

Outside today

Clear tonight with low temperatures in the teens. Mostly sunny Tuesday but some increase in cloudiness late in the day; highs near 30. Outlook: chance of light snow Tuesday night, ending Wednesday morning, followed by partial clearing. National weather map on page 11.

Manchester Evening Herald

Manchester—A City of Village Charm

EIGHTEEN PAGES

MANCHESTER, CONN., MONDAY, JANUARY 30, 1978 — VOL. XXVII, No. 101

PRICE: FIFTEEN CENTS

Inside today

Area 9-10 Family 8
Classified 13-16 M.C.C. news 7
Comics 17 M.C.C. calendar 7
Dear Abby 17 Obituaries 5, 18
Editorial 4 Sports 11-13

Return to colonial times

Fifth grade students at Martin School return to colonial times—in costume—as they participate in a simulated colonial classroom in a social studies class. Acting as instructors are Terry McConnell, left, who is teaching the alphabet, while Carol Rossetto teaches reading. (Herald photo by Pinto)

Carter says economy hinges on tax cutting

WASHINGTON (UPI)—President Carter, warning of high oil imports and balance of payments deficits for several more years, said today the continued strength of the nation's economy hinges on enactment of a \$25 billion income tax cut.

In an annual economic report to Congress, the White House said the recovery that began three years ago will weaken by summer without tax cuts to provide stimulus that will prevent job layoffs and softer consumer spending.

The report was written by the Council of Economic Advisers and its chairman Charles Schultze.

Carter signed a foreword reiterating his positions on a \$25 billion income tax cut and a proposed

\$500 billion budget for the next fiscal year.

In an overview, the report said the following conditions would probably prevail if the tax cut is enacted:

- The economy will expand at a moderate 4.5 to 5 percent, as measured by the gross national product adjusted for inflation. This is more slowly than the 5.75 percent gain of 1977.
- Consumer prices will rise 5.75 to 6.25 percent, a slower pace than the 6.5 percent of last year.
- Unemployment will drop from the current estimate of 6.6 percent to nearly 6 percent.

The report said the assessments would be worse if there is no tax reduction. It blamed higher state and

local taxes and the balance of payments deficit, which has the same economic impact as a tax increase on Americans.

The report said oil imports, which will be reflected by another large deficit in the balance of payments for 1978, will torment the economy for several more years despite increased U.S. production in Alaska and the foreign producers' decision to freeze prices.

"Oil imports will continue at high levels over the next several years, and the economies of our major trading partners are expected to show only moderate improvement," the report said.

It also warned that state and local governments will continue as economic drags because of the high taxes needed to replenish retirement funds of public employees.

"Both the foreign and the state and local sectors are currently withdrawing much more from the spending stream than they are returning to it," the report said.

The report held out hope for a balanced budget for 1981 and raised the possibility that taxes might have to be reduced again within a year or two after enactment of the \$25 billion tax cut sent to Congress 10 days ago.

There is no reason to believe the recovery from the worst recession in 40 years cannot be sustained by a tax cut, the report said. Demand for goods from factories to consumers was strong in late 1977 and should continue solid through the months ahead.

Construction and purchase of new homes and apartments has been the primary source of the economic recovery so far, but the housing boom has reached a peak.

The report also said interest rates that increased in early January will probably not turn down again for the rest of the year.

Treasury chief says same thing

WASHINGTON (UPI)—Treasury Secretary Michael Blumenthal said today failure to pass President Carter's \$25-billion tax cut would significantly slow economic growth and result in a rise in unemployment.

But he said substantially increasing the tax cut would upset the current economic recovery and bring increased inflation.

Blumenthal's appearance before the House Ways and Means Committee began a congressional week which also is expected to see Senate action on a mammoth criminal law revision and early debate over the Panama Canal treaties.

Ways and Means Chairman Al Ullman, D-Ore., said he was concerned Congress in an election year would try to pass too large a tax cut.

Ullman said the Senate was "virtually certain" to increase the size of

the cut, and to keep it to the appropriate size we are going to be faced with the difficult task of cutting back that tax cut proposed by the president."

Ullman also said there was considerable opposition to many of the president's proposed revisions, and he said there were two areas not mentioned by Carter which he would like to consider: elimination of the "double taxation" of dividends, and an extension of the jobs tax credit for businesses which hire the hard core unemployed.

It is doubtful that much of the Carter reform package will survive, but Congress appears certain to pass the tax cut, and Republicans are pushing for a much larger one.

Blumenthal said if the cut were enlarged, "an appropriate economic balance might well be upset."

Construction and purchase of new homes and apartments has been the primary source of the economic recovery so far, but the housing boom has reached a peak.

The report also said interest rates that increased in early January will probably not turn down again for the rest of the year.

There is no reason to believe the recovery from the worst recession in 40 years cannot be sustained by a tax cut, the report said. Demand for goods from factories to consumers was strong in late 1977 and should continue solid through the months ahead.

Construction and purchase of new homes and apartments has been the primary source of the economic recovery so far, but the housing boom has reached a peak.

The report also said interest rates that increased in early January will probably not turn down again for the rest of the year.

Troops flown to Ohio to help snow victims

United Press International

Regular Army troops were airlifted into Ohio and the Army Corps of Engineers went to work in Michigan Sunday to help free residents stranded by the Midwest's Great Blizzard of '78. At the same time, more snow fell and still more was predicted.

"We're going to get the job done," said one federal official. "People are going to die if we don't get it done."

Ohio had as many as 22 fatalities from the storm. Most of the victims were caught outside during the blizzard that began Thursday. The storm was blamed for at least 16 deaths in Michigan, and again many were people caught outside.

About 300 regular Army troops and 30 pieces of equipment were airlifted into northwestern Ohio to supplement the National Guard and local efforts to aid trapped residents.

Troops and guardsmen planned to

use helicopters to carry necessities to people stranded in remote areas of Ohio. Troops were to drive bulldozers, tractors and snow plows to clear roads still blocked by drifts, the Guard said.

At Bowling Green, water supplies were cut off and Bowling Green State University dormitories had no heat during the weekend. Bowling Green and Toledo to the north were hardest hit in Ohio.

In Michigan, federal officials said the Army Corps of Engineers signed 68 snow removal contracts and hoped to sign dozens more today to spur snow-clearing efforts in 10 especially hard-hit Michigan counties.

The storm, called the worst in Michigan history, dumped as much as 20 inches of snow in some areas.

Federal officials also began signing contracts for snow removal in Indiana Sunday. Interstates were open for at least one-lane traffic, but

few secondary roads were passable for anything but emergencies.

As recovery efforts were under way, more snow fell. Snow showers fell around the Great Lakes and northern Appalachians Sunday.

Eastern suburbs of Cleveland and Geauga County in eastern Ohio got six to 12 inches of new snow, the National Weather Service said. In western Pennsylvania, four inches fell in New Castle and four to five inches fell at Butler.

Light snow fell over the northern Rockies and northwestern section of the Great Plains. The storm was expected to move across the north and central Plains and Mississippi Valley by tonight, but the National Weather Service said no heavy accumulations are expected.

Arctic temperatures hampered snow removal Sunday and were expected again today.

Committee seeks consolidation vote

By GREG PEARSON
Herald Reporter

A 24-member committee supporting consolidation of the Eighth Utilities District and the Town of Manchester has been formed and petitioning started Saturday asking for a townwide vote on consolidation.

"The Committee for One Manchester" includes residents of both the district and the rest of the town and members of both political parties. It issued a one-page press release today stating its reasons for seeking the consolidation of the two units of local government.

"Although the Eighth District has served Manchester long and well, Manchester has grown to the point where district government is no longer practical if all citizens of Manchester are to be served equally and efficiently," the committee statement said.

"The committee wants the simplest and best government possible for the benefit of all the people of Manchester," it said.

The town and the district now have separate fire departments and also have separate responsibility for sewer service in each area. Consolidation, if approved, would combine the two into one townwide government.

"Just the fact of two separate departments has, in the past, and will continue to lead to jurisdictional confusion and disputes, sometimes resulting in delay in answering fire calls in emergency situations," the committee release said.

"Fortunately for people living on the boundaries of the district and in disputed areas, both fire departments are well-trained, capable organizations. Also, jurisdictional disputes over use of federal or state funds and other political difficulties hamper efficient fire fighting in the entire town," it said.

Petitions being circulated in both the district and the remaining sections of town ask that a townwide referendum question be held on consolidation. The petitions will require signatures from ten per cent of the district residents and ten per cent of the non-district residents to place a consolidation question on the ballot.

Petitioning started Saturday and has to be completed within 90 days. The petitioning has started now in order to complete the process, if it is successful, in time for the November election.

The move for consolidation is being based on Sec. 7-195 of the General Statutes of Connecticut. The section is part of the "Home Rule Act."

The act includes details on steps to

be taken if enough petition signatures are obtained. A Consolidation Commission would have to be formed to work out the details of a consolidation proposal.

The Home Rule Act provides an "alternate method of consolidation," one of the Committee For One Manchester members, who asked not to be named, said. The state law, however, is in apparent conflict with the Town Charter, which says that the Eighth District must vote itself out of existence.

The townwide referendum would combine the votes of the district and the rest of the town into one total vote.

Several people involved in the process already have said that if the referendum is held, it will lead to a lawsuit because of the apparent conflict between the town and state laws.

District officials have always stated that they feel consolidation must be approved by a separate vote of the district.

This thought and opposition to consolidation were expressed by district representatives contacted this morning.

Granville "Ted" Lingard, the district's fire chief, said, "We're still opposed to consolidation. We don't believe it would be in the best interest of people of the North End."

"We feel we have as good a service as the town can offer at a much more reasonable rate," he said.

Lawrence Noone, a district director, said, "If you look at the names (on the committee), it's understandable. It's what I would do if I had built a \$400,000 firehouse that I

couldn't use." Noone was referring to the Buckland firehouse, which was approved by the Town Board of Directors despite the possibility that the district might gain jurisdiction in the Buckland section.

Since the firehouse was built, a State Superior Court Judge ruled that the district does have jurisdiction in Buckland. The town has appealed that decision to the State Supreme Court.

"As far as Ted Cummings is concerned, it's his only way out," Noone said. Cummings, Democratic Town Chairman, supported the Buckland firehouse and supports consolidation.

Noone also said that he does not feel there have ever been any delays or problems with fire fighting.

Members of the Committee for One Manchester are as follows: Edson Bailey, 99 Tanner St.; Clarence "Bud" Brown, 356 Parker St.; Robert Bycholski, 78 White St.; Alfred Campbell, 42 Joseph St.; Louis Champeau, 83 Adelaide Road; Edward Colman, 125 Baldwin Road; Cummings, 87 Lawton Road; Joseph Czerwinski, 254 Henry St.; William FitzGerald, 140 Richmond Drive.

Also: Dr. Charles Jacobson Jr., 45 Wyllys St.; Arnold Kleinschmidt, 73C Ambassador Drive; Frank Livingston, 217 Ralph Road; Paul Marte, 176 W. Vernon St.; Durward Miller, 358 Lydall St.; Raymond Murphy, 17 Bond St.; John Post, 41 Congress St.; Alphonse Reale, 204 Hawthorne St.

And: Donald Richter, 140 Boulder Road; John Rogers, 1163 E. Middle Turnpike; William Sleigh, 32 Wyllys St.; Dr. Douglas Smith, 407 Woodbridge St.; Frank Stamler, 65 Winthrop Road; Joseph Swenson Sr., 100 Ashworth St.; and John Thompson, 118 Autumn St.

The correct address for a fire Friday afternoon was 23 Whitney Road instead of 29 Whitney Road. The owners of the house are Mr. and Mrs. Frank Kiskunas.

The Herald erroneously reported Saturday that the fire was at the home of Mr. and Mrs. Alfred Hagenow at 29 Whitney Rd. The report was based on information supplied by the Town Fire Department.

Town Fire Chief John Rivosca said today the fire is still under investigation. The fire was called into the fire department at 12:08 p.m. Friday and started in the living room of the

home which sustained the most fire damage. The rest of the house sustained heavy smoke damage.

Rivosca also explained why some cans of camping lighter fluid were in front of the living room fireplace at the home. He said Louis Miller, who was working on a camper trailer outside the home, had moved some of the equipment from the trailer into the home. Miller was treated for minor injuries and released from Manchester Memorial Hospital.

A town fireman, Raymond Finegan, was also treated at the hospital and released for minor injuries sustained in the fire.

Address was wrong on Manchester fire

The correct address for a fire Friday afternoon was 23 Whitney Road instead of 29 Whitney Road. The owners of the house are Mr. and Mrs. Frank Kiskunas.

The Herald erroneously reported Saturday that the fire was at the home of Mr. and Mrs. Alfred Hagenow at 29 Whitney Rd. The report was based on information supplied by the Town Fire Department.

Town Fire Chief John Rivosca said today the fire is still under investigation. The fire was called into the fire department at 12:08 p.m. Friday and started in the living room of the

home which sustained the most fire damage. The rest of the house sustained heavy smoke damage.

Rivosca also explained why some cans of camping lighter fluid were in front of the living room fireplace at the home. He said Louis Miller, who was working on a camper trailer outside the home, had moved some of the equipment from the trailer into the home. Miller was treated for minor injuries and released from Manchester Memorial Hospital.

A town fireman, Raymond Finegan, was also treated at the hospital and released for minor injuries sustained in the fire.

Today's news summary

The Israeli Cabinet voted Sunday to resume peace talks with Egypt by sending Defense Minister Ezer Weizman to Cairo for talks with his Egyptian counterpart. No date for his departure was set.

Egyptian President Anwar Sadat will visit the United States beginning Saturday. He will spend the weekend with President Carter at Camp David, Md., then return to Washington for talks with Congressional leaders.

Assistant Secretary of State Alfred Atherton met Jordan's King Hussein in Amman this weekend and is flying to Cairo today to meet Sadat.

Iraq said it would boycott a summit of Arab radicals, due to begin Thursday in Algeria. This undercut efforts to shape wide Arab opposition to Sadat.

WASHINGTON (UPI)—U.S. appeals court Judge William Webster, President Carter's choice to head the FBI, appeared today before Senate Judiciary Committee hearings on his nomination amid a protest against FBI illegal surveillances and use of secret informants.

The Peoples Alliance, a coalition of 80 organizations, issued a prepared statement asking the committee to demand that Webster pledge "an immediate end to all politically motivated electronic and other surveillance" and to remove "all informers and agent provocateurs in trade unions, women's organizations, Third World organizations, political, gay, church, peace and community organizations."

WASHINGTON (UPI)—The government's failure to keep track of thousands of soldiers who were exposed to atomic radiation may have resulted from an effort to avoid possible legal action, says a congressional investigator.

The allegation was raised Sunday by Rep. Paul Rogers, D-Fla., chairman of a House health subcommittee which conducted hearings last week into a possible link between atomic bomb blasts and leukemia incidences in some soldiers who were on maneuvers at Nevada test sites.

A second round of hearings will begin Feb. 8.

United Mine Workers President Arnold Miller says he's ready to meet any time with the coal industry to end the eight-week strike, but federal mediators in Washington describe negotiations as "recessed indefinitely."

Miller told a labor rally Sunday in Pittsburgh he was unaware talks had terminated. However, in Washington, a spokesman for chief federal mediator Wayne Horvitz said efforts to resume negotiations collapsed early Sunday.

WASHINGTON (UPI)—Increased immunization of children under age 15 during the last year has reduced the rate of three major childhood diseases. HEW Secretary Joseph Califano said today.

In the last three months of 1977, compared with the same period in 1976, measles cases were down almost 65 percent, mumps down 22 percent and rubella or German measles down 24 percent.

"The national childhood immunization program which (Department of Health, Education and Welfare) launched in April of 1977 has now shown early results which fully demonstrate the importance and effectiveness of immunization programs in improving health," Califano said.

30

JAN

30

Appeal due in court on oil lease sales

BOSTON (UPI) — Supporters of a federal sale of offshore oil and gas leases go to appeals court today in a bid to overturn a lower court ruling delaying the action pending ecological safeguards for the New England fishing industry.

U.S. District Judge W. Arthur Garrity, acting at the request of state officials and environmentalists, Saturday ordered postponement of the scheduled Tuesday sale.

Joseph Fitzpatrick, vice president of the New England Council — a private group supporting business interests in the region — said his organization will appeal today, and the 1st U.S. Circuit Court of Appeals probably will hear the case within hours.

The council has the backing of lawyers for oil interests and the U.S. Department of Interior.

Massachusetts Lt. Gov. Thomas P. O'Neill III said the state's 13 Representatives could take action to implement safeguards for the fishing industry as early as today.

"They know now that unless we get a bill out, there's a strong chance there'll be a lengthy delay in the sales," O'Neill said, predicting a vote today or Tuesday.

Garrity's ruling probably will speed House consideration of legislation including the environmental safeguards, O'Neill said Sunday in Washington, where he was lobbying for passage of the bill.

Fitzpatrick said a lengthy delay in selling the leases could result in future oil and gas shortages.

"Everyone is looking toward the mid-1980s for a shortfall in oil and gas supplies," he said. "The delays (in permitting offshore lease sales) are beginning to add up."

The state of Massachusetts and an environmental group had asked for the temporary restraining order, which indefinitely blocks the federal government from receiving bids for the exploration of oil and natural gas under the Georges Bank — one of the world's largest fish reserves.

The sale is expected to include 128 tracts of 78,728 acres off the New England coast. The Interior Department decided Saturday to remove 27 tracts containing more than 150,000 acres from the list of those to be sold.

Director Herbert Ross sweeps Globe awards

HOLLYWOOD (UPI) — Director Herbert Ross swept best movie categories as "The Goodbye Girl" won four Golden Globe awards, including best comedy, and his "The Turning Point" captured another two, including best drama.

Several films in the movie section doubled on awards, including "Equus" and "Julia," but in the television category, each award went to a different show. The Hollywood Foreign Press Association awards were given Saturday night.

"The Goodbye Girl" won best screenplay for Neil Simon, who is married to the movie's female lead, Marsha Mason. It earned best comedy actor and actress awards for stars Richard Dreyfuss and Miss Mason, who shared her honor with Diane Keaton.

Ross was named best director for "The Turning Point."

"Jane Fonda was picked best dramatic actress for 'Julia,' which also earned costar Vanessa Redgrave best supporting actress honors, while 'Equus' earned Richard Burton best dramatic actor and Peter Firth best supporting actor.

"Star Wars" won best original score for John Williams and Joseph Brooks. "You Light Up My Life" was best movie song. Carlo Ponti's "A Special Day," starring his wife, Sophia Loren, was best foreign film.

Comedian Red Skelton received a standing ovation when Burton gave him the Cecil B. DeMille Award for outstanding contribution to the entertainment industry.

The crowd of 1,500 watched a montage of Skelton's old comedy clips.

after which the comic remarked: "There are two signs of old age. One is loss of memory and I forget what the other two are."

Apparently overcome with emotion, Skelton gripped his statuette so hard he broke it.

The Golden Globes is one of the few awards shows to mix television and movies.

"Raid on Entebbe" was best TV movie while "Roots" and "Happy Days" won for drama and comedy series.

Ed Asner was named best dramatic actor for his role as scrooge in the movie "A Christmas Story." Best comedy actor and actress awards went to Henry "The Fonz" Winkler of "Happy Days" and Carol Burnett for her series.

Club at Tech planning dance

The Parent/Student Club of Howell Cheney Regional Vocational Technical School will hold its third annual St. Valentine's dinner dance Friday, Feb. 10, at the Army-Navy Club, Main Street, Manchester.

A buffet will be served from 7:30 to 9 p.m. Music for dancing from 9 p.m. to 1 a.m. will be provided by Ed Walenta and his band.

Reservations may be made by calling Mrs. Pat Fraser, 647-1318.

About town

The Sunset Club will meet Tuesday at 1 p.m. at the Senior Citizens Center. After the meeting, cards will be played.

Emanuel Church Women will meet Feb. 7 and not Tuesday as reported in Saturday's Herald.

