

Manchester Evening Herald

A Family Newspaper Since 1881

Vol. XC VII, No. 205 — Manchester, Conn., Thursday, June 1, 1978

Single Copy 20 Cents

The weather

Chance of a few showers today; highs in the 80s. Cloudy tonight with lows 55 to 60. Partly cloudy Friday with highs in the 70s. Weekend outlook: partly cloudy with chance of showers Saturday; fair Sunday and Monday. National weather map on page 17.

Town defends bid for federal funds

By GREG PEARSON
Herald Reporter

Seven representatives of the Town of Manchester met this morning with officials of the U.S. Department of Housing and Urban Development and defended the town's progress in community development programs and work in providing a fair housing program.

The meeting was held at the Hartford office of HUD and was still going on at noon.

HUD has said that it will withhold the fourth-year \$483,000 CD block grant because of the town's failure to meet some of the program's requirements. HUD, in a six-page letter this week, said the town has failed to proceed on schedule with CD programs and to live up to fair housing and hiring practices.

The first two hours of this morning's meeting concentrated on fair housing procedures, which may be a key to whether the town receives the funds.

HUD officials Daniel Kolesar, Frank Buntin, Harry Reese and Mary Ellen Morgan indicated that the town would have to submit a fair housing plan within 10 days to avoid a recommendation to withhold at least part of the CD funding. They criticized the town for taking no such fair housing steps in the past year.

Town officials argued that the town's record speaks for itself. They said that they know of no discrimination among persons seeking to buy

homes in Manchester. They also cited an increase in recent years of minority-group residents in town.

Manchester was represented at the meeting by Robert Weiss, town manager; Stephen Penny, mayor; Betty Intagliata and Carl Zinsner, directors; Alan Mason, CD coordinator; Marilyn Walsh, head of the housing rehabilitation program; and Philip Harrison, chairman of the Downtown Coordinating Committee.

Penny said that 43 percent of new persons moving into Manchester in recent years have been minority group members.

Zinsner, a Realtor, said he knows of no discrimination in Manchester among persons seeking to buy homes. "I think we've done more than most communities," he said.

Kolesar and Reese both said that the town must take an active role in a fair housing program. Such items as education about fair housing, or testing of available housing are needed, they said.

"It is not based on the profile of the community," Kolesar said of what HUD is seeking in fair housing.

"It is based on what actions the community has taken in the third year (last year), there were none. To us, that is a very large problem," he said.

Weiss and the board members suggested that the town might be given more than 10 days to work on such a proposal. HUD officials said, however, that they must make a recommendation on the town's grant

within 10 days.

Town officials, particularly Penny and Zinsner, wondered why the town's record would not be enough to satisfy requirements. The town will take further action on the housing matter after a housing study is finished.

Kolesar also asked the town for an update on past and ongoing CD projects. HUD's letter had mentioned delays in completing a number of projects.

"Most of our projects are completed, about to be completed, or are ongoing," Mason said.

Town representatives also discussed the placement of projects in the downtown target area.

Mason said many of the projects are within the area.

One, the dental clinic, could not be located there. Another, the senior citizens center, is being considered for a school outside the area.

Mrs. Intagliata said that the town hopes to provide transportation to the dental clinic. It is also within walking distance of schools and part of the target area.

At the beginning of the meeting, Penny discussed some of the board's efforts in the past six months to provide human services. These include buses for the elderly and handicapped, and commissions for children and handicapped residents.

"We have not only by word, but by deed, shown what our concern is for special needs in the human services area," Penny said.

Time for the countdown

If you were in the area of the Bolton Elementary School Wednesday morning you may have thought you were really in Florida at Cape Canaveral. The fourth-grade students were shooting off rockets they made. Here, Tom Dezick, teacher, prepares one of the larger rockets for launching while student Patty Sobol assists. See page 9 for the results. (Herald photo by Pinto)

Factors in inflation are still threatening

WASHINGTON (UPI) — The month of April saw the worst increase in inflation in more than a year and the government says the pressures that caused the jump are still at work.

