5, 1975 in areas stores only. WESTERN MASS. — East Springfield • Greenfield • Hadley • Holyoke • Northampton • Pittsfield • Springfield • West Springfield.

CONNECTICUT — Avon • Simsbury • Danford • Bristol • Goshen • Danbury • Darien • Derby • East Hartford • East Haven • Enfield • Fairfield • Glaston • Meriden • Middletown • Milford • New Britain • New Haven • North Haven • Norwalk • Norwich • Old Saybrook • Orange • Ridgefield • Stratford • Torrington • Wallingford • Waterbury • Waterford • West Hartford • West Haven • Westport • Waterbury • Willimantic • Vernon.

In addition to any customers, we reserve the right to limit sales to 2 plus of any item except where otherwise noted. Items for sale not available in your area or in other retail outlets or warehouses. Most items specially sale priced. Some at our everyday low price.

* starts sun., Nov. 2 in Norwalk, Waterbury, Wallingford, Goshen, Danbury, Derby, Fairfield, Stratford, Old Saybrook, New Haven, New Britain and Waterford.

ready-to-assemble woodgrain furniture

Expensive-looking furniture with simulated American Walnut Woodgrain finish on composition board, with carefree tops, and easy to assemble. Choose your favorite:

end table:	15 1/4" x 19 1/4" x 17 1/4"	YOUR CHOICE \$9.99 each
cocktail table:	15 1/4" x 36 1/2" x 15 1/4"	
octagon table:	18 1/4" x 18 1/4" x 17 1/4"	
record cabinet:	24" x 15 1/4" x 21 1/4"	

elegant imported french stemware for your table

8 oz goblet, 6 oz wine, 6 oz champagne, or 4 1/2 oz parfait.	1 1/2 oz cordial glass	25 oz liquor decanter
\$3.99 pkg of 6	\$2.99 pkg of 6	99¢ each

knee hi stockings

One size fits all. Choose Beige or Suntan. On special all this week.

3 pairs (single pkg 54¢) **\$1**

bottle of 100 tylenol 79¢
 head & shoulders 79¢ shampoo. 4 oz bottle, 2.5 oz tube, or 2.5 oz jar
 ban roll-on 79¢ deodorant, regular or unscented. 2.5 oz bottle
 408 Q-tips 79¢ mouthwash 79¢ stop & shop, red, green or amber. 32 oz bottle

79¢ each

pepsodent toothpaste 2 7 oz tubes 99¢
 tek toothbrushes Adult toothbrushes, medium bristle. 6 for 99¢
 st. joseph's aspirin for children 4 bottles of 36 99¢
 final net hair spray regular or unscented non-aerosol 4 oz bottle 69¢
 pkg of 10 Contac capsules 89¢

sylvania blue dot magicubes 12-shot package. **\$1.39**
 sylvania flashcubes 12-shot package. **99¢**

kodacolor film C110-12 cartridge or C126-12 cartridge. each **99¢**

send snapshot greeting cards

choose from 4 styles... trim line or slim line, black & white or color photo greeting cards.

25 cards with envelopes \$3.50 to \$5.50
 50 cards with envelopes \$6.50 to \$12.00
 made from any black & white or color negative or print, polaroid, print, 35mm slide.

stop by our customer service desk for complete price list and order form.

save money on film processing

We have our own photo lab, so we can give you big, borderless pictures at low prices. That's the way we do things around here.

\$1 off with this coupon
film processing

on any roll or cartridge of Kodacolor G-110, 126, 127, 630 or 35mm print film brought in for processing by Nov. 15, 1975. Coupon expires Nov. 29, 1975. Limit one coupon per family. 144