Eartha Kitt welcomed on White House return

WASHINGTON (UPI) — President Carter grasped Eartha Kitt's hand and welcomed her back to the White House, thereby ending a 10-year absence from the singer since she confronted Mrs. Ladybird Johnson with her anti-war feelings.

"I'm happy you are back," Miss Kitt said Carter told her as they met in the receiving line Sunday at a reception marking the 10th anniversary of the restoration of Ford's Theater.

The anniversary gala at the theater later Sunday presented portions of some of the performances given at the theater since it reopened in 1968. One was James Whitmore portraying Will Rogers, homespun humorist of the depression era.

Europe suffers from blizzards

LONDON (UPI) — Rescue workers today recovered the bodies of three people trapped in cars buried under 50 feet of snow in Scotland in the worst storm of the winter.

Flooding and gale force winds whipped southern Europe.

The Scottish highlands were the hardest hit by the most severe blizzards in 30 years with at least five persons dead.

Two other Scots died north of Inverness, one of them a motorist who abandoned his stalled car and froze to death. Helicopters Sunday rescued 70 passengers trapped 24 hours in a snowbound, derailed passenger train in northernmost Scotland.

Other parts of Europe also were hit by severe weather. Four persons were dead in Italy and two in Spain and Venice was suffering the worst flooding of the decade.

The moves blocked all main highways and secondary roads in Scotland, an Automobile Association spokesman said. Even snow plows got stuck as they went to assist motorists.

Snow also swept northern Wales where a mountain climber drowned in a lake while trying to find shelter. Another man was killed in gale force winds in Northern Ireland.

Winds swept customs officer Derek Vickers, 56, off his feet and into the harbor of Annalong and he drowned. Much of Northern Ireland was blacked out by power failures and most ferry service was cancelled or late because of the high winds.

In Spain, rescue workers found the bodies of two of 27 crewmen from a fishing ship that broke up in gale force winds off Vigo Saturday.

The storm brought the worst flooding in Venice since 1969 reaching four feet, four inches above normal. Municipal workers installed elevated wooden walkways for pedestrians in St. Mark Square. Gondolas navigated freely across the famed quadrangle.

Talks begin on Rhodesia

A long lens camera caught this reaction on stage as comedian Red Skelton's Cecil B. DeMille Award, presented moments before by actor Richard Burton on behalf of the Hollywood Foreign Press Golden Globe Awards, came apart in his hands during ceremonies. (UPI photo)

Theater schedule

Showcase Cinemas	7:15-9:25	"Semi-Tough," 2:15-4:45
"Saturday Night Fever," 2:00-4:30-7:25		
"Gazette," 2:10-4:40-7:10-9:30		
"Rocky," 2:00-4:30-7:00-9:30		
"Goodbye Girl," 2:15-4:45		

PHONE 649-5491

WATHEATRES EAST

1 **ENCOUNTERS**

2 **SASQUATCH**

3 **GREAT DICTATOR**

MODERN TIMES

GLOBE Travel Service
555 MAIN STREET
643-2185

Over 30 Years
Travel Specialist
Authorized agent in
Manchester for all
Airlines, Railroads and
Steamship Lines.

COME AND PLAY TALL CEDAR BINGO

EVERY TUES. 7:30 P.M.

MT. CARMEL HALL

ROBERTS ST.
(off Forbes Street)
(Formerly held at The Community Bldg)

TOTAL PRIZES \$350*

Sponsored by MEN'S CLUB St. Isaac Jogues Church

Admission \$1.00

From the Treat Shoppe of yesterday to the newly remodeled

Oakwood Restaurant

We have extended our hours!!!
9:00 P.M. Mon. - Fri. starting Jan. 30, 1978 to serve you better.

HOURS — Mon.-Fri.-8:30 AM - 9 PM
SAT - 6:30 AM - 2 PM
SUN. — OPEN 8:30 AM

346 MAIN ST., MANCHESTER
(CORNER OF HAYES & MAIN) 649-2252

FREE ROSE

A Free Rose will be given to each female customer
Mon., Jan. 30 - Fri., Feb. 4th from 5:00 PM to 9:00 PM

COME IN AND SEE OUR NEW LOOK

YOUR LAST CHANCE TO BE GIFTED

\$1495 GIFT OFFER EXTENDED!

Because of unprecedented response, your last chance to be gifted just got better. Feb. 11th is now the last day you can get a \$495 gift for learning to lose weight.

Join Weight Watchers now and get a discount off registration and first meeting fee by enrolling in a participating class on or before February 11, 1978 — value \$4.00.

Attend 10 consecutive weekly meetings between January 3 and April 15, 1978, and get a hardcover gift copy of the brand new Weight Watchers International Cookbook beautifully illustrated and containing over 750 nutritious gourmet recipes from 24 countries. Retail value: \$10.95.

Learn how to lose weight each week on Tasty's Weight Watchers Program, eating foods like milkshakes, hot dogs, etc., within limits. Lifetime Members — call about our special offer for you, too.

Offer good in participating areas only!

JOIN US IN OUR 15th ANNIVERSARY CELEBRATION.

WEIGHT WATCHERS

For Details and Participating Class Nearest You, Call:
(Toll Free)
1-800-972-9320

Club to hear Mrs. Heslin

Mrs. Mary Heslin, commissioner of consumer protection for Connecticut, will be the guest speaker for the Manchester Jaycee, Wives Wednesday, Feb. 1, at 8 p.m. at the home of Mrs. Dee Taylor, 66 Brookfield St., Bolton.

Mrs. Heslin's topic will be about consumer legislation. She will discuss current laws and federal laws as they apply to the consumer. The commissioner will also speak about some of the most common problems that face an average consumer on a day-to-day basis.

Mrs. Heslin has held her current position since March 1975. Before that she served as councilwoman and deputy mayor in Hartford. She has also taught in the secondary school system in Hartford.

Probate Assembly elects

Probate Court Judge Louis J. Jacovo of Stamford has been re-elected president of the Connecticut Probate Assembly, administrative arm of the state Probate Court System.

The election of Judge Jacovo, who is a former Stamford Town Court judge and prosecutor, came as judges from throughout the state convened at the State Supreme Court in Hartford for their annual meeting.

Chief Justice Charles S. House addressed the meeting and said he was "extremely pleased" with the performance of the Probate Assembly.

Judge Jacovo, who has been on the Stamford probate bench for the past decade, originally was elected president of the assembly in 1977. There are 129 judges in the state probate system.

Town to get \$23,620 in snow removal funds

Gov. Ella Grasso's proposal to distribute \$3 million to replenish snow removal budgets would include \$23,620 for Manchester, \$26,249 for East Hartford and \$16,161 for Vernon.

Mrs. Grasso has proposed that \$1 million be distributed based on the population of the towns and \$1 million be distributed based on the miles of roads in the town.

Along with Manchester, East Hartford and Vernon, other area towns would receive the following amounts: Andover, \$4,683; Bolton, \$8,127; Coventry, \$5,496; Ellington, \$9,589; Glastonbury, \$15,711; Hebron, \$8,874; South Windsor, \$12,619; and Tolland, \$8,852.

The Connecticut Conference of Municipalities has commended Mrs. Grasso for her proposal.

"Because most municipalities are on tight budgets, either they mark large amounts of additional local funds for this purpose, or, in most cases, either they raise taxes or increase which local taxpayers can ill afford to take on or further reductions in other essential services," Arthur Powers, mayor of Berlin and president of CCM, said.

Oratorical contest due

The Manchester American Legion oratorical contest sponsored by the Dilworth-Cornell-Quey Post will be held Saturday, Feb. 4 at 9 a.m. at East Catholic High School.

Students from East Catholic and Manchester high schools will compete for the right to represent the local post in the First District (1 L) oratorical contest to be held at the East Hartford Police and Court Building Feb. 15 at 8 p.m.

The American Legion last year awarded \$44,000 in prizes to high school students to further education. The public is invited to attend both the local and First District contests on March 4.

Scuba class signup set

The Manchester Recreation Department is accepting registration for a Scuba class to be held at East Side Recreation Pool, from 7:15 to 9:30 p.m., Wednesdays Feb. 15 through April 19. Make up days are April 26 and May 3.

The basic charge for the ten pool and lecture sessions is \$65. This is payable in advance to the Manchester Recreation Department upon registration. It will cover the rental of tank, regulator, and vest, also the necessary air. It will also cover the cost of the text book.

Students must buy their own face plate, mask, fins and snorkel before the second class. For those students who provide all of their own equipment the base charge will be \$55.

An additional \$19 charge must be paid for the rental of tank, regulator, vest, wet suit and weight belt for the three open water swims if needed (June 16, 17 and 18). This is payable to Inner Space Dive Shop on or before May 15.

Preference will be given to the first 12 Manchester residents to register. Minimum age is 15 years.

SBM Recycles \$45,000,000 To You.

MONEY FROM THE COMMUNITY IS RETURNED TO THE COMMUNITY

In 1977, the Savings Bank of Manchester had \$45,000,000 in mortgage loan closings. And it paid depositors nearly \$12,000,000 in dividends. Impressive figures. More impressive though, is how much this money does, how many lives it touches.

RESIDENTIAL MORTGAGES:

An important part of the story is what SBM does for individual home buyers and builders. When you come to SBM for a mortgage you get:

- low rates
- terms up to 30 years
- rapid approval

When people buy and build homes, whole communities benefit. Mortgage money is recycled.

COMMERCIAL MORTGAGES:

SBM mortgages for commercial building also contribute to the welfare of whole communities. New business financed through SBM means:

- jobs for the community
- services available in the community
- payroll dollars spent in the community

Mortgage money is recycled.

12 MILLION IN DIVIDENDS TO DEPOSITORS:

SBM mortgage money is the money of our depositors. Income generated from mortgage loans is recycled, paid to depositors as dividends. This money is then:

- reinvested again and available for more mortgages
- spent in the community
- Mortgage money is recycled.

How SBM recycles money to you: Your dollar deposited at SBM becomes residential and commercial mortgage dollars. Mortgage dollars spread throughout the community. Mortgage income is paid as dividend dollars to the depositor.

A tradition of banking excellence
The Savings Bank of Manchester
Manchester, East Hartford, South Windsor, Ashford, Andover, and Bolton
Member FDIC
646-1700

BONANZA

BRINGS BACK BY POPULAR DEMAND
Tues. and Wed. Night Specials

RED-EYE STEAK (Reg. \$2.79) **\$2.29**

CHOPPED STEAK (Reg. \$2.99) **\$1.99**

Includes baked potato, Texas toast, and "all-you-can-eat" salad bar

4:00 p.m. til 9:00 p.m.

"MANCHESTER"

SHOP-RITE PLAZA AND WEST MIDDLE TURNPIKE

Showcase Cinemas

INTERSTATE 94
EXIT 86
SILVER LANE
ROBERTS STREET
EAST HARTFORD
06107

BEST PICTURE ROCKY

"SEMI-TOUGH"

SATURDAY NIGHT FEVER
John Travolta

WEIGHT WATCHERS International Cookbook

DISCOUNT ON REGISTRATION AND FIRST MEETING FEE.

\$1495 GIFT OFFER EXTENDED!

Because of unprecedented response, your last chance to be gifted just got better. Feb. 11th is now the last day you can get a \$495 gift for learning to lose weight.

Join Weight Watchers now and get a discount off registration and first meeting fee by enrolling in a participating class on or before February 11, 1978 — value \$4.00.

Attend 10 consecutive weekly meetings between January 3 and April 15, 1978, and get a hardcover gift copy of the brand new Weight Watchers International Cookbook beautifully illustrated and containing over 750 nutritious gourmet recipes from 24 countries. Retail value: \$10.95.

Learn how to lose weight each week on Tasty's Weight Watchers Program, eating foods like milkshakes, hot dogs, etc., within limits. Lifetime Members — call about our special offer for you, too.

Offer good in participating areas only!

JOIN US IN OUR 15th ANNIVERSARY CELEBRATION.

WEIGHT WATCHERS

For Details and Participating Class Nearest You, Call:
(Toll Free)
1-800-972-9320

we have a wonderful new selection of note paper, thank you notes and stationery boxes priced from only **49c** each as a special money saving offer.

LAIRWAY

the miracle of modern downtown Manchester

30 JAN 30

Manchester Evening Herald

Manchester - A City of Village Charm
Founded Oct. 1, 1861
Member, Audit Bureau of Circulation
Member, United Press International
Published by the Manchester Publishing Co., Herald Square,
Manchester, Conn. 06040. Telephone (203) 643-2711.
Raymond F. Robinson, Editor-Publisher
Harold E. Turkington, Managing Editor

Opinion

Support for the dollar

Chalk one up for the dollar. It will continue—at least for the time being—to be the currency in which world oil prices are reckoned. That information may not strike many as particularly exciting, but it strikes all of us in an important spot—the national pocketbook. It means that our already astronomical national energy bill is not going to rise by another \$5 or \$10 billion. At least for the time being. The story is that the oil-producing nations, concerned at the continuing decline of the dollar's value on world exchange markets, have been giving some thought to some other standard for pricing their product. Rather than another single currency, however, the apparently preferred alternative is a so-called "basket" of leading currencies—yen, marks and the like. The effect on the oil producers would be to stabilize their income, which has been shrinking in real terms by continuing to be based on dollars. It is costing them ever more dollars to pay for imports in the style to which they have become accustomed from the strong currency nations of industrial Europe and Japan. The effect on the United States would be a noticeable increase in the cost of imported oil, for which we are now paying out some \$45 billion annually. How steep an increase would depend on what currencies went into the basket. A limited number of the heavyweights against which the dollar has lost most ground during the past year—for example Japan's yen, with the dollar down 18 percent, and West Germany's mark, the dollar off 12 percent—could mean a rise of 10 percent or more in

Long-due pruning scheduled

By MARTHA ANGLE and ROBERT WALTERS WASHINGTON—(NEA)—The operation will be performed for many months, but the hospital patient already is having nightmares about the surgery and is complaining about possible post-operative complications. The patient in this case is the federal government's law enforcement community—an influential array of more than 100 agencies ranging from the well-known Federal Bureau of Investigation and Secret Service to the obscure Federal Protective Service and Fish and Wildlife Service game warden. The operation in question probably will be a far-reaching overhaul of the structure, control and mission of those agencies, as part of President Carter's commitment to broad-scale reorganization of the federal bureaucracy. The premature writing in agency comes from the officials of those law enforcement organizations, a group long notorious for unwarranted internal competition and excessive concern about protection of its "turf" within the bureaucracy. The doctors in charge of the operation, members of a White House study group, decline to discuss details of their work because they will not be offering any firm recommendations until later this year. But reliable reports circulating here suggest they are very serious.

Open forum Fine public servant

To the editor: As you may know, Mrs. James V. (Ditta) Tani of Concord Road is retiring this month after some thirty years of service to the State of Connecticut. It was my privilege to be associated with Ditta for many years, in various assignments in the executive branch of state government. We worked together in the offices of Gov. Ribicoff and Gov. Dempsey; I was fortunate enough to have her as my executive assistant when I was personal commissioner; and as my personal secretary when I was deputy attorney general. I can assure you that, with Ditta's retirement, the State of Connecticut is losing one of its finest public servants.

Ditta is the sort of person who never attracts public attention and never receives public credit, but whose services are simply indispensable in making state government function as an instrument of service. Over the years I have known her, I have never observed a more professionally skilled and unflinchingly helpful government employee. Her dedication to her job and her unparalleled professional competence made working with her a joy. It seemed unlikely to me that Ditta's retirement would attract any particular notice in The Herald, and I felt it would be a long-deserved public tribute to an outstanding professional who is at the same time a warm and compassionate human being.

Reflections Hal Turkington Managing Editor

The Manchester Radio Club was the outgrowth of a dispute over an American Radio Relay League convention in Hartford in 1933. The advantages and disadvantages were discussed, and the Manchester Club was formed Tuesday, Sept. 19, 1933. The first officers were Forrest Howell (now of 225 Parker St.), president; Charles Hollister, vice president; and Ralph Ingraham, secretary-treasurer. Charter members were Jack Dwyer, Louis Richmond, Howell, Steve Loyrin, Fred Beber, George Cone, Fred Edwards, Ernest Reed, Hollister, Bill Johnson, John Loyrin, Louis Melbert, John Reinartz, Bill Matchett and Clarence Gardner.

Thought

To put it in another way, the Lord's Prayer can only really be prayed when the man who prays it knows what he is praying, and he cannot know that until he has entered into discipleship. Vicki Jennings Markham Bible Study Group

Yesterdays

25 years ago Cheney Row and Local 63 present their cases in Superior Court. An additional federal grant of \$25,000 for Manchester's North End Renewal Project brings to \$2,385,537 the total federal grant made since 1965 for land acquisition, improvements and relocation expenses.

Almanac

By United Press International Today is Monday, Jan. 30, the 30th day of 1978 with 355 to follow. The moon is approaching its last quarter. The morning stars are Mercury and Saturn. The evening stars are Venus, Mars and Jupiter. Those born on this date are under the sign of Aquarius. Franklin D. Roosevelt, 32nd president of the United States, was born Jan. 30, 1882. This is actor John Ireland's 63rd birthday.

Plea bargaining Should never have been invented

By ANDREW TULLY WASHINGTON, Jan. 26 — The Supreme Court decision produced one of those foolish, "if-only" thoughts: Plea bargaining should never have been invented. But then the swift reflection, sometimes it's a necessity. The highest bench had ruled, 5-to-4, that criminal prosecutors may threaten a defendant with more serious charges to pressure him into pleading guilty to a lesser offense. In the trade, that's called plea bargaining, and Justice Department estimates that 90 percent of criminal cases are settled in this manner. Specifically, the justices decided the case of one Paul Hayes, who was indicted in 1973 on a charge of forging a check for \$88.30. Hayes previously had been convicted of two felonies, rape and robbery. A Lexington, Ky., prosecutor offered to recommend a

five-year term in exchange for a guilty plea. But if Hayes insisted on standing trial, he was told, the prosecution would seek to indict him under the state's Habitual Criminal Act. The habitual criminal law, since repealed, made a life sentence mandatory on conviction for a third offense. But Hayes said he was innocent of the bad-check charge and went to trial. The jury found him guilty of the check charge, which automatically subjected him to life in prison, with possible parole after 15 years. State courts upheld the verdict, but it was struck down by the 6th U.S. Court of Appeals. "In this case," said the appeals court, "a vindictive mood need not be inferred. The prosecutor has admitted it." Ah, there's the rub—in that word "vindictive." The Supreme Court's majority decided the prosecutor had not been vindictive. His conduct, wrote Justice Potter Stewart, "openly presented the defendant with

Long-due pruning scheduled

about bringing a real measure of order and rationality to the business of enforcing federal laws. The reorganization is badly needed because the current system is, in great measure, a patchwork whose dominant characteristics include overlapping functions and authority, intra-agency feuding and missions mandated by long-outdated legislation. Some examples: But FBI training of state and local police officers at Quantico, control over the National Crime Information Center computer network and similar tasks now directly related to the enforcement of federal laws would be removed. Officially returned to local police departments would be the stolen car and bank robbery cases now technically handled by the FBI and investigations of stolen government checks now conducted by the Secret Service. The shrieks and screams from the FBI will come more shrill as the date of the operation moves close, but much of the misery will be feigned. The law enforcement community instead ought to welcome the prospect of a modern, efficient structure that would enable it to perform its work more effectively.

Reflections Hal Turkington Managing Editor

The club met at the old Trade School on School Street, at the West Side Rec, and even the Sheridan Hotel. Also, some meetings were held in homes. At one such meeting, they met at the home of Jack Lenox, who was deputy commissioner of aeronautics in the state, and he had a surprise for the club. Cndr. Frank Hawkes, noted transcontinental speed aviator, was a guest at the Lenox home. He was an amateur, with call letters W2GKL, and he joined the club; later, he was to become the first honorary member. As Fred Edwards says, "Everyone present listened breathlessly to a talk by this famous flier. Little did we know the fate of this famous flier. He was killed at East Aurora, N.Y., in late August 1928. Cause of the crash was due to hitting overhead light wires."