The major culprit during April was a record increase in the cost of beef. That and other food price hikes pushed up the government's Consumer Price Index by 0.9 percent.

But the CPI report had barely been issued Thursday when the Agriculture Department announced that beef prices also had caused a substantial increase in the price of raw farm products during May.

Those higher prices are expected

to produce higher retail prices that will be reflected in the CPI for May and later months.

Robert Strauss, the administration's anti-inflation strategist, conceded the problem is likely to remain for a while. "There is no foreseeable immediate hope for much of a decrease in beef prices, if any," he said.

The Labor Department, which keeps track of consumer price levels, said beef was not alone in causing the sharp increase in the overall index for April.

Prices of all foods and beverages increased half again as fast as they had for the first three months of 1978.

Supermarket prices increased 2.4 percent, nearly double the rate of the first quarter.

Electric and gas utilities boosted prices another 1.5 percent in April for the third consecutive month of big increases, and homeowners also paid significantly more money for mortgage interest, taxes, insurance, repairs and maintenance.

The cost of medical care escalated from an 0.6 percent increase in March to 0.7 percent in April. Medical care costs for the year so far have risen at an annual rate of 9 percent.

The 0.9 percent rise in the CPI for all urban consumers was the biggest one-month increase since the 1 percent rise of February 1977. For the three months ending in April, all prices rose at an annual compound rate of 10 percent.

That signaled a return to the "double-digit" inflation that plagued the nation during 1976.

The administration got some encouraging news with word that a major union was heeding President Carter's plea for restraint on wage requests.

The 725,000-member Retail Clerks International Union announced it would oppose bargaining demands that go beyond "clearly justifiable goals" such as catching up with inflation and future cost-of-living raises, compensating for increases in productivity, and local adjustments.

The union also said it would impose a freeze on salaries for its top officers and a 5.5 percent cap on wage hikes for other staff members.

High beef prices likely to continue

WASHINGTON (UPI) — Beef prices will continue to run at record levels through the summer and dropping import quotas on foreign beef would do little good, Agriculture Secretary Bob Bergland said today.

Bergland said the rebuilding of American cattle herds after western droughts as well as a worldwide shortage of beef contributed to high beef prices.

Beef prices jumped at an annual rate of almost 30 percent in April.

Bergland said dropping U.S. import quotas would have "no great effect," but added, "We're going to look at the entire situation ..."

"Beef prices probably will continue strong all summer," Bergland said. Demand for steaks and hamburger would not drop until Labor Day, he said.

Bergland forecast administration efforts to quell inflation, including rising food prices, would work, but solutions would not be immediate.

"We think things will settle down but it will take some time," he said.

Amid cool U.S.-Soviet relations, Bergland resisted using U.S. farm products as a weapon in international diplomacy. "If they can't buy it from us, they'll buy it from somewhere else," Bergland said.

Governor signs bills on cars, turns, litter

HARTFORD (UPI) — Gov. Ella T. Grasso today signed three of the legislative session's more controversial measures — the "anti-litter" bill, the right-turn-on red bill and the auto emission testing bill.

Under the anti-litter measure, the state will begin taxing virtually all Connecticut businesses in 1980 to finance a \$3 million litter cleanup program.

Stores, restaurants, manufacturers and other firms that generate large quantities of trash will be taxed up to \$9,000 a year. The money will be put in a special fund that will be used to pay for a variety of litter cleanup projects.

The measure also imposes stiff fines for littering and allows a judge to force a person guilty of discarding trash to work on a litter cleanup detail.

The anti-litter proposal — the brainchild of lawmakers who were traditionally opposed to the bottle bill — ended up becoming a companion measure to its foe when both measures cleared the Legislature.

Both laws will take effect Jan. 1, 1980 if the Legislature does not decide to repeal one of them during the next session.

Mrs. Grasso also penned a bill that will allow Connecticut motorists to make right turns at red lights after coming to a complete stop. The measure, which will take effect July 1, 1979, also contains a new bill of rights for pedestrians.

The governor also signed a bill that will require drivers to have their cars tested once a year for air-polluting auto emissions. The tests will be voluntary in 1980 and mandatory in 1981.

GOP registrar may enter 12th District race

By GREG PEARSON
Herald Reporter

Frederick Peck, Manchester's Republican registrar of voters, is interested in running for the 12th Assembly District seat, party sources have said.

Peck confirmed Wednesday that he is considering entering the race for the seat, although he has not formally announced his candidacy.

The district seat, which represents four of Manchester's 10 voting districts, is held by Rep. Theodote Cummings, who is completing his second term. Cummings, who also is Democratic town chairman, is

expected to run again.

One Republican, Walter Joyner, already has announced his candidacy for the seat. He ran two years ago against Cummings and lost. That was Joyner's first run for any political office.

Another Republican, State Central Committee member Wallace Irish Jr., also had announced his candidacy for the seat in March. He withdrew about a month later because of other personal and business commitments.

The executive committee of Manchester's Republican Town Committee voted a month ago to support Joyner — at the time the only can-

didate from the party in the race. The vote was not a full endorsement, however, in case other candidates entered the race.

Peck said that he has been approached by some party leaders about running for the 12th District seat.

There is some concern that Joyner might be hurt by a disclosure three weeks ago that his firm has cleaned town libraries since 1963 without competitive bid procedures. Bid waivers for the work were waived each year by the Library Board and the Board of Directors, so there is no actual wrongdoing on the part of Joyner's firm.

Peck also said that he has discussed his running with some officials of the Eighth Utilities District, who have given him vocal support.

The Eighth District is within the 12th Assembly District and is not considered a strong area for Cummings.

Cummings long has advocated consolidation of the Eighth District with the Town of Manchester, a position that is unpopular with District officials and many of its residents.

Consolidation efforts have been stepped up since the beginning of this year. The most recent activity occurred Wednesday when the Committee for One Manchester, of which

Cummings is a member, sued the District for its failure to establish a consolidation commission under the state's Home Rule Act.

Peck said that he has told Joyner of his interest in the race. Joyner could not be reached for comment on the matter.

Thomas Ferguson, Republican town chairman, is out of town and unavailable for comment.

Peter Sylvester, who heads the party's candidate selection committee, said that he did not want to comment on Peck's candidacy.

Peck also had been mentioned by some party members as a possible candidate in the Third Senatorial

Inside today

Manchester

Savin Bros., one of two bidders for the job, is awarded the contract for road work in the Buckland Industrial park. See page 2.

Twenty-eight young racers will compete Sunday in the town's soap box derby. See page 2.

Directors volunteer for Interfaith Day Camp, but the camp needs more volunteers and money if it is to operate as scheduled. See page 2.

East Hartford

Residents of Floradale Drive and Mohawk Drive don't like the Army Corps of Engineers plan for Connecticut River dikes. See page 7.

The Connecticut State Federation of Women's Clubs are planning a Hole In One contest Sunday at the East Hartford Golf Course. See page 7.

In the area

Vernon voters reject an appropriation of \$250,000 to buy an aerial platform truck for the Vernon Fire Department but approve buying an aerial ladder truck for the Rockville Department. See page 9.

Hebron voters turn down plans to build a \$990,000 Town Hall and firehouse complex. The referendum outcome left some happy and some disturbed. See page 9.

Connecticut

A group of businessmen and workers rally outside the Capitol, asking Gov. Grasso to sign the Sunday closing bill. See page 5. Southern New England Telephone Co. wants to charge customers for directory assistance calls. See page 5.

The nation

The Supreme Court's decision on police searches of newsrooms is viewed by journalists as a frightening invasion of press freedoms and by law enforcement officers as an appropriate aid to criminal prosecutions. See page 14.

The world

The NATO allies agree to strengthen their own defenses while simultaneously pursuing a guarded detente with the Soviet Union. Soviet leader Leonid Brezhnev, meanwhile, says the West is frustrating detente. See page 16.

Sports

East Hartford's baseball team is ousted in state tournament. See page 11.

East Catholic girls' tennis players bow in state tournament while 16 trackmen qualify for state meet. See page 12.