Thought

Justice Lewis F. Powell wrote that he was "not satisfied that the result in this case is just." He said the offer of five years for passing a bad \$88.30 check hardly could be characterized as generous, and charged the prosecutor with "settling out to penalize with unique severity (Hayes') exercise of constitutional rights." Blackmun and Powell are right. It was a bad case, and the majority wrote bad law because the forging of a check for only \$88.30 is a relatively minor offense. Plea bargaining sometimes is a necessity, but justice says that the prosecution should have given Hayes a more attractive reason to admit his crime. The four dissenting justices

Snow dragon relaxes. This dragon hasn't been breathing too much fire during the recent cold weather but still seems to be enjoying its setting in the backyard of 91 Oxford St. The snow sculpture is the creation of two youngsters—Chris Nelson of 91 Oxford St. and Michael Wennell of 53 Oxford St. (Herald photo by Pinto)

Long walkout expected

LaPointe strikers reject wage offer

Striking union workers at LaPointe Industries in Rockville met Saturday and rejected the latest wage increase offer made by the company and company officials contend the rejection will mean a long strike. The union workers have been out on strike since three days before Christmas. They are asking for wage increases of 13 percent and 12 percent for a two-year contract. Union officials said it will now be up to the government mediator to set a date for the resumption of bargaining talks. Officials said they are planning to continue the walk-out until the company meets their demands. The company's latest offer was eight percent and six percent increases. The average per-hour pay for LaPointe workers is \$2.95 an hour. Wages have varied from \$2.50 an hour to \$3 an hour but the minimum wage has now been set at \$2.66 an hour. The strikers picketed all through the Christmas and New Year's holidays and the police have had to be called there several times. One incident involved a gun shot into the building where several security guards were located but no one was hit. Most of the disagreement is with salaries but other fringe items are also still being negotiated. At Saturday's meeting union workers re-elected Bobbie Ring as president of the local union; Shirley Miller, vice president, and Donna Andreoli, financial and recording secretary.

Clinic would check asbestos job cancer

HARTFORD (UPI)—State officials announced today Connecticut will fund fishing clinics to look for lung cancer in asbestos workers. Last year, unions at Electric Boat in Groton complained workers who were exposed to asbestos at the shipbuilding plant faced a greater risk of lung cancer than other employees. Subsequent medical studies confirmed the union's complaint and noted the risk was even greater for those asbestos workers who smoked cigarettes. Connecticut Health Department Commissioner Dr. Douglas Lloyd and Rep. Christopher Dodd, D-Conn., today unveiled a three-part, five-year plan to deal with the asbestos problem. Under the proposal, clinics would be set up in industries across the state to test workers for lung cancer and to discourage them from smoking cigarettes. Dodd, who represents the district where Electric Boat resides, said Connecticut will ask the National Cancer Institute Tuesday for \$145,750 to create screening centers in New London and New Haven during the first year of the project. Dodd and the Health Department will also ask the state to put up \$145,660 to finance the asbestos project. Another part of the program would inform the general public about the dangers of asbestos and tell former asbestos workers where they can go to find out if they have lung cancer. "We know that both the public and private sectors, labor and management, are quite concerned about the problem and enthused about this proposal," Lloyd said. "Beyond serving the immediate needs, we hope the program can act as a sparkplug to encourage a much broader, statewide occupational cancer-fighting program in the future," he added.

Obituaries

Mrs. Lawrence E. Hall Mrs. Margaret Moses Hall, 49, of 13 Marshall Road died this morning at the University of Connecticut Medical Center, Farmington. She was the wife of Lawrence E. Hall. Mrs. Hall was born Jan. 25, 1929 in Lynn, Mass., and had lived there until coming to Manchester eight years ago. She is also survived by her parents, Howard and Madeline Blaisdell Spofford of Lynn; a daughter, Mrs. Brian (Laura) Beggs of Manchester; a brother, Robert H. Moses of Salem, Mass.; a grandson, Matthew F. Beggs of Manchester, and two nephews. The funeral is Wednesday at 8:15 a.m. from Watkins Funeral Home, 142 E. Center St., with a mass at St. James Church at 9. Burial will be in East Cemetery. Friends may call at the funeral home Tuesday from 2 to 4 and 7 to 9 p.m.

Uplift seen in steel industry

PITTSBURGH (UPI)—The steel industry seems to be heading out of its slump with orders improving and some fourth-quarter workers being recalled, the chairman of the nation's biggest steelmaker says. "Our orders for the first quarter of 1978 are up 8 to 10 percent from those in recent months and that can only mean that your employment has to go with it," U.S. Steel Corp. Chairman Edgar B. Speer told UPI in an interview. Speer noted, however, that the industry's utilization of its capacity "right now is about 73 percent or 74 percent." Speer, 62, described as "reasonable" an Inland Steel Corp. assessment that industry shipments probably would reach at least 25.5 million tons in the first three months of 1978 (compared to a poor 21.9 million tons for the same period a year ago). The latest statistics released by the American Iron and Steel Institute, the industry's trade association headed by Speer, showed that employment in basic steel continued to drop through November 1977. AISI said earlier this month that 6,000 fewer persons were employed by the industry in November, bringing to 35,000 the number of industry jobs lost since June 1977. Asked if he thought the improvement in orders and employment marked a trend that would hold, Speer said he was unsure, but added, "I would hope so."

Signup set at preschool

The Chestnut Hill Preschool at Emanuel Lutheran Church, 60 Church St., has begun to accept registrations for the 1978-79 term. The preschool is non-profit, non-sectarian and is sponsored by Emanuel for all children of Manchester and surrounding communities. The preschool is set up for a short daily schedule of 2 1/2 hours with a specially designed curriculum for learning and creative activities. It offers both a non-structured and structured setting, a combination of large group and small group activities, one in which a child can learn through play and group interaction. There are both morning and afternoon sessions. The three-day morning session is offered from 9 to 11:30 Monday, Tuesday and

Wednesday; the three-day afternoon schedule is from noon to 2:30 Monday, Wednesday and Friday. The two-day morning is offered from 8 to 11:30 Thursday and Friday; the two-day afternoon is Tuesday and Thursday from noon to 2:30. Mrs. Carol Mahlstedt is director of the preschool. Mrs. Linda Wiley, Mrs. Helen Pendleton, Mrs. Rosemary Smith, Mrs. Peggy Chidmure and Mrs. Betty Cramnick are the teachers that complete the staff. For more information and application forms please call Mrs. Mahlstedt, 643-8662, or Emanuel Lutheran Church, 643-1195. Forms may also be picked up at the school and at the church office.

ARTHUR drug store OPTICAL CENTERS

Advertisement for Arthur Drug Store Optical Centers featuring various coupons: SPECIAL FOR KIDS, FREE GRADIENT OR SOLID TINTING, 20% OFF to SENIOR CITIZENS, FREE SENSORS LENSES, \$500 OFF ON ALL UNIVIS DESIGNER FRAMES, \$10.00 OFF Ray Ban Bausch & Lomb SUN GLASSES, 25% OFF ON SPARE PAIR, \$15.00 OFF ULTRA VUE SEAMLESS BIFOCAL, 50% OFF SPECIAL GROUP FASHION SUN GLASSES, FREE One Year Replacement Guarantee on any Frames or Lenses purchased from Arthur Drug Optical.

30 JAN 30

New Marlboro Lights 100's

Lighter in taste. Lower in tar. And still offers up the same quality that has made Marlboro famous. Also available in king size.

The spirit of Marlboro in a longer low tar cigarette.

Kings: 12 mg "tar," 0.7 mg nicotine av. per cigarette, FTC Report Aug. 77
100's: 12 mg "tar," 0.8 mg nicotine av. per cigarette by FTC Method.

Warning: The Surgeon General Has Determined That Cigarette Smoking Is Dangerous to Your Health.

MCC calendar

Manchester Community College offers this calendar of events in the interest of the community. All the MCC-sponsored activities listed are open to the public and many are free of charge. For further information, call 646-2137.

Monday
*Quilting, 12:30-2:30 p.m., Hartford Road Campus, Room 216.
Artist Opening, through February, Ms. Reenie Schurer - Animate Still - 7:30 p.m., Women's Center.

Tuesday
*Lunch, noon, Student Center.

Wednesday
*Lunch, noon, Student Center.

Thursday
*Breakfast 7:00-9:30 a.m., Student Center.
*Basic Electrocardiogram Interpretation, 7:45-9:30 p.m., UConn Health Center.

Friday
*Dinner, 6 p.m., Student Center, Duplicate Bridge, Open, Novices, 7:45 p.m., Hartford Road Campus, Rooms 102 and 103.
Stairwell Gallery, through Feb. 27, MCC Student Exhibition, ceramics, crafts and sculpture. Opening Reception, 8 p.m., Athena String Quartet Concert of Chamber Music, Hartford Road Campus.

Saturday
*Lunch, noon, Student Center. Women's Basketball, MCC vs. Tunxis Community College, 6 p.m., East Catholic High School.

Sunday
*Lunch, noon, Student Center.
*Dinner, 6 p.m., Student Center.
Women's Basketball, MCC vs. Housatonic Community College, 6 p.m., East Catholic High School.

MACC news

By JOANNE MIKOLEIT

I sit at my desk and ask the question WHY? Why do people have to ask for assistance in order to keep their families warm?

One reason is that many of the poorest families in our community live in old houses with poor insulation which increases their heating bills.

A family of three living on welfare receives \$327.17 a month. Within this budget, \$76.61 is allowed for ALL utilities. I find that most families pay \$100 or more a month for utilities.

True, today there is a State Emergency Energy Program that will help these families - but will the emergency funds last the entire winter?

What about the elderly who are living on fixed incomes and the working poor? Or the family living on Social Security.

Within the last week I have received several requests from families needing oil who are not receiving any kind of public assistance. In some instances they may qualify for help through the Emergency Energy Program set up by the state. If they do qualify they can get help once only. Therefore, chances are I will receive a call again next month.

Some families do not qualify for the Emergency Energy Program. I sometimes ask myself what would these families do if MACC did not have a Human Needs Fund.

It is not easy for these families to ask for help. Many of these families, in trying to keep up with the high utility bills, scrimp on their food and clothing budget. By the time they call us they are desperate.

I have received many calls where the children are sick and there is no heat. This is indeed a very anxiety provoking situation to find one's self in.

It is because of community support that the MACC Human Needs Fund is able to help these families. They thank you and I thank you. Your continued support will assure that we are able to help those who find themselves in an emergency situation.

Project Service would like to thank a well known local retailer for his generous gift of shoes and Ben Benson who transported them.

We would also like to take this opportunity to say a special thanks to Patricia Shea for her gift of clothes.

Arts program asks support
Arts Encounter, 48 Purnell Place, Manchester's newest arts program, is soliciting the town's cooperation in helping to create a total arts program.

Any organization, individual, school, hospital, church, or business group wishing to learn more about the program may contact Arts Encounter at 646-3230.

2-DAY after-inventory BLAST!

DOORS OPEN 10 A.M. MONDAY & TUESDAY

Big Savings...Entire Stock!
45 RPM or LP Records,
8-Track & Cassette Tapes

Series 129 45's 76¢	Series B298 LP 197	Series C398 LP 227	Series D498 LP 287	Series E598 LP 327
Series F698 LP 387	Series G798 LP 487	Series K798 TAPE 540	Series 898 TAPE 614	Series L998 TAPE 654

CLEARANCE!
Sizes and styles vary in each store.

Softly Draping Coats or Shirts Fashion-right solids in acrylic or nylon, S, M, L. **\$4**
Our Orig. \$9.95

Winter-Weight Fashion Pants and Skirts You'll find corduroy, denim, or knit skirts, polyester or acrylic knit pants. B, S, M, L. **\$4**
Our Orig. \$12.99

Dressy & Casual Dresses & Skirt Sets 7 shirt styles, holiday look, more. Washable polyester. **\$5**
Our Orig. \$11.99 to \$19.99

Acrylic Wrap Sweaters Comfortable drapes for layering. Solids or tweeds, S, M, L. **\$6**
Our Orig. \$8.99

Colorful Nylon Ski Jackets Acrylic fur trim, or racing stripes, windbreaker, more. Front zip, S, M, L. **\$10**
Our Orig. \$15.99 and \$17.99

Selected Group of Fashion Handbags **\$6**
Our Orig. \$10.99

Wonder-Touch Panty Hose **\$1** Pr.
Sheer den or sande foot. 3 sizes. Our Reg. 1.49

Stripe or Novelty Knee Socks **79¢** Pr.
Oxford or Ban-ton textured nylon. Our Reg. 99¢

Men's Printed Flannel Shirts **\$4**
Our Orig. \$5.99 to \$6.99

Bold plaids in soft, comfortable, warm cotton flannel. S, M, L, XL. **14-oz. denim in Maverick "Auto-matic" or Wrangler "No-Faults."** Ass. styles & sizes.

30% Off Publisher's List on **All Books**
CHOOSE FROM ALL MAJOR PUBLISHERS
•Hardcovers •Paperbacks •Children's •Adults •Fiction •Non-Fiction and many more...

Pub. List 95c 66¢	Pub. List 1.25 87¢	Pub. List 1.95 136	Pub. List 6.95 486	Pub. List 9.95 696
-----------------------------	------------------------------	------------------------------	------------------------------	------------------------------

LIMITED TO STORE STOCK ONLY. NO SPECIAL ORDERS. NO RAINCHECKS.

SAVE AN EXTRA 40% Off OUR REG. LOW PRICES
Selected 14K. Gold Jewelry
Our Orig. \$1.99 to \$39.99
719 TO 8340

You'll find fattering earrings, and so many sparkling pendants and rings for men and women. Don't miss them! NOT ALL STYLES IN ALL STORES. NO RAINCHECKS.

SAVE AN EXTRA 30% Off OUR REG. LOW PRICES
All Giftware*
•Woodenware •Dinnerware •Crystal
•Flatware •Lamps •Frames and more

LIMITED TO STORE STOCK ONLY. NO RAINCHECKS.
*Hummer, Waterford, Lenox gift and dinnerware not included.

SAVE AN EXTRA \$2 PER GALLON OFF OUR REG. LOW PRICES
Magolor, DuPont or Caldor Paint
Our Reg. 6.49 to 11.79
449 TO 979 GAL.

Flat or semi-gloss latex, interior or exterior paint, ceiling paint plus porch and floor paint.

Entire Stock of Huff, Murray & Kia Bicycles
Our Reg. 28.99 to 88.99 Our Reg. 99.99 to 109.99
\$15 OFF Reg. Low Prices
•16" or 20" sizes •Covered
•16" or 20" sizes •Covered
•16" or 20" sizes •Covered
•16" or 20" sizes •Covered

Colorful 18" Plastic Patio Stack Tables
Use indoors or outdoors. Weather resistant. Assorted colors. Our Reg. 4.49
299 EA.

Hardwood Folding Director's Chair
Colorful, comfortable canvas seat and back. Assorted finishes. Our Reg. 24.99
1860 EA.

Norelco "Smokey" Smoke Detector
CALDOR REG. LOW PRICE: 27.99
CALDOR SALE PRICE: 22.70
NORELCO MAIL-IN REBATE: 5.00*

YOUR FINAL COST 1770
Loud alarm awakens soundest sleepers. Protect lives and your home. Complete with battery. #0933

G.E. Soft-White 3-Way Bulbs **78¢** EA.
Our Reg. 1.29
Choose 30/70/100 or 50/100/150 size.

Ray-O-Vac Disposable Flashlite
Buy several for kitchens, workshop, glove work, etc. **76¢** EA.
Our Reg. 99¢

Ray-O-Vac Heavy-Duty C or D Cell Batteries Our Reg. 79¢
56¢ EA.

Black & Decker Workmate Foldaway Work Center
Versatile giant vise and saw horse is portable to go right where you need it. Sturdy steel base. Our Reg. 47.99
\$37

Black & Decker 3/8" Drill
Well-balanced all-purpose drill has burn-out protected motor. U.L. listed. Our Reg. 13.99
1162

Dowgard Antifreeze
Protect against Winter freeze-ups. Our Reg. 2.99
LITERS PER CUSTOMER. NO RAINCHECKS.
264 GAL.

Prestone De-Icer, Our Reg. 1.29 **97¢**
Champion or AC Spark Plugs
REG. TYPE **69¢** BESTOR TYPE **79¢**
LITERS PER CUSTOMER.

SONY 12" Diagonal Trinitron Plus Color TV
Our Reg. 327.50
\$299

Solid state for dependability. One gun/line lens system assures clear, bright picture. One button control for color and hue. With earphone.

CLASSIFIED PHONE HOURS
8:30 A.M. to 5:00 P.M.

THREE EASY WAYS TO CHARGE:
1. CALDOR CHARGE
2. MASTER CHARGE
3. VISA/BANKAMERICARD

MANCHESTER 1145 Tolland Turnpike
VERNON Tri-City Shopping Center
2-DAY BLAST...DOORS OPEN 10 AM to 9 PM

SALE PRICES EFFECTIVE: **MONDAY AND TUESDAY ONLY!**

30 JAN 30

Births

Roper, Kimberly Jean daughter of Robert and Esther Hansen Roper of 18 Oakwood Drive, Stafford Springs. She was born Jan. 30 at Rockville General Hospital. Her maternal grandparents are Mr. and Mrs. Edward Hansen of 4 Handell Road, Stafford Springs. Her paternal grandparents are Mr. and Mrs. Lawrence Roper, Meadowood Road, Tolland. She has a brother, Michael John.

Pearson, Kelley Marie, daughter of Douglas and Cathy Anne Goodrow Pearson of 73 Stanley St., East Hartford. She was born Jan. 20 at Rockville General Hospital. Her maternal grandparents are Mr. and Mrs. George Goodrow of Tarrifville. Her paternal grandparents are Mr. and Mrs. Fred Pearson of Waterfield.

Dumont, Michael David, son of Raymond and Anne Eyrum Dumont of 37 Clinton St. He was born Jan. 18 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Percy A. Byram of 137 Lydell St. His paternal grandparents are Mr. and Mrs. George E. Byram of 137 Lydell St. His paternal grandparents are Mr. and Mrs. George E. Byram of 137 Lydell St.

Olsen, Sara Dorothy, daughter of Russell and Rachel Palmer Olson of Wall St., Hebron. She was born Jan. 18 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Gunmar Olson of West Street, Columbia. She has a sister, Sonya, 3.

Briggs, Nathan Clarke, son of John and Sandra Westbrook Briggs of 148 Long Hill Road, South Windsor. He was born Jan. 18 at Manchester Memorial Hospital. His maternal grandparents are G. Warren Westbrook of South Windsor and Patricia Westbrook of Cromwell. His paternal grandparents are Mr. and Mrs. Maynard Briggs of South Windsor. His maternal grandparents are Mrs. Susie Briggs of South Windsor and Mrs. Emma Avery of Milton, N.H. He has a brother, Christopher, 2 1/2.

Give yourself a tax-sheltered Valentine. Open an IRA by February 14.

Thanks to recent legislation, you now have until February 14 to open an Individual Retirement Account (IRA) and still enjoy its substantial tax benefits on your 1977 return.

The IRA works like this: if you're employed and not already covered by a qualified pension or profit-sharing plan, you can contribute up to \$1500 a year or 15% of your income, whichever is less, to an IRA. Your contributions and interest are tax-sheltered - you pay no taxes till the time you start withdrawals. Shop around, and you'll find that Hartford National's IRA is second to none. Compare these advantages:

- No minimum deposit; maximum interest paid on every dollar.
• Flexibility. We guarantee our rate for as long as you choose, from 3 to 10 years.
• Experience. We've handled IRA's since their inception.
• No commissions or fees.
• Automatic transfer from your checking or NOW account.
• Automatic renewal each year - no need to fill out forms or visit the bank.
• Quarterly and year-end statements, plus newsletters to keep you up to date on IRA rulings.

Don't settle for less. Come in today and open your IRA at any Hartford National branch. (And while you're at the bank, take advantage of our special Fuel Guard energy-saving offer.)

Hartford National. If you've got a little money, why not get a lot of bank?

Lasbury III, Walter T., son of Walter Jr. and Karen Reardon Lasbury of 181 School St. He was born Jan. 19 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Thomas Reardon of Leno, Mass. His paternal grandparents are Mr. and Mrs. Walter T. Lasbury of Broad Brook. His maternal great-grandparents are Mr. and Mrs. James M. Dempsey of Torrington.

Ellis, William Scott, son of Greg and Christine Deleury Ellis of 1724 Tudor Lane. He was born Jan. 21 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Rilla Kroil of South Bend, Ind. His paternal grandparents are Mr. and Mrs. George Ellis of South Bend, Ind.

FOCIS plans next classes

The Family Oriented Childbirth Information Society (FOCIS) is now accepting registration for its February series of classes in Expected Parent Education. The classes, which meet weekly, begin Tuesday, Feb. 7, at 7:30 at Manchester Memorial Hospital in the conference rooms.

Douglas-Spirito. The engagement of Miss Robin Lee Douglas of Manchester to Bernard Spirito of Providence, R.I., has been announced by her parents, Mr. and Mrs. Wilfred G. Douglas of 108 Hollister St.

The engagement of Miss Dawn Crawford of Manchester to Bert Skinner of East Hartford has been announced by her parents, Mr. and Mrs. Russell L. Crawford Jr. of 102 Helaine Road.

Mr. Skimmer is a 1975 graduate of Howell Cheney Regional Vocational Technical School in Manchester. He is employed at the Advanced Mold of East Hartford.

In the service

Navy Machinist Mate Richard L. Lombardo, son of Mr. and Mrs. Joseph S. Lombardo of 114 Kennedy Road, has completed the basic machinist's mate course.

Navy Seaman Recruit John M. Griffin, son of Mr. and Mrs. George A. Doyon of 30 Blue Ridge Drive, has completed recruit training at the Naval Training Center, Orlando, Fla.

Navy Airman Recruit William J. Burke, son of Kristin M. Couturier of Mt. Vernon Drive, Vernon, has reported duty aboard the aircraft carrier USS Coral Sea, homeported in San Diego, Calif.

College notes

Walter Bunsch, son of Mr. and Mrs. Aurel Bunsch of 24 Somerset Drive, was named recently to the dean's list for the fall semester at University of Hartford.

HONG KONG CUSTOM TAILORS IN HARTFORD. Happiness Is... A REALLY CLEAN LAUNDROMAT. BELCON LAUNDROMAT.

Town 2.1% behind on tax collection

The Town of Manchester is 2.1 percent behind last year's tax collection rate and is beginning its accelerated effort to increase collection, James Turck, collector of revenue, said today.

Registration set by temple school. The Temple Beth Shalom Nursery School is accepting applications for the spring term.

New traffic light to begin operation. A new stop light at the intersection of South Main Street and Hartford Road and Charter Oak Street should be in operation later this week, according to Manchester Police Chief Robert D. Lannan.

Town fire volunteers planning Ladies Night. The 34th annual Ladies Night for volunteers of the Town Fire Department will be held Saturday, Feb. 18, at the Garden Grove. Hose Co. 3 is host.

Heritage Savings had record year

The year 1977 has been one of expansion, growth and commitment for Heritage Savings. In June, all of Manchester was invited to the grand opening of the expanded Heritage main office on Main Street.

Police report. Clifton L. Potter, 75, of 153 Chestnut St. was in satisfactory condition today at Manchester Memorial Hospital as a result of injuries sustained when he collided with a car while walking on Chestnut Street Saturday morning.

Police report. Ellen Rich, 18, of 136 Green Manor Road was examined and released today at Manchester Memorial Hospital after a car accident on West Middle Turnpike near South Hawthorne Street. Police said her car struck a snowbank and rolled over and landed on its roof.

Police report. Leroy K. Caron, 53, of 34 Butler Road, was charged with evading responsibility and operating a motor vehicle while under the influence of alcohol in connection with an accident on Duval Street Sunday night.

Police report. Philip L. Gagnon, 37, of 26 Florence St. was charged with operating a motor vehicle while under suspension. Robert W. Matewki, 32, of 177 Summit St. was charged with operating a motor vehicle while under suspension.

Heritage Savings had record year

The year 1977 has been one of expansion, growth and commitment for Heritage Savings. In June, all of Manchester was invited to the grand opening of the expanded Heritage main office on Main Street.

Physical expansion, however, was only one aspect of the past year at Heritage. Services were expanded as well. The Lydell Thrift Plan, a package of banking services, was created especially for the employees of Lydell, Inc. This service package includes payroll deduction, free 3 percent NOW checking, special rate installment loans and automatic loan payments.

Physical expansion, however, was only one aspect of the past year at Heritage. Services were expanded as well. The Lydell Thrift Plan, a package of banking services, was created especially for the employees of Lydell, Inc. This service package includes payroll deduction, free 3 percent NOW checking, special rate installment loans and automatic loan payments.

Physical expansion, however, was only one aspect of the past year at Heritage. Services were expanded as well. The Lydell Thrift Plan, a package of banking services, was created especially for the employees of Lydell, Inc. This service package includes payroll deduction, free 3 percent NOW checking, special rate installment loans and automatic loan payments.

Physical expansion, however, was only one aspect of the past year at Heritage. Services were expanded as well. The Lydell Thrift Plan, a package of banking services, was created especially for the employees of Lydell, Inc. This service package includes payroll deduction, free 3 percent NOW checking, special rate installment loans and automatic loan payments.

Boyce leaves board and Thompson joins

William H. Hale, president of Heritage Savings and Loan Association, announced the election of former Manchester Mayor and Town Director John W. Thompson to the Heritage board of directors. The election occurred at the annual meeting Friday.

Thompson, 46, is executive director of the Connecticut State Employees Association. Robert J. Boyce, chairman, retired from the Heritage Board effective the date of the meeting. Boyce has been associated with Heritage Savings since 1943 and served as the association's president from 1946 to 1973.

Winter sports

There will be supervised ice skating today from 3 to 9 p.m. at Union Pond Annex. For other recreation information, call 643-4700 for a recorded announcement.

Town fire volunteers planning Ladies Night

The 34th annual Ladies Night for volunteers of the Town Fire Department will be held Saturday, Feb. 18, at the Garden Grove. Hose Co. 3 is host.

Fire damages area home

The monetary extent of the damage has not been determined. Chief Borst said there is no reason to suspect anything unusual in connection with the fire. He said it may have been associated with the fireplace.

Area police report

Warehouse Point, was charged Saturday at 7:30 p.m. with driving while under the influence of alcohol. Police said Caron stopped his car on Long Hill Road, Route 30, to speak to the Warren C. Kominski, 19, of 453 Grissom Road, who was the operator of a car parked in front of Caron's.

State police charged Paul M. Creamer, 22, of Lexington, Mass., today at 6:43 a.m. with driving too fast on slippery road conditions, and driving with unsafe tires. Creamer was eastbound on Interstate 85 in Tolland when he lost control of his car as it hit an ice patch, police said.

New road replaces flooded Hale Road

The flooding problem on Hale Road developed Friday afternoon. Apparently, some drain pipes in the area froze and were clogged, and a backing of water left Hale Road under about 18 inches of water.

Timothy O'Sullivan, highway superintendent, said that it took about 12 hours to complete work on the road.

Fire damages area home

The monetary extent of the damage has not been determined. Chief Borst said there is no reason to suspect anything unusual in connection with the fire. He said it may have been associated with the fireplace.

Area police report

Warehouse Point, was charged Saturday at 7:30 p.m. with driving while under the influence of alcohol. Police said Caron stopped his car on Long Hill Road, Route 30, to speak to the Warren C. Kominski, 19, of 453 Grissom Road, who was the operator of a car parked in front of Caron's.

State police charged Paul M. Creamer, 22, of Lexington, Mass., today at 6:43 a.m. with driving too fast on slippery road conditions, and driving with unsafe tires. Creamer was eastbound on Interstate 85 in Tolland when he lost control of his car as it hit an ice patch, police said.

New road replaces flooded Hale Road

The flooding problem on Hale Road developed Friday afternoon. Apparently, some drain pipes in the area froze and were clogged, and a backing of water left Hale Road under about 18 inches of water.

Timothy O'Sullivan, highway superintendent, said that it took about 12 hours to complete work on the road.

What's ESP? Energy Savings Payback. A great saving when you replace your dryer with a new Pilotless Gas Dryer.

That's ESP for you. And for everybody.

Yes, everyone can have this ESP, just by buying it. ESP, Energy Savings Payback. Now, when you buy any new energy-efficient gas appliance, to replace your older more conventional one, your ESP can be up to \$100.

Winter sports

There will be supervised ice skating today from 3 to 9 p.m. at Union Pond Annex. For other recreation information, call 643-4700 for a recorded announcement.

Fire calls

Manchester. Saturday, 10:49 a.m. - truck fire, Spencer Street (Town). Saturday, 11:4 a.m. - Box alarm, Manchester Memorial Hospital, heat detector, no fire (Town).

Tolland County. Saturday, 9:48 p.m. - Car fire on Hebron Road, Bolton. Saturday, 10:16 a.m. - Car fire near Exit 98 on Interstate 86, Vernon. Saturday, 12:18 p.m. - Auto accident on Route 83 near Thrall Road, Vernon. Sunday, 4:59 p.m. - Chimney fire on Loebe Road, Tolland. Monday, 6:52 a.m. - Car rollover near Exit 98 on Interstate 86, Tolland.

Area police report

Warehouse Point, was charged Saturday at 7:30 p.m. with driving while under the influence of alcohol. Police said Caron stopped his car on Long Hill Road, Route 30, to speak to the Warren C. Kominski, 19, of 453 Grissom Road, who was the operator of a car parked in front of Caron's.

HIGHLAND PARK MARKET. 317 Highland Street Manchester • 648-4277. Choice of meats in town. CHICKEN LEGS 69¢. CHICKEN BREASTS .99¢. DOMESTIC BOILED HAM \$1.99.

30

JAN

30

Circus time in Talcoville

It was circus time at the Talcoville School in Vernon Thursday as members of the Suburban Women's Club of Vernon, Tolland, and Ellington and members of the Rockville High School Service Club donned costumes and put on a party for the students. The theme of the party was "January Thaw" and all of the children received gifts and were served refreshments. Two of the children, Steven and Kimberly, open their presents while, left to right, Jean Canal, women's club; Janet Norris, high school; and Lou Smynsky, women's club, look on. A trio of Rockville High School teachers, David Vesco, Mary Beth Weinberg and Janice Wick, entertained with songs and guitar music and Sean West, a high school student, put on a magic show. (Herald photo by Dunn)

Council ratifies actions

South Windsor

Meeting in special session Friday night, the South Windsor Town Council succeeded in ratifying all action taken since Nov. 8, including the controversial election of Mrs. Nancy Caffyn as mayor.

Even the business of ratification—deemed necessary because of confusion resulting from the voting machine failure on Election Day—did not go smoothly, however, and was preceded by a statement by two Democratic council members requesting that the meeting be postponed until tonight.

Councilman Art Champagne and Jacqueline Smith presented a statement contending the election of Mrs. Caffyn as mayor on Jan. 23 is illegal.

Some Democrats feel the meeting should have been considered a special meeting, with the 48 hours' public notice required by the Freedom of Information Law.

Republicans, however, contend the meeting held under the requirements set forth in the Town Charter is not an organizational meeting—including the election of a mayor by the council—on the first Monday following Election Day.

The special election, which put Richard Ryan on the council and swung majority rule to the Republicans, was held as an extension of the Nov. 8 election.

Former Town Attorney Thomas Dennis ruled against the Republicans and suggested the mayoral vote be taken at the next regular council meeting, or at a special meeting with 48 hours' notice.

The council appointed Attorney Richard Rittenband as new town attorney. Rittenband will replace Dennis.

Republican Barbara Klenke will replace Council Clerk Winifred Wilson. Mrs. Wilson will remain on the payroll 30 days, allowing her time to get files in order.

Mrs. Klenke was hired at the rate of \$4,500 per hour. Mrs. Wilson has been salaried at \$10,000 per year.

Wednesday, the Advisory Committee on Aging will hold its regular meeting at Town Hall. A blood pressure clinic will be held at the Nutritional Program on Thursday. On the same day CRT Nutritionist Janice MacCarrin is scheduled to speak and Jackie Covey will give instruction in ceramics.

Reservations are needed only for the Nutrition Program lunches. They may be made by calling Sally Clark, Bogbyer Lane or by calling the Town Hall, 844-2211.

This week will include bingo games on Tuesday at about 12:15 p.m. No reservations are necessary for bingo.

Wednesday, the Advisory Committee on Aging will hold its regular meeting at Town Hall. A blood pressure clinic will be held at the Nutritional Program on Thursday. On the same day CRT Nutritionist Janice MacCarrin is scheduled to speak and Jackie Covey will give instruction in ceramics.

Reservations are needed only for the Nutrition Program lunches. They may be made by calling Sally Clark, Bogbyer Lane or by calling the Town Hall, 844-2211.

This week will include bingo games on Tuesday at about 12:15 p.m. No reservations are necessary for bingo.

Wednesday, the Advisory Committee on Aging will hold its regular meeting at Town Hall. A blood pressure clinic will be held at the Nutritional Program on Thursday. On the same day CRT Nutritionist Janice MacCarrin is scheduled to speak and Jackie Covey will give instruction in ceramics.

It was circus time at the Talcoville School in Vernon Thursday as members of the Suburban Women's Club of Vernon, Tolland, and Ellington and members of the Rockville High School Service Club donned costumes and put on a party for the students. The theme of the party was "January Thaw" and all of the children received gifts and were served refreshments. Two of the children, Steven and Kimberly, open their presents while, left to right, Jean Canal, women's club; Janet Norris, high school; and Lou Smynsky, women's club, look on. A trio of Rockville High School teachers, David Vesco, Mary Beth Weinberg and Janice Wick, entertained with songs and guitar music and Sean West, a high school student, put on a magic show. (Herald photo by Dunn)

Council ratifies actions

South Windsor

Meeting in special session Friday night, the South Windsor Town Council succeeded in ratifying all action taken since Nov. 8, including the controversial election of Mrs. Nancy Caffyn as mayor.

Even the business of ratification—deemed necessary because of confusion resulting from the voting machine failure on Election Day—did not go smoothly, however, and was preceded by a statement by two Democratic council members requesting that the meeting be postponed until tonight.

Councilman Art Champagne and Jacqueline Smith presented a statement contending the election of Mrs. Caffyn as mayor on Jan. 23 is illegal.

Some Democrats feel the meeting should have been considered a special meeting, with the 48 hours' public notice required by the Freedom of Information Law.

Republicans, however, contend the meeting held under the requirements set forth in the Town Charter is not an organizational meeting—including the election of a mayor by the council—on the first Monday following Election Day.

The special election, which put Richard Ryan on the council and swung majority rule to the Republicans, was held as an extension of the Nov. 8 election.

Former Town Attorney Thomas Dennis ruled against the Republicans and suggested the mayoral vote be taken at the next regular council meeting, or at a special meeting with 48 hours' notice.

The council appointed Attorney Richard Rittenband as new town attorney. Rittenband will replace Dennis.

Republican Barbara Klenke will replace Council Clerk Winifred Wilson. Mrs. Wilson will remain on the payroll 30 days, allowing her time to get files in order.

Mrs. Klenke was hired at the rate of \$4,500 per hour. Mrs. Wilson has been salaried at \$10,000 per year.

Wednesday, the Advisory Committee on Aging will hold its regular meeting at Town Hall. A blood pressure clinic will be held at the Nutritional Program on Thursday. On the same day CRT Nutritionist Janice MacCarrin is scheduled to speak and Jackie Covey will give instruction in ceramics.

Reservations are needed only for the Nutrition Program lunches. They may be made by calling Sally Clark, Bogbyer Lane or by calling the Town Hall, 844-2211.

This week will include bingo games on Tuesday at about 12:15 p.m. No reservations are necessary for bingo.

Wednesday, the Advisory Committee on Aging will hold its regular meeting at Town Hall. A blood pressure clinic will be held at the Nutritional Program on Thursday. On the same day CRT Nutritionist Janice MacCarrin is scheduled to speak and Jackie Covey will give instruction in ceramics.

Reservations are needed only for the Nutrition Program lunches. They may be made by calling Sally Clark, Bogbyer Lane or by calling the Town Hall, 844-2211.

This week will include bingo games on Tuesday at about 12:15 p.m. No reservations are necessary for bingo.

Wednesday, the Advisory Committee on Aging will hold its regular meeting at Town Hall. A blood pressure clinic will be held at the Nutritional Program on Thursday. On the same day CRT Nutritionist Janice MacCarrin is scheduled to speak and Jackie Covey will give instruction in ceramics.

Bolton Grand List up more than a million

For the second time in two years, Bolton's Grand List has increased by over \$1,000,000.

The Oct. 1, 1977, Grand List is up \$1,240,000 over last year, according to figures released by Calvin Hutchinson, assessor.

The 1976 Grand List increased \$977,175 and the 1975 Grand List increased \$1,001,322.

The 1977 Grand List was figured before any corrections by the assessor or the Board of Tax Review.

At the present rate of 61.4 mills the Grand List will bring in about \$61,400,000 in taxes.

A breakdown of this year's Grand List shows that \$21,038,244 is for real estate, \$390,920 for personal property and \$3,276,550 for motor vehicles.

The respective figures for 1976 were \$20,218,818, \$370,880 and \$3,096,870.

Figures show there are 1,308 houses in town, 922 outbuildings including swimming pools, 1,535 building lots, 33 stores, 10 commercial buildings, 6,577.5 acres of open land and 3,318 motor vehicles.

There will be an orientation for Bolton Center School Grade 8 students Tuesday from noon to 5 p.m. at Bolton High School.

The students will meet informally with the staff, tour the high school and learn about the high school classes and club offerings.

Bolton High School students will be dismissed at noon Tuesday.

Members of the Bolton High School international foods class will have a dinner for their parents Tuesday at 6:30 p.m. at the high school.

The meal was planned and will be prepared by the students. The international dinner will feature foods from Sweden, France, Italy, China and Germany.

Applications for scholarships awarded by Rockville General Hospital Auxiliary are available in the guidance offices of Rockville, Ellington, and Tolland High Schools or at the front desk in the hospital lobby.

Crime watch program set

Another in a series of "Crime Watch" programs, sponsored by the Vernon Police Department, is scheduled for Feb. 8 at 7:30 p.m. at the Northeast School.

The neighborhood watch program was instituted a year ago to reduce crime in their community and what they can do to prevent burglaries.

The Feb. 8 program will be co-sponsored by the Northeast School PTO.

There will be a slide presentation, a display of locks and alarms, and a demonstration of burglar alarm systems.

Signups may still be made with Sally Clark for the Valentine's Day luncheon sponsored by St. Peter's Episcopal Church with the backing of Stop and Shop Stores.

This week will include bingo games on Tuesday at about 12:15 p.m. No reservations are necessary for bingo.

Wednesday, the Advisory Committee on Aging will hold its regular meeting at Town Hall. A blood pressure clinic will be held at the Nutritional Program on Thursday. On the same day CRT Nutritionist Janice MacCarrin is scheduled to speak and Jackie Covey will give instruction in ceramics.

Reservations are needed only for the Nutrition Program lunches. They may be made by calling Sally Clark, Bogbyer Lane or by calling the Town Hall, 844-2211.

This week will include bingo games on Tuesday at about 12:15 p.m. No reservations are necessary for bingo.

Wednesday, the Advisory Committee on Aging will hold its regular meeting at Town Hall. A blood pressure clinic will be held at the Nutritional Program on Thursday. On the same day CRT Nutritionist Janice MacCarrin is scheduled to speak and Jackie Covey will give instruction in ceramics.

Reservations are needed only for the Nutrition Program lunches. They may be made by calling Sally Clark, Bogbyer Lane or by calling the Town Hall, 844-2211.

This week will include bingo games on Tuesday at about 12:15 p.m. No reservations are necessary for bingo.