Index

Area towns	8, 9
Classified	16-18
Comics	19
Dear Abby	19
East Hartford	7, 8
Editorial	4
Entertainment	15
Family	6
Gardening	15
Lottery	10
Manchester	2, 3, 10
Obituaries	10
Peopletalk	15
Sports	11-13

1
J
U
N
1

28 to race Sunday in soap box derby

Twenty-eight handmade racers will be ready Sunday at noon to speed down Brookfield Street in Manchester's second annual soap box derby.

The Town Fire Department's Local Union 1579 is sponsor for the derby. Inspections and trial runs were held for all the racers last Saturday.

The youths in the derby will have a final inspection and weigh-in Sunday morning. The soap boxes can weigh a maximum of 200 pounds, including car and driver.

The double elimination race will be in the junior division only for ages 10 to 12.

The winner will be sent on an expense-paid trip to the All-American Soap Box Derby in Akron, Ohio, Aug. 12.

Last year's winner was Aidaa Breman of East Hartford.

Judges for the local derby will be Mayor Stephen Penny, Town Fire Chief John Rivas, Hank Seflora, 11, of the Bristol Soap Box Derby and Eugene Pinto, winner of the 1947 Manchester derby.

Spectators may view the derby from the Manchester High School lawn and parking will be in the MHS parking lot.

Proceeds from the derby will be used to start next year's derby and special youth fund.

The following participants are listed with their car number and sponsor:

Kimberly Barker, 1, Optical Style Bar; Stephen Lawler, 2, Manchester Jaycees; Paul Morrisette, 3, Al Siefert; Michael Sahr, 4, LeDout Construction; Mark Legey, 5, Lingard-Stank-Israh; Heidi Bauer, 6, Burger King; Robert Lovett, 7, Fuzz Auto Parts; Paul Martin, 8, Wyman Oil; Eric DeStefano, 9, D&R

Painting Co. Also, Michael Scadden, 10, McCann's Texaco; Lynda Mozer, 11, no sponsor; Donald Hennequin, 12, Cunningham's Insurance; Richard Kruminis, 14, Manchester Woodworks; John Gallant, 16, no sponsor; Michael Gagnon, 17, Manchester Sand & Gravel Co.; Matthew Gagnon, 18, Moriarty Bros.; Peter Callahan, 19, Nichols Tire; Rob Price, 21, Moriarty Bros.; Jason Clifford, 25, Gloria's Beauty Spa.

Also: Stephen Logan, 26, Dillon Sales & Service; James Duffield, 29, no sponsor; Raymond Gamacho, 30, self-sponsored; Brad Pendleton, 32, Pendleton Associates; Todd Jones, 33, Corbin-Gentry Inc.; Robert Spomer II, 34, Connecticut Sand and Stone; Joseph DiPietro, 35, DiPietro Kay Corp.; Anthony DiPietro, 38, DiPietro Kay Corp. and John Drew III, 39, Kanden Fuel Co.

Pair volunteer to direct camp

Knowing that nearly \$2,000 has to be raised and many teen-age and adult volunteers found before the annual Interfaith Day Camp can open in July, Jeanne K. MacAllister and Susan M. Grant have offered to direct the camp this year.

The young women volunteered to direct the camp when they discovered it was in danger of closing if someone did not offer to take over the responsibility of running the day camp for 30 children from Hartford's inner city and an equal number of Manchester disadvantaged children.

The two-week day camp, which is scheduled to open July 1 at Concordia Lutheran Church, is sponsored by the Manchester Area Conference of Churches.

Teen-age volunteers are needed to serve as counselors to the campers on a one-to-one basis, to provide a personal relationship for each child. Many of the children come from troubled homes and need some personal attention and help with and to confide in. Nancy Carr, executive director of the conferences of churches, said.

Adult volunteers are needed to help primarily before and during the meal periods. They are also needed as arts and crafts instructors and in various other posts.

Individuals and organizations are being sought to sponsor one or more campers. A child can be sponsored for one week at camp for about \$18, and for two weeks for \$35.

The Manchester Junior Women's Club has donated \$200 for camping equipment. Funds are still needed for food, art and crafts supplies, a bus to pick up Hartford and Manchester children and to take the children to Globe Hollow for swimming and for, perhaps, a day trip to Gay City. Insurance costs will also have to be met, Ms. Grant said.

The new camp directors for the past year have been associated with Project Open Door, federally funded pilot program in Manchester for the destitute and status offenders.

Ms. Grant was assistant director of Crossroads, Manchester's Drug Advisory Center, before joining the Project Open Door program. She previously was the community program director for Crossroads, and has spent four summers working for the town Recreation Department as a lifeguard, swimming instructor and playground supervisor.

Ms. MacAllister has done crisis counseling for Project Open Door and Crossroads. She has also been an advocate for the elderly at Manchester's Manor Care Assisted Living Home, and an advocate for youth at Crossroads.

The new camp directors have asked all those interested in helping to contact the Manchester Area Conference of Churches office, by calling 649-2093, or writing to P.O. Box 713, Manchester.

These ladies are thinking cool as they prepare holiday items to sell at the annual East Catholic High School fair this weekend. Making Christmas trees are Chris LaVae, left, Mary Jane Murray, chairman of the holiday booth, and Marilyn Emerson. The fair will be at the school Friday from 6 to 10 p.m. and Saturday from 10 a.m. to 10:30 p.m. (Herald photo by Dunn)

Dunking tank feature of East Catholic fair

Food and fun, booths and a raffie will be featured at the East Catholic High School fair Friday and Saturday.

There will be booths selling plants, baked goods, holiday items, handmade jewelry and attic treasures.

For entertainment, there will be a dunking tank with teacher volunteers, face painting, sand painting and games for children and adults. Refreshments will be available throughout the fair.

Friday from 6 to 8 p.m., homemade New England clam chowder will be served.

Saturday from 4 to 7 p.m., a ham dinner will be available to the public.

Fair hours are from 6 to 10 p.m. Friday, and 10 a.m. to 10:30 p.m. Saturday. A car will be raffied at the close of the fair Saturday night.

The event is free and the public is invited.

Susan M. Grant

Jeanne K. MacAllister

Lack of warrant defeats keg in van mock case

The courtroom was filled Wednesday morning as interested observers witnessed a group of youths on trial for a disturbance at Case Mount.

Several boys and girls, some under legal age, were charged with taking alcoholic beverages and also delivering liquor to a minor, on town property.

The 12-member jury was composed of teen-age youths.

Testimony was given by the arresting officer, Manchester police officer James McCooe, who described the partying group which, he said, showed evidence of drinking alcoholic beverage.

Both McCooe and Kathy Smith, one of the youths arrested, identified the beer keg which was produced in court as evidence of that which was at the scene of the arrest.

A murmur went through the crowded courtroom when Officer McCooe indicated he had not a search warrant when he searched the van on the premises and found a beer keg.

After several other witnesses testified under questioning by the prosecuting attorney and Richard Kenny, defense attorney, the jury was excused for deliberation.

The jury was not out long before they returned and handed their decision to Judge Kevin O'Brien. He announced a verdict of "not guilty."

O'Brien explained later that the verdict was probably based on the fact that Officer McCooe did not have a search warrant when he searched the youths' van and found the beer barrel.

If something sounds a little strange about this trial, it is because this incident was a mock trial enacted by members of Elgin Zatorsky's Law and Order class at Manchester High School.

The Clarke Arena was the court room filled with second period students who watched attentively as their fellow students, assisted by members of the legal profession and the Manchester police, went through the motions of a court trial.

The incidents were fictitious, but the application could be real. That was the essence of the demonstration.

The Clark Arena was the court room filled with second period students who watched attentively as their fellow students, assisted by members of the legal profession and the Manchester police, went through the motions of a court trial.

The incidents were fictitious, but the application could be real. That was the essence of the demonstration.

The Queen Elizabeth contest — named for the late queen consort, a music lover — is organized in a four-year cycle, once for piano, once for violin, once for composition, followed by an off year.