Wednesday, the Advisory Committee on Aging will hold its regular meeting at Town Hall. A blood pressure clinic will be held at the Nutritional Program on Thursday. On the same day CRT Nutritionist Janice MacCarrin is scheduled to speak and Jackie Covey will give instruction in ceramics.

Reservations are needed only for the Nutrition Program lunches. They may be made by calling Sally Clark, Bogbyer Lane or by calling the Town Hall, 844-2211.

Big men pace Cheney to fourth straight win

Cheney dropped in 28 of 66 field goal attempts, including 10 of 13 third period chances when it outscored the Terriers, 25-14. Rocky Hill was 20 for 49 from the field. Greg McLeod (23) and Boggie Chudy (14) paced the Terriers.

The Beavers have a busy week with three tilts slated for this week. Tech Tuesday night, Cromwell Thursday in a makeup engagement and visit Rham High Friday night.

Cheney also took the jayvee tilt, 58-25, with Mike Kenyon (18) and Scott Cable (9) pacing the 3-7 winners.

Cheney Tech (71) Tyler 10 44 H, Gustamachio 8 23 14, Ertel 4 4 13, Boudreau 1 0 2, Brown 3 3 3, Martin 3 1 7, Fraser 0 0 0, Colon 0 0 0, Boninger 0 0 0, Hargreaves 0 0 0, Hartstone 1 0 2. Totals 30 15-20 71.

Rocky Hill (51) Spellman 1 0 2, Rocky Hill (51) Spellman 1 0 2, keep it rolling. The kids are now looking at the COC championship, that's the goal," the Beaver mentor noted.

Cheney Tech (71) Tyler 10 44 H, Gustamachio 8 23 14, Ertel 4 4 13, Boudreau 1 0 2, Brown 3 3 3, Martin 3 1 7, Fraser 0 0 0, Colon 0 0 0, Boninger 0 0 0, Hargreaves 0 0 0, Hartstone 1 0 2. Totals 30 15-20 71.

Rocky Hill (51) Spellman 1 0 2, Rocky Hill (51) Spellman 1 0 2, keep it rolling. The kids are now looking at the COC championship, that's the goal," the Beaver mentor noted.

Cheney Tech (71) Tyler 10 44 H, Gustamachio 8 23 14, Ertel 4 4 13, Boudreau 1 0 2, Brown 3 3 3, Martin 3 1 7, Fraser 0 0 0, Colon 0 0 0, Boninger 0 0 0, Hargreaves 0 0 0, Hartstone 1 0 2. Totals 30 15-20 71.

Rocky Hill (51) Spellman 1 0 2, Rocky Hill (51) Spellman 1 0 2, keep it rolling. The kids are now looking at the COC championship, that's the goal," the Beaver mentor noted.

Cheney Tech (71) Tyler 10 44 H, Gustamachio 8 23 14, Ertel 4 4 13, Boudreau 1 0 2, Brown 3 3 3, Martin 3 1 7, Fraser 0 0 0, Colon 0 0 0, Boninger 0 0 0, Hargreaves 0 0 0, Hartstone 1 0 2. Totals 30 15-20 71.

Rocky Hill (51) Spellman 1 0 2, Rocky Hill (51) Spellman 1 0 2, keep it rolling. The kids are now looking at the COC championship, that's the goal," the Beaver mentor noted.

Cheney Tech (71) Tyler 10 44 H, Gustamachio 8 23 14, Ertel 4 4 13, Boudreau 1 0 2, Brown 3 3 3, Martin 3 1 7, Fraser 0 0 0, Colon 0 0 0, Boninger 0 0 0, Hargreaves 0 0 0, Hartstone 1 0 2. Totals 30 15-20 71.

Rocky Hill (51) Spellman 1 0 2, Rocky Hill (51) Spellman 1 0 2, keep it rolling. The kids are now looking at the COC championship, that's the goal," the Beaver mentor noted.

Cheney Tech (71) Tyler 10 44 H, Gustamachio 8 23 14, Ertel 4 4 13, Boudreau 1 0 2, Brown 3 3 3, Martin 3 1 7, Fraser 0 0 0, Colon 0 0 0, Boninger 0 0 0, Hargreaves 0 0 0, Hartstone 1 0 2. Totals 30 15-20 71.

Foul stripe edge wins for Eagles

East Catholic took 30 foul shots Friday evening in a loss to St. Thomas Aquinas. Twenty four hours later the free throw training came in handy as the Eagles converted 28 of 36 charity tosses in stopping St. Paul, 70-64, Saturday night in Bristol.

The victory was East's first in Hartford County Conference warfare against four setbacks. The Eagles stand 6-4 overall. The setback was St. Paul's fifth straight and sent the Falcons to 1-6 in the conference and 4-9 overall.

"It was nice recovering quickly (having lost the night before)," noted East Coach Jim Penders.

St. Paul was whittled for 26 fouls with three starters—Dave Pevichev, Ed Barnett and Pat Sullivan—extending with five personals. East was tagged with 15 personals which St. Paul turned into 14 points from the 15-foot line.

East led 48-45 heading into the final eight minutes with the Falcons leading only their second lead of the contest with 7:04 on a hoop and two free throws by Sullivan.

Good-looking sophomore forward Bob Venora took charge for East hitting six straight points for a 54-51 lead.

East Catholic (70) Venora 6 4 5 16, Hall 2 0 4, Smith 10 12, Hamrick 8 9 16, Murphy 5 7 9 17, Kiro 0 0 0, Wiecekorek 1 3 4 5. Totals 21 28-38 70.

St. Paul (64) Pevichev 5 14 13, Tangany 7 8 23, Hamel 3 0 6, Barnett 2 0 4, McMahon 2 0 4, Burke 0 0 0, Boudreau 0 0 0, Sullivan 2 2 4, Saturno 0 0 0, Burns 0 0 0, Quick 0 0 0, Tetreault 0 0 0. Totals 25 14-16 64.

Both clubs shot well the first half with East 12 for 24 and St. Paul 13 for 27 from the field. The Eagles led at both turns, 14-12, and 31-28.

Murphy paced East with 17 points with Venora and Hamrick adding 16 apiece. It was a varsity career high for Hamrick, 5-10 junior. "I was taking only their second lead of the contest with 7:04 on a hoop and two free throws by Sullivan."

He looked more relaxed tonight than before. Maybe a game like this will gain him confidence in his outside shooting also. I hope he continues to play like this the rest of the way," Penders followed.

Venora and Hamrick paced East in the rebounding department with 9 and 7 caroms respectively with Hamrick a perfect 8 for 8 from the foul line. Murphy was credited with dislodging 11 assists while Rob Smith made it four Eagles in twin figures with 12 points.

Tangany led St. Paul with a game-high 23 points with Pevichev adding 13 before fouling out.

East also took the jayvee engagement, 53-41. Mark Marciano had 11 points and Pete Kiro for Coach Tom Malin's 7-4 crew.

PZC to see sewer plans

Coventry

Coventry River Authority Chairman Richard Brouillett met with the Planning and Zoning Commission (PZC) tonight to discuss his group's proposal for a regional sewer system.

The \$18 million facility would be shared with Mansfield, with the treatment plant located in Coventry. The state and federal governments would pick up 90 percent of the cost.

Coventry has been under a pollution abatement order by the State Department of Environmental Protection since 1971. Although the governments might pick up 75 percent of the tab.

Richard Wallace, an open space official for the State Department of Environmental Protection, told the PZC that the sewer authority study indicated that Coventry Lake is not polluted, it recommended sewers because more than 800 homes around the lake are on lots of 15,000 square feet or smaller and pose the threat of potential septic failures.

The Kuehnels live on Barber Hill Road. They are excited to see the PZC back to the authority's proposal. In a split vote last fall, the commission failed to endorse a regional sewer system.

Tonight's meeting is at 7:30 at the Town Hall and is open to the public. No TB cases

A special tuberculosis screening of Coventry High School students and staff who have had direct contact with a teacher found to have the illness earlier this month has not disclosed any subsequent cases of the disease.

Arnold Elman, superintendent of schools, put the teacher on leave until Town Health Director Robert Bowen can ascertain that there is no further danger of the disease being spread.

In the past two weeks school officials worked with local and state medical officials to identify persons who had had contact with the teacher, to notify parents to conduct medical screenings, and to provide

report on the proposed building program ready to present at a special board meeting on Jan. 30.

In other business, Cattanchi said he estimates there will be a \$30,000 surplus in this year's budget due to savings in teachers' salaries and health insurance. He said the savings resulted from changes in staff and the expansion in teachers' elective family medical insurance. He added anticipated rate increases did not occur.

Cattanchi said the surplus will probably be used to cover expenses that otherwise would be included in the 1978-79 budget.

In other action, the board agreed that the curriculum of the American Cities course should be incorporated into other sociology courses and rejected a recommendation from the foreign language department to drop the exploratory language program at the junior high level.

The department recommended instead a "phase program" to sign students up for French, Latin or Spanish in the seventh grade. Students are now exposed to all three languages before they choose one.

In final action the board voted to increase the price of student lunches from 60 to 65 cents; ice cream from 15 to 20 cents and the reduced priced lunches from 5 to 15 cents.

Bolton Latin pupils enter national tests

Bolton High School Latin students will compete in a national Latin examination in March. The exam is being sponsored by the American Classical League and the Junior Classical League.

The exam will consist of 40 questions in grammar, mythology, Roman life and history and derivation. Gold and silver medals will be awarded to the winners in May.

Competing from the Latin I class will be Russell Fish, Sarah Cheney, Kathy Uim, Seth Teller and Laurie Garrow. Alternates will be Lisa Flano and Maria Stoppelworth.

Competing from the Latin II class will be Martin Ferguson, Laurie Manning and Adam Teller. Michael Bushnell will be the alternate.

Competing from the Latin III class will be Joan Carpenter, Carole Rose and Anne Stoppelworth. Cheryl Garrow will be the alternate.

Competing from the Latin IV class will be Deborah Paulo and David Teller. Deborah Howard will be the alternate.

Susan Murray is the high school Latin teacher.

Firemen raffie vacation

Never a raffie to do things in a small way, the Bolton Volunteer Fire Department is having a raffie with the first prize being a four-day, three-night all expenses paid trip to Nassau for two.

The second and third prize are a microwave oven and a 1000-cc. lawnmower, respectively.

The drawing will be April 8 at 8 p.m. at the firehouse. Carl Press is chairman of the ticket committee. He said the department has 10,000 tickets to sell and hopes each family in town will purchase tickets.

Press said tickets may be purchased from any member of the department or by calling him at 848-2223. The proceeds from the raffie will be used to purchase additional equipment for the department.

Free ball

All eyes are on the ball in rebound battle at Cheney Tech. Tech's Dave Gustamachio (32) and Kevin Tyler (40) battled Rocky Hill's Greg McLeod (24) and Mike Spellman (24) prevailed, 71-51. (Herald photo by Pinto)

Herald angle

Earl Yost

Sports Editor

Academy in Amherst, Mass., where he's also the head pro since 1974.

"The big difference is the mode of life that you want to follow. On the circuit, you are on the go all the time.

"The edge a touring pro would have over some of the NETS would be very close," the 10-year pro added.

Williams, a graduate of Northern University in Colorado, held the title of initial NETS tourney champion in both singles and doubles play during the 1970-71 season. He played the European circuit in 1970 then 1973.

Both Cashman and Williams will be in singles matches Friday, the former against Ben Bishop, winner of the initial NETS tourney this season in Kennebunk, Maine.

This year's three-day purse has been increased \$1,000 to \$3,000.

Anyone who watched last year's play had to be impressed with the caliber exhibited. True, it wasn't Jimmy Connors or Bjorn Borg, but it was top-grade tennis and more is in store next weekend here.

"I spent two years on the tour, and I had my ups (wins) and downs (losses). I have been practicing law for the past five years and after getting married last year I'm happy to cut down on the traveling and play tennis at this level."

Cashman, who lettered in tennis and hockey at American International, is a law firm partner with offices in New Haven.

Last year he surprised Paul Gerken, a touring pro, in a key NETS match at the Manchester Harquet Club, site again of the NETS competition next week.

Cashman has been tested under fire with playing experience in National Championships at Forest Hills.

Doug Crawford, who won here last year, plays the satellite tour 12 months of the year and will not be around to defend his laurels.

Proof that NETS players can do all right were the performances of Gerken and Crawford at Forest Hills last summer.

The 30-year-old Williams, a 6-4 southpaw with a powerful serve, also spent time on the rugged pro traveling circuit before settling down by purchasing the Amherst Tennis

Club, site again of the NETS competition next week.

Cashman has been tested under fire with playing experience in National Championships at Forest Hills.

Doug Crawford, who won here last year, plays the satellite tour 12 months of the year and will not be around to defend his laurels.

Proof that NETS players can do all right were the performances of Gerken and Crawford at Forest Hills last summer.

The 30-year-old Williams, a 6-4 southpaw with a powerful serve, also spent time on the rugged pro traveling circuit before settling down by purchasing the Amherst Tennis

Club, site again of the NETS competition next week.

Cashman has been tested under fire with playing experience in National Championships at Forest Hills.

Doug Crawford, who won here last year, plays the satellite tour 12 months of the year and will not be around to defend his laurels.

Proof that NETS players can do all right were the performances of Gerken and Crawford at Forest Hills last summer.

The 30-year-old Williams, a 6-4 southpaw with a powerful serve, also spent time on the rugged pro traveling circuit before settling down by purchasing the Amherst Tennis

Club, site again of the NETS competition next week.

Cashman has been tested under fire with playing experience in National Championships at Forest Hills.

Doug Crawford, who won here last year, plays the satellite tour 12 months of the year and will not be around to defend his laurels.

Proof that NETS players can do all right were the performances of Gerken and Crawford at Forest Hills last summer.

The 30-year-old Williams, a 6-4 southpaw with a powerful serve, also spent time on the rugged pro traveling circuit before settling down by purchasing the Amherst Tennis

NBA to lose great man when Havlicek retires

Mary on the move

Mary Neubelt, who paced Manchester High's girls' basketball team to a 46-2 win over Hall High last Friday night, dribbles towards home. She scored 10 last period points to spark win. (Herald photo by Dunn)

BOSTON (UPI) — "When he hangs it up, it's the end of an era."
To Dave Bing, who played against and with John Havlicek for 11 seasons, the man in jersey No. 17 epitomized the greatness of the Boston Celtics and, in turn, the selfless style of team-oriented basketball.
By retiring at the end of the season, an announcement Havlicek made Sunday, the Boston swingman will close out a 16-year career that spanned eight championships from the days of Bob Cousy and Bill Russell to the rebuilt team that included Dave Cowens and JoJo White.
The NBA is losing one of its greatest entertainment pieces ever. He is one of the greatest ever to play the game.
Phil Smith, who scored 30 points Sunday in Golden State's 98-80 win over Boston, remembered being a boy marveling at Havlicek and was recalled a fresh memory of guarding the Celtics' captain.
"As far as my system goes, he is the Boston Celtics — in terms of running, getting the ball to the open man and moving up and down the court," Smith said. "I'd like for him to give me a few tips as far as offense is concerned; how to slice and cut to the basket — just some of the things he's done to me over the years. I want to know how to do those things."
Rick Barry, Smith's Golden State teammate, was more interested in learning Havlicek's secret of longevity. Barry, 33, marveled at the 37-year-old Havlicek's endurance and said, "The thing that amazes me is that I figured he was a health freak, but he's not. He doesn't eat special foods and work out all the time. He just happens to be blessed with a great body. Plus he's never had a major, major injury in his career."
R.C. Jones, Boston's assistant

coach who was a veteran with the Celtics when Havlicek broke in, admitted the 16-year veteran's versatility. "How many guys can move from guard to forward, guard the (George) Gervin and (Phil) Smith? And you still expect points. He's out there beating his tail."
"He's the name of the game. He is the Celtics' green."
To Warriors' Coach Al Attles, Havlicek has been a longtime nemesis. "I have a lot of bad memories about playing and coaching against John Havlicek. He's done many things through the years to beat us. Even when I was back in Philadelphia playing (with the Warriors), he was bad."
"The game is losing one of its greatest assets when he hangs it up," Boston Coach Tom Sanders said. "The Celtics' endurance and another former teammate, was upset by the "new" Celtics' loss and had little to say about Havlicek. "Man, I don't want to talk about it now, but I'll say he's unique. The average career of an NBA player is five to six years. He's tripled that."
Boston Trainer Frank Challant, who knows more about Havlicek's quirks than most, will remember the veteran swingman for his fastidious habits.
"Look at the bottles above his locker. They're always arranged according to height," said Challant. "I remember one night on the road, we came into a locker room that didn't have hangers, just nails on the wall. Havlicek put one sock on one nail, the other sock on another nail, his tie on a nail, his shirt on another nail. He put every piece of clothing on a separate nail. There weren't too many nails left for anyone else."
Possibly it is Havlicek's comparison for details and perfection that led him to say with zest, "No, I don't want to be a coach."

Sputtering Warriors stop staggering Celtics

BOSTON (UPI) — A stunning fourth-quarter show helped Phil Smith play an "average" game Sunday that steered the sputtering Golden State Warriors past the staggering Boston Celtics.
Smith, who has a seasonal average of 18.6 points per game, netted 12 of his 20 points in the final stanza to key a run of 14 straight points in the top of the key.
The two teams tried to give each other the game for three periods, with Golden State shooting poorly from the outside. But, with the score knotted at 76-76 with 10:15 to play, Clifford Ray hit a jump shot from the top of the key.
Smith followed with a layup, then drove inside before feeding Ray for another layup to put the Warriors on top, 82-76. Quickly, Smith hit a jumper and a driving layup, Nate Williams scored on a 25-footer, and Smith canned a pair of free throws to put Golden State on top, 90-76.
Boston never challenged again.
The coach told us to be more aggressive and not go for so many outside shots like we did earlier," Attles before being shuttled in with Rick Barry two minutes into the final quarter. "We actually were more cautious, and that's why we executed better down the stretch."
"When the game is tight, you can't make as many mistakes, and we made a few mistakes, and we were giving them too many easy layups, and you can't win that way."
The contest was played two hours after John Havlicek announced his retirement, effective at the end of the season. But, neither the announcement nor the 11,754 fans that hand were enough to snap Boston from its season-long lethargy.
The Celtics trailed to a 27-24 first-half lead, but the Warriors, led by Williams, who had 19 points, scored eight straight early in the second period to pace Golden State to a 52-49 halftime edge.

Warrior points during the same stretch. The Celtics also lost the ball 10 times in the opening quarter and finished with 24 mistakes that cost 24 points.
"What can I say? We turned the ball over too many times in the first and fourth quarters especially," said Sanders, whose team has lost four out of five since he relieved Tom Heinsohn as coach. "We were also giving them too many easy layups, and you can't win that way."
The contest was played two hours after John Havlicek announced his retirement, effective at the end of the season. But, neither the announcement nor the 11,754 fans that hand were enough to snap Boston from its season-long lethargy.
The Celtics trailed to a 27-24 first-half lead, but the Warriors, led by Williams, who had 19 points, scored eight straight early in the second period to pace Golden State to a 52-49 halftime edge.

Doug Collins leads 76ers

NEW YORK (UPI) — If Doug Collins looked a bit tired, it's because the All-Pro guard has been tossing and turning lately. But with all his problems, it was the Nuggets that were put to sleep Sunday.
"I'm a warrior," said Collins, resting his aching body and strained back after leading the Philadelphia 76ers to a nationally televised 118-117 victory over Denver. "I haven't been sleeping too well worrying about my back."
Well, Sixer fans probably hope Collins' insomnia continues, as the 6-foot-8 guard poured in 30 points with 47 seconds remaining, but Darryl Dawkins hit a jumper for the 76ers and Free, intentionally fouled by Denver's James Silke, canted both foul shots for a 118-115 lead.
Dan Issel, who finished with 34 points, brought the Nuggets to within one point with 1:18 seconds remaining. Price then threw a 76ers' inbound pass to give Denver possession, but with two seconds to go, Bobby Jones passed into Isel, who missed a 25-footer at the buzzer.
"David Thompson, putting on a terrific show for the Denver parliaments, scored 13 straight points midway in the final period and finished with a game-saving 39."
Julius Erving added 26 in a good effort. "We didn't get the execution when we needed it," moaned Nuggets Coach Larry Brown.

back after leading the Philadelphia 76ers to a nationally televised 118-117 victory over Denver. "I haven't been sleeping too well worrying about my back."
Well, Sixer fans probably hope Collins' insomnia continues, as the 6-foot-8 guard poured in 30 points with 47 seconds remaining, but Darryl Dawkins hit a jumper for the 76ers and Free, intentionally fouled by Denver's James Silke, canted both foul shots for a 118-115 lead.
Dan Issel, who finished with 34 points, brought the Nuggets to within one point with 1:18 seconds remaining. Price then threw a 76ers' inbound pass to give Denver possession, but with two seconds to go, Bobby Jones passed into Isel, who missed a 25-footer at the buzzer.
"David Thompson, putting on a terrific show for the Denver parliaments, scored 13 straight points midway in the final period and finished with a game-saving 39."
Julius Erving added 26 in a good effort. "We didn't get the execution when we needed it," moaned Nuggets Coach Larry Brown.

Roxbury hoopsters trim MCC women

Placing five players in twin scoring figures, undefeated Roxbury Community College trounced Manchester Community College women's basketball team at East Catholic High, 78-53.
The No. 1 ranked community college team in New England had lit the trouble gaining its eighth straight success while the local were absorbing loss No. 4 in five starts.
Utilizing its quickness and speed, the winners were paced by Susan Simmons with 20 points and the 6-1 Shebra Legrant with 17.
Roxbury led at intermission, 46-24. June Walton paced the locals with 18 points and 15 rebounds and Bonnie Kilgore added 14 points and nine rebounds.
Roxbury (7) Shaw 0-0, Lewis 7-15, Burroughs 5-0-10, C.H. Lewis 0-0, Johnson 8-8-18, Legrant 6-17, Simmons 6-6-20, Totals 34-10-78.
M.C.C. (8) Pietro 0-4-9, Bendall 1-0-2, Johnson 5-10, Kilgore 18-20-48, Walton 9-4-18, Totals 21-11-53.

back after leading the Philadelphia 76ers to a nationally televised 118-117 victory over Denver. "I haven't been sleeping too well worrying about my back."
Well, Sixer fans probably hope Collins' insomnia continues, as the 6-foot-8 guard poured in 30 points with 47 seconds remaining, but Darryl Dawkins hit a jumper for the 76ers and Free, intentionally fouled by Denver's James Silke, canted both foul shots for a 118-115 lead.
Dan Issel, who finished with 34 points, brought the Nuggets to within one point with 1:18 seconds remaining. Price then threw a 76ers' inbound pass to give Denver possession, but with two seconds to go, Bobby Jones passed into Isel, who missed a 25-footer at the buzzer.
"David Thompson, putting on a terrific show for the Denver parliaments, scored 13 straight points midway in the final period and finished with a game-saving 39."
Julius Erving added 26 in a good effort. "We didn't get the execution when we needed it," moaned Nuggets Coach Larry Brown.

Cougars in split of weekend tilts

Soundly whipped by powerful Roxbury, Mass., Community College Saturday night at East Catholic High, 77-51, Manchester Community College came back last night at the same gym to up-end South Central Community College, 65-63.
Roxbury, winning for the ninth time in 11 outings, got off to a slow start but came fast. Held scoreless for more than five minutes and trailing 8-2 after 13 minutes, the Bay Stralers regrouped and soared into a 32-26 edge at intermission.
The outside shooting of Mel Robinson and David James paced Roxbury to a 50-36 edge and then from the invaders traded basket for basket.
Highly-touted Howard West was shackled with three early personal fouls and wound up with just six points.
Sean Thompson led the Cougars with 10 points and six assists and Paul Little added eight points and 11 rebounds. Robinson paced the winners with 20 points and six assists and Paul Little added eight points and 11 rebounds.
Last night the home five snapped a four-game losing streak as John Zito's desperation basket try from 30 feet out at the buzzer went through the nets and provided the two-point edge. The local record stands at 8-7.
It was the only time the locals led. With five minutes left, Manchester trailed by 13 points.
Zito gained scoring honors with 19 points, including seven from the foul line, and Bruce LeDoy added 17 more.
South, now 6-6, led at the half, 33-32.

Open meeting for road race

Open meeting for anyone interested in the Five Mile Road Race will be held tonight starting at 7:30 at St. Mary's Church hall.
Will Hadden of the sponsoring Trail Cedars will welcome all comments and suggestions on how to improve the 1978 Thanksgiving morning race.

Sports slate

Monday BASKETBALL
Mercy at East Catholic (girls), 8
Tuesday BASKETBALL
Manchester at Concord, 8
East Catholic at Prince, 8
Vinal Tech at Cheney Tech, 8
Fenney at Wetherfield Hall at East Hartford
Bolkeley at South Windsor
Glastonbury at Rockville Hall at East Hartford
Conard at Manchester (girls), 8
Wednesday BASKETBALL
MCC at Mitchell
St. Ann at Windor at Glastonbury
Rham at Bacon Academy
WRESTLING
Manchester at Conard, 6:30
ICE HOCKEY
Kendall at Manchester, 6:15

Defending L champ Hall pins Manchester

Almost every match was close but in the end defending state class L champ Hall remained unbeaten with a 32-16 victory over Manchester in wrestling action Saturday in West Hartford.
Senior Bob Wilson (121) lost in the final seconds to Bud Hogan while Bill Tedford and Jerry Kennedy earned draws. Senior co-captain Chris Luz (140), undefeated previously in five outings, suffered a quick takedown and ran foul early and dropped a 5-3 decision.
Doug Marshall (147) remained unbeaten at 7-0 with a 5-0 decision over Hal Zlipow. Heavyweight Tim Wrobel upped his standard to 6-1 with a first period pin.
The Indians were without regulars Brian Colthart (107) and Steve Parrott (114) because of injuries and Keith Ray (185) to academic problems.
Results: 100 — Hicks (H) dec. Collins 11-1, 107 — Murphy (H) pinned Albert 2-23, 114 — Adams (H) pinned Rorie 2-48, 121 — Hogan (H) dec. Wilson 5-4, 128 — Marshall (H) dec. Bixby 7-1, 134 — Tedford (M) drew with Molloy 2-6, 140 — Grandpre (H) dec. Luz 5-3, 147 — Marshall (M) dec. H. Zlipow 5-0, 157 — Schukley (M) dec. Gordon 13-3, 160 — Kennedy (M) drew with Zlipow 6-4, 167 — Fabricant (H) dec. Gagnon 8-3, Unlimited — Wrobel (M) pinned Schwartz 1-59.

whoop's there when needed

whoop's there when needed
MCC that's whoop!
24 HOUR SERVICE
COMPLETE HEAVY DUTY
WATER HEATERS
MCC SOBER HEATERS
643-5135
MARRIAGE FRIENDS FOR OVER 40 YEARS!
1229 MAIN ST. MANCHESTER

GENERAL MOTORS AUTO REPAIRS

COMPLETE MECHANICAL SERVICE
COLLISION REPAIRS
AUTO PAINTING
LOW COST SERVICE RENTALS
GENUINE GM PARTS
FACTORY TRAINED MECHANICS
WE SERVICE ALL GENERAL MOTORS CARS AND TRUCKS!
CALL US FOR AN APPROXIMATE
OR STOP IN FOR A FREE ESTIMATE.
24 HOUR WRECKER SERVICE CALL 648-8464
GARTER Chevrolet MANCHESTER
1229 MAIN ST.

Happiest day of life for San Diego champ

SAN DIEGO (UPI) — This is the happiest day in young Jay Haas' life.
The 21-year-old golfing professional may need another day or two for everything to sink in. He knows he has won his first tournament — the \$200,000 Andy Williams-San Diego Open — but it is taking a while for him to get used to the fact.
"You'll never know how I feel," Haas said almost breathlessly Sunday, minutes after he had won the San Diego title. "I'm getting married at the end of the year, but even that won't make me feel better than I do right now. It's just so hard for me to put my feelings into words."
Haas is a good-looking young man from Belleville, Ill., the same town that has given tennis' Jimmy Connors to the world. Haas has talked once or twice with Connors but really doesn't know him.
"I think you should put it the other way around," smiled Haas. "He doesn't know me. But that doesn't make me feel good to think about anything else."
Haas shot a 2-under-par 70 in the final round at sun-splashed Torrey Pines. It wasn't an artistic round, but he didn't have to struggle much to win. That's because no one made a serious run him, and Jay. Bob Coakley's nephew, was able to come to the final green confident of victory even with a triple bogey.
Haas took the lead in San Diego in the second round and never gave it up, except for a brief period Saturday in the third round when Gene Littler, 23 years his senior, moved in front. But Jay birdied the 17th hole and eagled the 18th to reclaim the lead by a shot and he never gave it up in the final round.
"I knew coming to the 18th I had it won," he said. "I kept the ball out of the water." A small lake fronts the green 18th on Torrey South. Haas got in on three and was about four feet short of the cup on his fourth shot. He

was so nervous he missed the putt but it hardly mattered.
"I was so anxious to wrap it up I plain missed the putt," he said.
The victory was worth \$40,000 to Haas. It won him "exempt" status for the rest of this year as well as spots in the Masters and Tournament of Champions and put him in position where, if he wins only \$15,000 more the rest of the year, he will be "exempt" as well for 1979.
Haas won by three shots over John Schroeder, Andy Bean and Litter after posting a 72-hole score of 18 under-par 278. Fuzzy Zoeller wound up at 282 while Bill Rogers, Doug Tewell, Mark Piel and Grier Jones were at 283. Alan Tapie was all alone at 284 and Johnny Miller, Jack Renner and defending champion Tom Watson finished at 285.
Haas' earnings are a modest \$43,506. Last year, as a rookie, he won \$32,326, which was the most for a first-year player with the exception of Graham Marsh, the veteran Australian playing in America for the first time.
"I know coming to the 18th I had it won," he said. "I kept the ball out of the water." A small lake fronts the green 18th on Torrey South. Haas got in on three and was about four feet short of the cup on his fourth shot. He

Jimmy Connors makes two-hand return

Tired Connors too good as Roscoe Tanner learns

PHILADELPHIA (UPI) — If the producers of "The \$6 Million Man" ever want to replace their bionic star, they shouldn't have to look any further than Jimmy Connors.
The 23-year-old former Wimbledon champion, who won the world's second prize in tennis at Wimbledon, was left behind in fifth spot, with the realization that a second had not only cost him the title but hundreds of thousands of dollars in lost endorsements.
"I can imagine how Franz feels after his defeat but I'm not thinking about it," said Walcher. "Nobody cared about me when I used to be beaten by Klammer. Now it is his turn."
Klammer had planned to turn professional and join the United States pro circuit if he had won but the defeat has left him uncertain.

McMillan of South Africa repeated as champion with a 6-4, 6-4 victory over Vitas Gerulaitis of King's Point, N.Y., and Sandy Mayer of Wayne, N.J.
Celtic foe
The young rugged Indiana Pacers of the Midwest Division will provide the next NBA opposition for the Boston Celtics Tuesday night at 7:30 at the Springfield Civic Center.
The Pacers revamped their entire team this season, bringing in several talented newcomers, including a fine 7-foot center in James Edwards along with 6-4 swingman Earl Tatum from Los Angeles Lakers, Mike Bantom 6-9 forward from Hattato, Ron Behagot tung 6-4 forward from Houston.
The Celtics will play the \$100,000 prize in the Masters and the \$30,000 runnerup check in the Slam earlier this month, he's taking the next four weeks off and hitting the golf course.
In the doubles final, the top-seeded team of Bob Hewitt and Frew McMillan won 13 hours after a semifinal match that saw him recover from a 2-0 set deficit, he showed no signs of fatigue, chasing down the sharp groundstrokes of Tanner after Bjorn Borg and Eddie Dibbs earlier in the week.
While Tanner fired 16 aces past Connors, his serve was broken six times. He also had trouble controlling his baseline shots and volleys at times.
As for Connors, who won the \$100,000 first prize in the Masters and the \$30,000 runnerup check in the Slam earlier this month, he's taking the next four weeks off and hitting the golf course.
In the doubles final, the top-seeded team of Bob Hewitt and Frew McMillan won 13 hours after a

Rec swim squad triumphs

Manchester Rec Swim took a 418-186 decision over Enfield Saturday.
In the 8 and under age group, Page Lepak took the 25 free and 25 backstroke, Stacy Tomkell the 25 butterfly and Pam Kusneski the 25 breaststroke. The girls' side while Scott Jackson took the 25 free and 25 fly. Sandro Squartiro the 25 back and Ren Robinson the 25 breast in the boys' competition.
In the 9-10 age group, John Lemia copied the 50 free and 50 breast and Tina Listro the 100 free and 50 back. Mike Castleman won the 100 IM and Steve Byciutek took fourth in the 100 and under age group.
In the 11-12, Linda Jefferson won the 50 free and 25 fly, David Clough the 100 free and David Budd the 50 breast. Mike Castleman won the 100 free, sixth in the 50 free, sixth in the 100 free and fourth in the 50 breast. Steve Byciutek took fourth in the 100 and under category.
In the 13-14 age bracket, Beth MacDonald won the 50 free and 200 IM. Dana Clough the 100 free and Karen McDonough the 50 back. Peter Listro took the 200 IM and 100 free. Steve Jackson the 50 back, Russ Smith the 50 fly and Gordon Kinkadee the 50 breast.
In the 15-17 grouping, Denis Katkevich won the 25 back and Lois Campbell the 100 fly and Jane Jordan the 100 breast. Greg Young won the 100 free, Paul Colton the 100 IM, Chris White the 100 breast and the 100 breast.
In an AAU 12 and under age group meet yesterday in Monroe, Tina Listro took second in the 50 back and third in the 100 free. Steve Byciutek took fourth in the 50 breast; Mike Castleman second in the 50 free, sixth in the 100 free and fourth in the 50 breast. David Clough won the 100 free and third in the 50 back. All completed in the 10 and under category.
In the 13-14 age bracket, Beth MacDonald won the 50 free and 200 IM. Dana Clough the 100 free and Karen McDonough the 50 back. Peter Listro took the 200 IM and 100 free. Steve Jackson the 50 back, Russ Smith the 50 fly and Gordon Kinkadee the 50 breast.
In the 15-17 grouping, Denis Katkevich won the 25 back and Lois Campbell the 100 fly and Jane Jordan the 100 breast. Greg Young won the 100 free, Paul Colton the 100 IM, Chris White the 100 breast and the 100 breast.
In an AAU 12 and under age group meet yesterday in Monroe, Tina Listro took second in the 50 back and third in the 100 free. Steve Byciutek took fourth in the 50 breast; Mike Castleman second in the 50 free, sixth in the 100 free and fourth in the 50 breast. David Clough won the 100 free and third in the 50 back. All completed in the 10 and under category.

Pro hockey roundup

Harrison sparks Stars
NEW YORK (UPI) — The Minnesota North Stars may not have dazzled the National Hockey League this season, but there are bright spots, the latest being goalie Paul Harrison.
After playing off-and-on for three seasons in the NHL, Harrison has started in the last four North Star games and Sunday night capped his improving performances with a 4-0 win over the Washington Capitals for his first NHL shutout.
"We need all the victories we can get," said Harrison. "I won my first 16 NHL games last Wednesday with a 2-1 decision at Buffalo." "It was 2-0 after two periods and when we went 3-0 and 4-0, then I knew we'd win. I didn't think of the shutout. The big thing is to win."
Harrison stopped 30 shots, but the outstanding save of the game was a snare of a point-blank drive by Guy Chouin in the second period that would have made the contest 8-1.
"The victory improves Minnesota's record to 11-3-5 while Washington remains in the North Division cellar with a 6-9-11."
"Harrison has given us a lift with his play," said Coach Andre Beaulieu. "I'm very pleased with the performance he's given me."
In other NHL games, Boston routed Pittsburgh 8-2. Los Angeles downed the New York Rangers 4-1. Detroit tied Philadelphia 3-3 and Atlanta downed Cleveland 6-2.
In the WHA, Quebec defeated Edmonton 4-3, Houston downed New England 4-4 and Winnipeg beat Cincinnati 4-1.

Basketball The Herald CLASSIFIED ADVERTISING

PHONE 643-2711 FOR ASSISTANCE IN PLACING YOUR AD

INDEX
1 - Lost and Found
2 - Announcements
3 - Employment
4 - Real Estate
5 - Business
6 - Automobile
7 - Services
8 - Misc. For Sale
9 - Rental
10 - Help Wanted
11 - Notices
12 - Barrows
13 - Real Estate Sales
14 - Legal Notice

National Weather Forecast
For Period Ending 7 AM EST Tuesday, During Monday night rain will fall in the Pacific Northwest and most of the Gulf coastal states, while snow will fall over portions of the Lakes and the Ohio valley. Clear to partly cloudy elsewhere. Minimum readings include: (approx. max. temperatures in parentheses) Atlanta 17 (21), Boston 14 (28), Chicago 6 (16), Cleveland 7 (20), Dallas 17 (23), Duluth 14 (15), Houston 24 (36), Jacksonville 34 (40), Kansas City 9 (13), Little Rock 23 (28), Los Angeles 58 (63), Miami 59 (69), Minneapolis 12 (18), New Orleans 49 (54), New York 21 (28), Phoenix 49 (74), San Francisco 61 (64), Seattle 36 (56), Seattle 36 (41), St. Louis 7 (21) and Washington 18 (35).

EMPLOYMENT
1 - Auto for Sale
2 - Home for Sale
3 - Business for Sale
4 - Rental Property for Rent
5 - Misc. For Rent
6 - Auto for Rent
7 - Room for Rent
8 - Business for Rent
9 - Home for Rent
10 - Rental Property for Rent
11 - Misc. For Rent
12 - Auto for Rent
13 - Home for Rent
14 - Business for Rent
15 - Rental Property for Rent
16 - Misc. For Rent
17 - Auto for Rent
18 - Home for Rent
19 - Business for Rent
20 - Rental Property for Rent
21 - Misc. For Rent
22 - Auto for Rent
23 - Home for Rent
24 - Business for Rent
25 - Rental Property for Rent
26 - Misc. For Rent
27 - Auto for Rent
28 - Home for Rent
29 - Business for Rent
30 - Rental Property for Rent
31 - Misc. For Rent
32 - Auto for Rent
33 - Home for Rent
34 - Business for Rent
35 - Rental Property for Rent
36 - Misc. For Rent
37 - Auto for Rent
38 - Home for Rent
39 - Business for Rent
40 - Rental Property for Rent
41 - Misc. For Rent
42 - Auto for Rent
43 - Home for Rent
44 - Business for Rent
45 - Rental Property for Rent
46 - Misc. For Rent
47 - Auto for Rent
48 - Home for Rent
49 - Business for Rent
50 - Rental Property for Rent
51 - Misc. For Rent
52 - Auto for Rent
53 - Home for Rent
54 - Business for Rent
55 - Rental Property for Rent
56 - Misc. For Rent
57 - Auto for Rent
58 - Home for Rent
59 - Business for Rent
60 - Rental Property for Rent
61 - Misc. For Rent
62 - Auto for Rent
63 - Home for Rent
64 - Business for Rent
65 - Rental Property for Rent
66 - Misc. For Rent
67 - Auto for Rent
68 - Home for Rent
69 - Business for Rent
70 - Rental Property for Rent
71 - Misc. For Rent
72 - Auto for Rent
73 - Home for Rent
74 - Business for Rent
75 - Rental Property for Rent
76 - Misc. For Rent
77 - Auto for Rent
78 - Home for Rent
79 - Business for Rent
80 - Rental Property for Rent
81 - Misc. For Rent
82 - Auto for Rent
83 - Home for Rent
84 - Business for Rent
85 - Rental Property for Rent
86 - Misc. For Rent
87 - Auto for Rent
88 - Home for Rent
89 - Business for Rent
90 - Rental Property for Rent
91 - Misc. For Rent
92 - Auto for Rent
93 - Home for Rent
94 - Business for Rent
95 - Rental Property for Rent
96 - Misc. For Rent
97 - Auto for Rent
98 - Home for Rent
99 - Business for Rent
100 - Rental Property for Rent
101 - Misc. For Rent
102 - Auto for Rent
103 - Home for Rent
104 - Business for Rent
105 - Rental Property for Rent
106 - Misc. For Rent
107 - Auto for Rent
108 - Home for Rent
109 - Business for Rent
110 - Rental Property for Rent
111 - Misc. For Rent
112 - Auto for Rent
113 - Home for Rent
114 - Business for Rent
115 - Rental Property for Rent
116 - Misc. For Rent
117 - Auto for Rent
118 - Home for Rent
119 - Business for Rent
120 - Rental Property for Rent
121 - Misc. For Rent
122 - Auto for Rent
123 - Home for Rent
124 - Business for Rent
125 - Rental Property for Rent
126 - Misc. For Rent
127 - Auto for Rent
128 - Home for Rent
129 - Business for Rent
130 - Rental Property for Rent
131 - Misc. For Rent
132 - Auto for Rent
133 - Home for Rent
134 - Business for Rent
135 - Rental Property for Rent
136 - Misc. For Rent
137 - Auto for Rent
138 - Home for Rent
139 - Business for Rent
140 - Rental Property for Rent
141 - Misc. For Rent
142 - Auto for Rent
143 - Home for Rent
144 - Business for Rent
145 - Rental Property for Rent
146 - Misc. For Rent
147 - Auto for Rent
148 - Home for Rent
149 - Business for Rent
150 - Rental Property for Rent
151 - Misc. For Rent
152 - Auto for Rent
153 - Home for Rent
154 - Business for Rent
155 - Rental Property for Rent
156 - Misc. For Rent
157 - Auto for Rent
158 - Home for Rent
159 - Business for Rent
160 - Rental Property for Rent
161 - Misc. For Rent
162 - Auto for Rent
163 - Home for Rent
164 - Business for Rent
165 - Rental Property for Rent
166 - Misc. For Rent
167 - Auto for Rent
168 - Home for Rent
169 - Business for Rent
170 - Rental Property for Rent
171 - Misc. For Rent
172 - Auto for Rent
173 - Home for Rent
174 - Business for Rent
175 - Rental Property for Rent
176 - Misc. For Rent
177 - Auto for Rent
178 - Home for Rent
179 - Business for Rent
180 - Rental Property for Rent
181 - Misc. For Rent
182 - Auto for Rent
183 - Home for Rent
184 - Business for Rent
185 - Rental Property for Rent
186 - Misc. For Rent
187 - Auto for Rent
188 - Home for Rent
189 - Business for Rent
190 - Rental Property for Rent
191 - Misc. For Rent
192 - Auto for Rent
193 - Home for Rent
194 - Business for Rent
195 - Rental Property for Rent
196 - Misc. For Rent
197 - Auto for Rent
198 - Home for Rent
199 - Business for Rent
200 - Rental Property for Rent
201 - Misc. For Rent
202 - Auto for Rent
203 - Home for Rent
204 - Business for Rent
205 - Rental Property for Rent
206 - Misc. For Rent
207 - Auto for Rent
208 - Home for Rent
209 - Business for Rent
210 - Rental Property for Rent
211 - Misc. For Rent
212 - Auto for Rent
213 - Home for Rent
214 - Business for Rent
215 - Rental Property for Rent
216 - Misc. For Rent
217 - Auto for Rent
218 - Home for Rent
219 - Business for Rent
220 - Rental Property for Rent
221 - Misc. For Rent
222 - Auto for Rent
223 - Home for Rent
224 - Business for Rent
225 - Rental Property for Rent
226 - Misc. For Rent
227 - Auto for Rent
228 - Home for Rent
229 - Business for Rent
230 - Rental Property for Rent
231 - Misc. For Rent
232 - Auto for Rent
233 - Home for Rent
234 - Business for Rent
235 - Rental Property for Rent
236 - Misc. For Rent
237 - Auto for Rent
238 - Home for Rent
239 - Business for Rent
240 - Rental Property for Rent
241 - Misc. For Rent
242 - Auto for Rent
243 - Home for Rent
244 - Business for Rent
245 - Rental Property for Rent
246 - Misc. For Rent
247 - Auto for Rent
248 - Home for Rent
249 - Business for Rent
250 - Rental Property for Rent
251 - Misc. For Rent
252 - Auto for Rent
253 - Home for Rent
254 - Business for Rent
255 - Rental Property for Rent
256 - Misc. For Rent
257 - Auto for Rent
258 - Home for Rent
259 - Business for Rent
260 - Rental Property for Rent
261 - Misc. For Rent
262 - Auto for Rent
263 - Home for Rent
264 - Business for Rent
265 - Rental Property for Rent
266 - Misc. For Rent
267 - Auto for Rent
268 - Home for Rent
269 - Business for Rent
270 - Rental Property for Rent
271 - Misc. For Rent
272 - Auto for Rent
273 - Home for Rent
274 - Business for Rent
275 - Rental Property for Rent
276 - Misc. For Rent
277 - Auto for Rent
278 - Home for Rent
279 - Business for Rent
280 - Rental Property for Rent
281 - Misc. For Rent
282 - Auto for Rent
283 - Home for Rent
284 - Business for Rent
285 - Rental Property for Rent
286 - Misc. For Rent
287 - Auto for Rent
288 - Home for Rent
289 - Business for Rent
290 - Rental Property for Rent
291 - Misc. For Rent
292 - Auto for Rent
293 - Home for Rent
294 - Business for Rent
295 - Rental Property for Rent
296 - Misc. For Rent
297 - Auto for Rent
298 - Home for Rent
299 - Business for Rent
300 - Rental Property for Rent
301 - Misc. For Rent
302 - Auto for Rent
303 - Home for Rent
304 - Business for Rent
305 - Rental Property for Rent
306 - Misc. For Rent
307 - Auto for Rent
308 - Home for Rent
309 - Business for Rent
310 - Rental Property for Rent
311 - Misc. For Rent
312 - Auto for Rent
313 - Home for Rent
314 - Business for Rent
315 - Rental Property for Rent
316 - Misc. For Rent
317 - Auto for Rent
318 - Home for Rent
319 - Business for Rent
320 - Rental Property for Rent
321 - Misc. For Rent
322 - Auto for Rent
323 - Home for Rent
324 - Business for Rent
325 - Rental Property for Rent
326 - Misc. For Rent
327 - Auto for Rent
328 - Home for Rent
329 - Business for Rent
330 - Rental Property for Rent
331 - Misc. For Rent
332 - Auto for Rent
333 - Home for Rent
334 - Business for Rent
335 - Rental Property for Rent
336 - Misc. For Rent
337 - Auto for Rent
338 - Home for Rent
339 - Business for Rent
340 - Rental Property for Rent
341 - Misc. For Rent
342 - Auto for Rent
343 - Home for Rent
344 - Business for Rent
345 - Rental Property for Rent
346 - Misc. For Rent
347 - Auto for Rent
348 - Home for Rent
349 - Business for Rent
350 - Rental Property for Rent
351 - Misc. For Rent
352 - Auto for Rent
353 - Home for Rent
354 - Business for Rent
355 - Rental Property for Rent
356 - Misc. For Rent
357 - Auto for Rent
358 - Home for Rent
359 - Business for Rent
360 - Rental Property for Rent
361 - Misc. For Rent
362 - Auto for Rent
363 - Home for Rent
364 - Business for Rent
365 - Rental Property for Rent
366 - Misc. For Rent
367 - Auto for Rent
368 - Home for Rent
369 - Business for Rent
370 - Rental Property for Rent
371 - Misc. For Rent
372 - Auto for Rent
373 - Home for Rent
374 - Business for Rent
375 - Rental Property for Rent
376 - Misc. For Rent
377 - Auto for Rent
378 - Home for Rent
379 - Business for Rent
380 - Rental Property for Rent
381 - Misc. For Rent
382 - Auto for Rent
383 - Home for Rent
384 - Business for Rent
385 - Rental Property for Rent
386 - Misc. For Rent
387 - Auto for Rent
388 - Home for Rent
389 - Business for Rent
390 - Rental Property for Rent
391 - Misc. For Rent
392 - Auto for Rent
393 - Home for Rent
394 - Business for Rent
395 - Rental Property for Rent
396 - Misc. For Rent
397 - Auto for Rent
398 - Home for Rent
399 - Business for Rent
400 - Rental Property for Rent
401 - Misc. For Rent
402 - Auto for Rent
403 - Home for Rent
4

4 LINES
(20 Words)
FOR
4 DAYS
FOR
4 DOLLARS
CASH ONLY - NO CHARGES

FEBRUARY WANT AD SPECIAL

SAVE over \$400

HURRY! MAIL OR BRING YOUR AD TO THE HERALD!

OFFER EXPIRES FEB. 28, 1978

CLASSIFIED INDEX:

- | | | |
|--------------------------------|------------------------------|--------------------------|
| 1 - Lost and Found | 23 - REAL ESTATE | 52 - Rentals |
| 2 - Personals | 24 - Homes for Sale | 53 - Apartments for Rent |
| 3 - Announcements | 25 - Lots-Land for Sale | 54 - Homes for Rent |
| 4 - Entertainment | 26 - Investment Property | 55 - Business for Rent |
| 5 - Auctions | 27 - Business Property | 56 - Business for Rent |
| 6 - FINANCIAL | 28 - Resort Property | 57 - Wanted to Rent |
| 7 - Bonds - Stocks - Mortgages | 29 - Real Estate Wanted | 58 - Misc. for Rent |
| 8 - Personal Loans | | |
| 9 - Insurance | 30 - MISC. SERVICES | |
| 10 - EMPLOYMENT | 31 - Travel | |
| 11 - Help Wanted | 32 - Services Offered | |
| 12 - Business | 33 - Painting-Papering | |
| 13 - Opportunities | 34 - Heavy Equipment | |
| 14 - Schools - Classes | 35 - Building-Contracting | |
| 15 - Instruction Wanted | 36 - Roofing-Siding | |
| 16 - EDUCATION | 37 - Heating-Plumbing | |
| 17 - Private Instructions | 38 - Flooring | |
| 18 - Schools - Classes | 39 - Moving-Trucking-Storage | |
| 19 - Instruction Wanted | 40 - Automotive Service | |
| 20 - CONDOMINIUMS | 41 - Services Wanted | |
| 21 - CONDOMINIUMS | | |

- 20 - MISC. FOR SALE
- 40 - Household Goods
 - 41 - Articles for Sale
 - 42 - Building Supplies
 - 43 - Pets-Birds-Dogs
 - 44 - Livestock
 - 45 - Boats & Accessories
 - 46 - Sporting Goods
 - 47 - Garden Products
 - 48 - Antiques
 - 49 - Wanted to Buy

- 59 - REAL ESTATE
- 60 - Homes for Sale
 - 61 - Lots-Land for Sale
 - 62 - Investment Property
 - 63 - Business Property
 - 64 - Resort Property
 - 65 - Real Estate Wanted

- 60 - MISC. SERVICES
- 61 - Travel
 - 62 - Services Offered
 - 63 - Painting-Papering
 - 64 - Heavy Equipment for Sale
 - 65 - Motorcycles Bicycles-Campers Trailers-Mobile
 - 66 - Heating-Plumbing
 - 67 - Flooring
 - 68 - Moving-Trucking-Storage
 - 69 - Automotive Service
 - 70 - Services Wanted

The Herald
CLASSIFIED ADVERTISING

MANCHESTER EVENING HERALD
P.O. BOX 591
MANCHESTER, CONN. 06040

Dear Sirs:
Please run the following ad for 4 days at the special money-saving rate of \$4.00!

CHECK ENCLOSED CASH ENCLOSED

(1)	(2)	(3)	(4)	(5)
(6)	(7)	(8)	(9)	(10)
(11)	(12)	(13)	(14)	(15)
(16)	(17)	(18)	(19)	(20)

NAME _____ City _____ State _____ Zip Code _____
ADDRESS _____
PHONE NO. _____ CLASSIFICATION _____

SORRY! NO PHONE ORDERS. NO REFUNDS.
Ad over 20 words - Regular Price

OFFER EXPIRES FEBRUARY 28, 1978

The Herald
CLASSIFIED BUSINESS GUIDE
Instant Professional Help for
Your Home, Business, or Personal Needs
... CLIP THIS OUT FOR FUTURE REFERENCE ...

QUINN'S SILVER CENTER "45 Stone Mount Pleasant" SALES-SERVICE-REPAIRS 22 Bush St. 646-5239 (Open Daily, Closed Fridays)	LUCA'S TAILORING Beautiful Selection of Men's & Women's Wear Shirts, Suits, Blouses, Jackets, Pants & Hats 742-7796 (Coveyville)	LEGAL REPRESENTATION PROBATE-estate-planning, court cases - Criminal Defense Traffic, Motor Vehicle, Bankruptcy *With *Other Matters ATTORNEY STEVEN S. CLARK 742-7796 (Coveyville)
PIANO TUNING ROLEY-BAKER INC. Keyboard Instrument Service Piano, Organ, Electric Piano Tuning, Repairs, Moving Tuning of Specialties Call or Write: 646-5038 101 N. Main St., Manchester, Conn.	MANCHESTER AMBULANCE SERVICE 154 East Center Street PHONE 643-1212 Free Clinic Transportation For Call 648-1149 for TARI SERVICE	MAPLE Mobil Super Service, Inc. 644 - 04 - LUBRICATION - TUNE-UPS ACCESORIES 289 SPRING ST., MANCHESTER PHONE 646-2477
RAD REALTY Custom Built Homes & Existing Home Sales 171 E. Center St. 646-4046	RELIE BEAUTY STUDIO Specializing in All Phases of Hair Styling, Permanent Coloring, Facial, Eyebrows & Eyelashes, Hair *We Can Do It For You! New Style, Good Selection	MANCHESTER RUBBER STAMPS 8 Bristol St. 646-4489 * RUBBER STAMPS * ENGRAVING for Signage-Plastic-Typology
DOG & CAT BOARDING New Quality Boarding Best Modern Facility "Yacht & Club" Style Boarding Clean, Safe, Comfortable Call for Details MARGARET ESKELDS 240 Broad Street, 2nd Floor Rt. 10, Hilltown 646-2022	R.T. COACHWORKS AUTO BODY & FRONT END Free Estimates 240 BROAD STREET MANCHESTER, CONN. 06040 (Closed Daily Evenings)	MEDCO SURGICAL SUPPLY CO. First Class Wholesale * Surgical Supplies & Drugs * Hospital Supplies 34 Main St. 646-4179
GROOMING SERVICE New Quality Boarding Best Modern Facility "Yacht & Club" Style Boarding Clean, Safe, Comfortable Call for Details MARGARET ESKELDS 240 Broad Street, 2nd Floor Rt. 10, Hilltown 646-2022	RO-VIC INC. "A Friendly Place to Be Re-Vinyl" (REPAIRS & RETRIEVE) 149 BHELTON RD. 646-3322	MY TYRE MAN Professional Tire Service 347 Broad St. 646-3444
SU-DEB COIN CO. 142 MAIN ST., MANCHESTER 646-2222 60 Main St. 646-2222 60 Main St. 646-2222 60 Main St. 646-2222	BOLTON OIL CO. Fuel Oil Co., That Saves You Money 11 Wallace St., Manchester 646-3823	DIAMONDS - JEWELRY - WATCHES Leonard W. Yost Fine Watch and Clock Repairing 133 Spring St. Phone 646-4387
KELLY-FRADET LUMBER MART VERNON 643-2245 73 Windsor Ave., (Rt. 63)	CARRY NATIONS 643-1305 FINE LUNCHEES near W. Center & Elm St.	EXPOSURE limited CUSTOM PICTURE FINISHING REPRODUCTION SERVICE 300 E. CENTER STREET MANCHESTER, CONN. 06040 646-5032
RIVERSIDE REALTORS 68 Burnside Ave. East Hartford	RESERVED FOR YOU! Call Tracey or Joe at 643-2711	W.J. IRISH INSURANCE AGENCY For All Your Insurance Needs! TELEPHONE 646-9658
Tired of that Worn Out Shop? Let Us Help You MANCHESTER AUTO BODY REPAIR 185 Elm St. 643-4217	LITTLE OT SHOP Giftware & Handmade Items 373 MAIN ST., MANCHESTER 646-9918	DOLAN BUSINESS SERVICE Typing, business letters, sales letters, menus + stationery 113 East Center Street, Manchester, 646-5132
Kind of Love Fiction "Coldest Beer in Town" FULLER PACKAGE STORE In the city you can't find 30 BURNHILL STREET 646-2027 Dale Corbett, Proprietor	VETERANS Do You Qualify for 7.5% Interest Rate? Call us - We are VA Specialists. London Realty 102 Main St. 646-2174	DANIELS TRAVEL AGENCY AIR - LAND - SEA Authorized Motor Coach Tours 202 E. Center Street, Manchester 646-3012
RUSSELL'S HAIR & STYLING SHOP Appointments appointments Accepted Time, New Style, 10 a.m. to 5:30 p.m. Walk-in Sat. 9 a.m. to 1 p.m. CORNER OAK & SPRUCE STS. 646-5050	For Only \$2.90 Per Monday Your Ad Can Be Here...	Hairstyling for Men 487 Main St. Manchester 647-1167

CARRIERS NEEDED
SHADYCREEK & WOODCREEK AREAS.
The Herald

QUALIFIED OFFICE POSITION AVAILABLE
Requirements: Typing shorthand, and experience in light record keeping. Excellent fringe benefits. Forty hours a week, Monday through Friday, Salary, Send Resume in care of Manchester Herald, Box G, 16 Brainerd Place, Manchester, Connecticut

SALES HELP wanted for Rattlers World. Knowledge of crocheting, knitting, needle point, crewel, helpful. Apply at store, Monday through Friday, from 10 a.m. to 12.

MACHINE OPERATOR
A very easy position looking for someone with machine experience. Opportunity for advancement. Call 643-0240

CLERK TYPIST - for shipping and billing department. Prefer retiree looking for additional income. Call 646-2125.

SECRETARY - proof reader for art and copy department of large advertising agency. Must have good short hand and typist skills. Call Mrs. Bloom 646-2000.

BOOKKEEPER - experienced only. Full charge, capable of working on a full set of books. Post in the general ledger and take a trial balance. Call Mrs. Bloom, 646-2000.

NEEDED AT ONCE - An evening janitor. Six nights a week. 12 midnight to 7 a.m. Insurance and vacation benefits. Experience preferred. You must be dependable and reliable. No phone calls. Apply to Manager, Paradise Lanes.

LOOKING FOR A Challenge? We are looking for qualified people to join our team. Representative you can build a satisfying and rewarding business for yourself that won't interfere with your life. Phone 743-6949.

ALL YOU EVER WANTED, and more. Money Recognition. New Friends. An Avon Representative you can build a satisfying and rewarding business for yourself that won't interfere with your life. Phone 743-6949.

SECRETARY - general building maintenance work. Prefer retiree looking for additional income. Call 646-2125.

EXPERIENCED SHORT ORDER COOK and waitress needed. Full and part time. Apply Oakwood Restaurant, 346 Main Street, Manchester.

OPPORTUNITY FOR ATTRACTIVE Refine person, good appearance, pleasant personality, for high earnings opportunity. Steady work. Call 873-4515, between 10 a.m. and 5 p.m. An Equal Opportunity Employer.

HEBRON - Make an offer on this splendid seven room Ranch. Decorator family room with wood burning stove, two car garage, acre lot. Out of state owner anxious. \$25,900. Barnett, Bowman and Co. Realtors, 635-3661.

MANCHESTER - Three bedroom duplex in sweet family home. Includes appliances and wall-to-wall carpeting. Best priced. \$89 monthly. Security and references required. I won't interfere with your life. Phone 743-6949.

MANCHESTER - Two family 44 Oak floors, two furnace. Municipal. Good rental. \$490. Hutchins Agency, 646-3336.

SOUTH WINDSOR - Immediate occupancy on this lovely 8 room Raised Ranch, large living room, formal dining room, eat in kitchen, built in, lower level family room with floor to ceiling fireplace, 3 baths, carpeting, glass sliding doors, sun deck, in-ground swimming pool, 2 car garage, city utilities, so much a terrific buy at only \$83,900.

UR REALTY CO. INC.
643-2082
Robert D. Murdoch, Realtor

three little words...
(AND MORE!)

Shout Them from the Classifieds!

Searching for the clever way to say "I Love You"? Our Happy Valentine Ads will be published on February 14, and offer you a truly unusual way to proclaim your love and best wishes. We have a site to fit every love's budget and our friendly Advertisers will be happy to help you write your message.

Deadline is Friday, Feb. 10th, 3:00 P.M. PHONE 643-2711. Ask for Tracey or Joe (Cost is \$2.30 Per Column Inch)

To Mom and Dad
We couldn't have picked a nicer pair of parents in the world! Have a Happy Valentine's Day! Mike and Sue

To My Wife, Ann...
SEE HOW EASY IT IS TO SAY "I LOVE YOU".
Larger Size Ads Up To A Full Page Are Available!

Happy Valentine's Day
To Our Favorite Teacher
Mrs. Smith - Thanks for making Science fun to learn. We think you're tops! from Your Class

Auto Mechanics
2 openings now. Must be experienced. Top wages - 44 hours, no Saturdays, no evenings.
Apply in Person to Carter Dacorrier G.M.
DECORMIER DATSUM
285 BROAD STREET MANCHESTER

CUSTOMER SERVICE - wanted mornings from 8 a.m. - 3 p.m. Apply in person, Frank's Supermarket, Manchester.

PART TIME a.m. - general building maintenance work. Prefer retiree looking for additional income. Call 646-2125.

EXPERIENCED SHORT ORDER COOK and waitress needed. Full and part time. Apply Oakwood Restaurant, 346 Main Street, Manchester.

OPPORTUNITY FOR ATTRACTIVE Refine person, good appearance, pleasant personality, for high earnings opportunity. Steady work. Call 873-4515, between 10 a.m. and 5 p.m. An Equal Opportunity Employer.

ALL YOU EVER WANTED, and more. Money Recognition. New Friends. An Avon Representative you can build a satisfying and rewarding business for yourself that won't interfere with your life. Phone 743-6949.

LOOKING FOR A Challenge? We are looking for qualified people to join our team. Representative you can build a satisfying and rewarding business for yourself that won't interfere with your life. Phone 743-6949.

CLASSIFIED PHONE HOURS
8:30 A.M. to 5:00 P.M.
The Herald
Business Opportunity 14

HEBRON
The Manchester Herald Needs A Driver For A Couple Of Hours A Day. Bring The Kids if You Have Too. CALL TOM 647-8846

SMALL ENGINE SERVICE Corporation - expanding dealer network. No experience necessary. Complete training program. \$500 investment required to start your own business. Ideal for retired or part time. Details on request. Mr. Barker, ESCA Field Training Division, Box 416, Wading River, New York, 11792.92.

CLEAN TYPIST - Wanted under the CETA II Program. Part time positions available for experienced typists and unemployed for 30 days. Please contact in person the Comprehensive Manpower office at 306 Main Street in Manchester to determine if you meet the CETA requirements. Make application at Manchester Housing, 24 Brainerd, Manchester, Connecticut. Resume and references desired. AN EQUAL OPPORTUNITY EMPLOYER.

HOUSE WIFE - Part time position. Share job with High School student. Contact Mrs. Cummings at S & H, 643-5363.

HOUSEKEEPERS & Janitors - Full time positions available. Apply in person, East Hartford Convalescent Home, 76 Main Street, East Hartford.

SITUATION WANTED 15

EAST HARTFORD - 3 family 44 Oak for single person who is in a high tax bracket. Aluminum siding. Only \$37,900. Paek Realtors, 388-7476.

IMMACULATE 3 family, 2 bedrooms each floor, 3 car garage. Carpeting. Modern bath. Extra 3 family building lot. Paek Realtors, 388-7476.

CARRIER NEEDED
for East Hartford, Serving - Conn, Blvd, Chapel, Blinn Streets, plus Carroll Road - Call 647-9946, ask for Joanne MANCHESTER HERALD

What is your Property Worth?
We will inspect your property and suggest an asking price. (No obligation.)
Ask us about our guaranteed sales plan TODAY!!!
PASEK REALTORS - MRS
606 BURNHILL AVE. - EAST HARTFORD
*Member of the Connecticut Real Estate Board and Connecticut Association of Realtors, Inc. Also member of the Hartford Board of Realtors, Manchester and Vernon Multiple Listing Service.

The Herald
P. O. BOX 591
MANCHESTER, CONN. (06040)

30 JAN 30

Obituaries

James D. Burke
James D. Burke, 77, of Manchester and formerly of Tolland died Saturday at a Manchester convalescent home.

Dorothy R. Mirras
EAST HARTFORD — Dorothy R. Mirras, 49, of 363 Brewer St. died Sunday at St. Francis Hospital and Medical Center, Hartford.

Charles J. Butler
EAST HARTFORD — Charles J. Butler, 82, of Roxbury Road died Thursday evening at Hartford Hospital from injuries suffered earlier in the evening when he was struck by a car while crossing Brewer St.

Robert L. Ellis
EAST HARTFORD — Robert L. Ellis, 82, of 564 Elm Village Drive died Sunday at an East Hartford convalescent home. He was the husband of Mrs. Theo Mace Ellis.

Henry L. Bryan
Henry L. Bryan, 86, of 786 Center St. died Sunday at Manchester Memorial Hospital. He was the husband of Mrs. Leah Perry Bryan.

Francis X. Johnston
Francis Xavier (Frank) Johnston, 66, of 4900 Gulf of Mexico Drive, Longboat Key, Fla., formerly of Manchester, died Jan. 24 at the Sarasota (Fla.) Memorial Hospital. He was the husband of Mrs. Justine Johnston.

Edwin Blaszcak
VERNON — Edwin Blaszcak, 54, of 5 Miriam Drive died Friday at Manchester Memorial Hospital. He was the husband of Mrs. Adella F. Cebula Blaszcak.

Mr. Brewer was born in Manchester, N.H., and had lived in East Hartford for 25 years. He was employed in the general maintenance department of the East Hartford Board of Education for seven years.

Mr. Ellis was born in August, Maine, and had lived in Hartford before coming to East Hartford five years ago. He was formerly employed at the Opera House in Bangor, Maine.

He is also survived by five sons: Ruel R. Ellis of Amston, Terrance M. Ellis of Natick, Eugene Ellis of Augusta, Maine, Henry Ellis of Richmond, Maine, and Richard Ellis of Florida; seven daughters, Mrs. Osalle Alives of Stafford Springs, Mrs. Thelma I. Spencer of Manchester, Mrs. Audrey A. Emerson of Bangor, Maine, Mrs. Shirley E. Boyer of Millischock, Maine, Mrs. Shirley H. Rightline of Topsham, Kan., Mrs. Carlin Hawkes of Portland, Maine, and Mrs. Linda A. Harlow of Middletown; a sister, Mrs. Catherine Whitten of Augusta; 34 grandchildren and 23 great-grandchildren.

He is survived by his wife, Mrs. Lorraine Roy Butler, a daughter, Mrs. Brenda McCarty of Manchester; two brothers, Stanley Butler of Maine and William Butler of New Jersey; and two grandchildren.

Mr. Johnston was a member of the Polish-American War Veterans of New Bedford. He was a communicant of Sacred Heart Church, Vernon.

Arthur A. Labelle
EAST HARTFORD — Arthur Aime Labelle, 64, of 7 Columbus St. died Friday in Hartford Hospital.

Mrs. Ella B. Caffrey
Mrs. Ella Bruce Caffrey, 83, of Manchester died Saturday at a Manchester convalescent home. She was the widow of James Caffrey.

Mr. Labelle was born in Biddeford, Maine, and had lived in East Hartford for the past 25 years. He had been employed at H.P. Townsend West Hartford for the past three years. He was a communicant of St. Mary's Church.

Mr. Blaszcak was born in New Bedford and had lived in Vernon for 21 years. He was employed as a tool and die maker at the Empire Tool Co. of Manchester. He was an Army veteran of World War II and a member of the Polish-American War Veterans of New Bedford.

Mr. Johnston was born in Brookline, Mass., and had lived in Manchester before moving to Florida six years ago. He was a member of the East of the West Lodge of Masons, New Port Richby, Fla. He is also survived by two sons, Francis X. Johnston III of Cohasset, Mass., and William B. Johnston of Alexandria, Va.; a daughter, Susan F. Johnston of Gainesville, Fla.; and a sister, Mrs. Mary Cutler of Chestnut Hill, Mass.

Mr. Blaszcak was born in New Bedford and had lived in Vernon for 21 years. He was employed as a tool and die maker at the Empire Tool Co. of Manchester. He was an Army veteran of World War II and a member of the Polish-American War Veterans of New Bedford.

Mr. Johnston was born in Brookline, Mass., and had lived in Manchester before moving to Florida six years ago. He was a member of the East of the West Lodge of Masons, New Port Richby, Fla. He is also survived by two sons, Francis X. Johnston III of Cohasset, Mass., and William B. Johnston of Alexandria, Va.; a daughter, Susan F. Johnston of Gainesville, Fla.; and a sister, Mrs. Mary Cutler of Chestnut Hill, Mass.

Mr. Blaszcak was born in New Bedford and had lived in Vernon for 21 years. He was employed as a tool and die maker at the Empire Tool Co. of Manchester. He was an Army veteran of World War II and a member of the Polish-American War Veterans of New Bedford.

Mr. Johnston was born in Brookline, Mass., and had lived in Manchester before moving to Florida six years ago. He was a member of the East of the West Lodge of Masons, New Port Richby, Fla. He is also survived by two sons, Francis X. Johnston III of Cohasset, Mass., and William B. Johnston of Alexandria, Va.; a daughter, Susan F. Johnston of Gainesville, Fla.; and a sister, Mrs. Mary Cutler of Chestnut Hill, Mass.

Mr. Blaszcak was born in New Bedford and had lived in Vernon for 21 years. He was employed as a tool and die maker at the Empire Tool Co. of Manchester. He was an Army veteran of World War II and a member of the Polish-American War Veterans of New Bedford.

Mr. Johnston was born in Brookline, Mass., and had lived in Manchester before moving to Florida six years ago. He was a member of the East of the West Lodge of Masons, New Port Richby, Fla. He is also survived by two sons, Francis X. Johnston III of Cohasset, Mass., and William B. Johnston of Alexandria, Va.; a daughter, Susan F. Johnston of Gainesville, Fla.; and a sister, Mrs. Mary Cutler of Chestnut Hill, Mass.

Mr. Blaszcak was born in New Bedford and had lived in Vernon for 21 years. He was employed as a tool and die maker at the Empire Tool Co. of Manchester. He was an Army veteran of World War II and a member of the Polish-American War Veterans of New Bedford.

Mrs. Florence Z. Tone
EAST HARTFORD — Mrs. Florence Zetter Tone, 79, of Hartford died Saturday at Hartford Hospital. She was the widow of Richard W. Tone and the mother of Mrs. Shirley Moore of East Hartford.

Mrs. Jean L. Grant
COVENTRY — Mrs. Jean Lamb Grant, 86, of 44 Ireland Drive died Friday at Manchester Memorial Hospital.

Mrs. Laurette L. LeMay
SOUTH WINDSOR — Mrs. Laurette Lussier LeMay, 80, of 90 Old Main St. died Saturday at a Rocky Hill convalescent hospital.

Mrs. Jean L. Grant
COVENTRY — Mrs. Jean Lamb Grant, 86, of 44 Ireland Drive died Friday at Manchester Memorial Hospital.

Mrs. Laurette L. LeMay
SOUTH WINDSOR — Mrs. Laurette Lussier LeMay, 80, of 90 Old Main St. died Saturday at a Rocky Hill convalescent hospital.

Mrs. Jean L. Grant
COVENTRY — Mrs. Jean Lamb Grant, 86, of 44 Ireland Drive died Friday at Manchester Memorial Hospital.

Mrs. Laurette L. LeMay
SOUTH WINDSOR — Mrs. Laurette Lussier LeMay, 80, of 90 Old Main St. died Saturday at a Rocky Hill convalescent hospital.

Mrs. Jean L. Grant
COVENTRY — Mrs. Jean Lamb Grant, 86, of 44 Ireland Drive died Friday at Manchester Memorial Hospital.

Mrs. Laurette L. LeMay
SOUTH WINDSOR — Mrs. Laurette Lussier LeMay, 80, of 90 Old Main St. died Saturday at a Rocky Hill convalescent hospital.

Mrs. Jean L. Grant
COVENTRY — Mrs. Jean Lamb Grant, 86, of 44 Ireland Drive died Friday at Manchester Memorial Hospital.

Mrs. Laurette L. LeMay
SOUTH WINDSOR — Mrs. Laurette Lussier LeMay, 80, of 90 Old Main St. died Saturday at a Rocky Hill convalescent hospital.

Mrs. Jean L. Grant
COVENTRY — Mrs. Jean Lamb Grant, 86, of 44 Ireland Drive died Friday at Manchester Memorial Hospital.

Lottery
The winning number drawn Saturday in the Connecticut daily lottery was 726.

Al Sieffert's
2 BIG DAYS
TONIGHT TIL 9 - TUES. TIL 5
MAYTAG ALE!

SHOPPING BAG
22 EAST MAIN ST.
VERNON
CLAIRMIST
SCENT and UNSCENT

WASHERS • DRYERS
DISHWASHERS
MAYTAG Heavy Duty WASHER
Permanent Press and regular fabric cycles 63 water and temp settings

LEMON-UP SHAMPOO
WHITE RAIN HAIR SPRAY
DESENEK SPRAY
DESENEK POWDER

MAYTAG HEAVY DUTY DRYER
Permanent Press regular 4 air full settings • Maytag Halo-of-Heat® Dryers dry clothes fast gently

DESENEK OINTMENT
CALDESCENE
ALLEREST TABS
for Hay Fever

IF YOU PLAN ON BUYING A NEW WASHER OR DRYER DURING THE NEXT 6 MONTHS, YOU OWE IT TO YOURSELF TO VISIT US DURING THIS BIG 2-DAY SALE ON MAYTAG APPLIANCES.

OPEN TONIGHT TIL 9
TUES. TIL 5

Al Sieffert's
APPLIANCES TELEVISION CATALOG AUDIO
FREE SERVICE NO EXTRA CHARGES

Manchester Evening Herald
EAST HARTFORD EDITION
MONDAY, JANUARY 30, 1978
PRICE: FIFTEEN CENTS

Theresa Pugliese strums her guitar and sings with Michele Mourey and the team took first place in the "Gong Show" presented at East Hartford High School Saturday. The song that won them the top prize was "Desparado." Proceeds from the show will go toward a Florida trip for East Hartford High band members and their chaperones. (Herald photo by Paradi)

The judges were happy with the singing team of Michele Mourey and Theresa Pugliese as indicated by the number of points each gave the team, making them winners of the "Gong Show" presented at East Hartford High School Saturday. The judges were left to right, Larry DePone, chairman of the Board of Education; John Callahan, principal of the high school; and Dr. Eugene Diggs, superintendent of schools. (Photo by Paradi)

Cordier to resign from Town Council

James P. Cordier, a Republican, and the youngest person to be elected to the Town Council, will be resigning his position on the council as of Feb. 5. Cordier was elected to the council in 1973 at age 31. He is resigning to accept a position with the Connecticut State Capitol police. The job prohibits political activity.

James P. Cordier

Judge Sirica to hear block grant appeal

An appeal by the Town of East Hartford on the loss of a \$400,000 block grant, will be heard by Judge John W. Sirica in U.S. District Court in Washington, D.C. Cordier sought the nomination for mayor in 1975 but the party nominated Anthony Donatelli, who lost the election.

Police report

East Hartford Police reported a burglary at Maxwell Drug, 1042 Main St. Police said the burglary occurred sometime between Saturday 10 p.m. and Sunday 7:30 a.m. Entry was gained through the heating system on the roof, police said. The sale inside the store was open and the money drawers were pulled out, police said. They said that between \$750 and \$800 is missing.

Successful gong show helps EHHS band

By SHEILA TULLER
Herald correspondent
Saturday night's Gong Show, played to nearly a full house at the East Hartford High School auditorium, was another successful effort in the Band-Aid drive.

The stage crew responsible for the backstage success of the program were David DeBar, Dawn Landolino, Karen Joyce, and Janet Harlow. Since September, when Band-Aid was initiated to raise funds for the Florida trip, \$14,000 has been raised. Proceeds from the Gong Show and other papers, band members will go into Penny High area for their final paper collection on Feb. 11.

Various Band-Aid projects. On Wednesday night band members and parents will review the trip's itinerary with their travel agents. Before their Feb. 20 departure, a farewell concert will be held at EHHS. The concert date will be announced soon.

Free throws give win to Penney

Hitting for nine free throws in the fourth quarter to break open a defensive struggle, Penney High topped Concord, 57-48, in CCIL basketball action Saturday night in East Hartford. The victory was the Knights' fifth in a row and pegged their league mark at 10-2, which shares first place with Windham, and overall ledger at 11-2. Concord is 3-8, 2-9.

Penney (57) James 6-218, Grady 4-0-8, Konechik 2-8-12, Guzzardi 4-8-13, Burns 17-37.

Penney girls win third game

Penney's Lady Knights basketball team got together Friday night and won the third game of their season. Penney beat CCIL foe Fermi 57-51 on the road. Penney's Monique Lussier was high scorer with 20 points, her career high. The sophomore center also grabbed 12 rebounds.

EHHS at the Hornet gym. Friday they are scheduled to meet Simsbury at home. Without last season, Rodgers feels her team is much improved despite only three games showing in the win column. "We lost a lot of close games," she said. With only three seniors to replace next year, and a pretty good Jayvee team to choose from, Penney should be a contender in the CCIL next season.

TUES. ONLY!
The Choicest Meats In Town
GENUINE WAYBEST CHICKEN LEGS 69¢
GENUINE WAYBEST CHICKEN BREASTS 99¢
DOMESTIC BOILED HAM \$1.99
HIGHLAND PARK MARKET
317 Highland Street
Manchester • 646-4277

East Hartford fire calls

- Saturday, 4:13 p.m. - Medical call to 36 Woodland Circle.
Saturday, 5:07 p.m. - Investigation, Main Street.
Saturday, 8:16 p.m. - Hydrant opened, Judice Drive and Lawrence Street.
Saturday, 8:52 p.m. - Medical call to 36 Columbus Circle.
Saturday, 9:04 p.m. - Medical call to 27 Gansford St.
Saturday, 9:34 p.m. - Medical call to 17 Brentmore Road.
Saturday, 9:58 p.m. - Chimney fire, 20 Saunders St.
Saturday, 10:41 p.m. - Smoke investigation, 4 Mountain View Drive.
Saturday, 11:38 p.m. - Medical call to 13 Columbus Circle.
Sunday, 2:14 a.m. - Accident, 321 Main St.
Sunday, 4:59 a.m. - Medical call to 71 Lafayette Ave.
Sunday, 7:35 a.m. - Police call for ladder, 1042 Main St.
Sunday, 10:02 a.m. - Medical call to 78 Smith Drive.
Sunday, 9:58 p.m. - Water pipe break at 21 Holmes St.
Sunday, 5:13 p.m. - False alarm, 262 Laurel St.
Sunday, 9:44 p.m. - Medical call to 1170 Silver Lane.
Sunday, 10:09 p.m. - Medical call to 26 Prospect St.
Sunday, 10:23 p.m. - Investigation, 145 Ridgewood Road.
Sunday, 11:52 p.m. - Accident, 945 Tolland St.
Today, 12:09 a.m. - Medical call to 112 Walnut St.
Today, 8:05 a.m. - Medical call to 827 Main St.
Today, 9:35 a.m. - Medical call to 615 Burnside Ave.

30

JAN 30

30