The Queen Elizabeth contest — named for the late queen consort, a music lover — is organized in a four-year cycle, once for piano, once for violin, once for composition, followed by an off year.

Manchester Parkade

Master Charge, Visa & BankAmericard
Ara Welcome.

- You May Also Use
- Your Youth Centre Charge.

FREE NAMES
Personalized while you wait!

Yankees & Red Sox Baseball Jerseys 4.00

Baseball jerseys with official major league emblems... Boston Red Sox and New York Yankees. Contrast color raglan sleeves. Polyester & cotton... wash 'n wear without a care. For boys and girls sizes S,M,L,XL (6 to 20). FREE Your name, school name or team name — limit 7 letters.

Red Sox & Yankees Baseball Caps ... 2.25 & 4.00

Open Weds., Thurs. & Fri. Nites 'til 9

Savin awarded contract for Buckland roads

The Manchester Economic Development Commission (EDC) today approved a bid from Savin Bros. of Newtonington for road work at the new industrial park development.

Savin's low bid of \$51,463 for relocation of Windsor Street and extending Croft Drive was one of two bids received by the town.

There were five or six outfits that took out plans for the job, Alan Lamson, town planner, said, but only two bids were received.

The commission voted to accept the bid with an alternate which eliminates the disposal of surplus material from the project, an \$8,000 item. This will reduce the total bid to \$50,000.

Lamson said that Fuss & O'Neill, consulting engineers recommended that another alternate having to do with landscaping be put out to separate bidding. This was listed as a \$14,700 item in the Savin Bros. bid.

The other bidder on the industrial park road project was Arute Bros. of New Britain.

Lamson said that water trucks used for dust control at the new industrial park site construction are having a problem drawing enough water from an inland-wetland pond in the area. He said there aren't enough underground springs there to replenish the water as fast as the trucks want to take it out.

He told the commission there is a well on the site that produces 200 gallons per minute. It is the well that was formerly used to irrigate the surrounding tobacco fields.

JETA Stereo House

ARE YOU PAYING MORE FOR STEREO COMPONENTS AND NOT GETTING THE QUALITY OF YAMAHA?

EPI 70 SPEAKERS
Have consistently received the "Best Buy Rating" by top reviewers. Beautiful to look at, beautiful to listen to, but how can I, or anyone else, describe sound? You listen... you judge.

GARRARD TURNTABLE
All new Model 620 — Excellent operating, lighter tracking (this means less wear on your records or needle due to its new design and tone arm).

YAMAHA RECEIVER
Newest model, same Low Distortion Amplifier and excellent 4M/FM radio that Yamaha is famous for, at a price you didn't think you could afford.

397.00

LIMITED QUANTITY
BEST FIRST QUALITY

NEWINGTON • AND • VERNON CIRCLE

101 CEDAR ST. (at RT. 113) NEWINGTON CT.
(Between of US and Children's Hospital)
Tel: 649-7777

NEW • REPAIRS • SERVICE • PARTS

MON. THUR. 10A - 8P
FRI. 10A - 8P
SAT. 9:30 - 5:30

Joe Martello
Prof. Auto Mechanic

Poison oak and ivy aren't just in woods

WASHINGTON (UPI) — Staying out of the woods won't necessarily protect you from poison ivy, oak and sumac. The first two also flourish in very dry soil on exposed hillsides. They grow three ways: as woody vines attached to trees or other objects for support; as ground-trailing shrubs and erect woody shrubs that stand without support. They often are abundant along old fence rows and edges of paths and runways. They ramble over walls, climb tree trunks and grow within their vines, where they can be overlooked easily.

Poison sumac grows as a coarse woody shrub or small tree, never as a vine. All three plants are severe skin irritants.

Carnival for KofC on today

The Campbell Council, KofC, annual carnival begins today from 1 to 3 p.m. Today's event will be for the retarded and handicapped children only.

The rest of the carnival schedule is Friday from 5 to 10 p.m., and Saturday from 1 to 5 p.m. at reduced prices, and 5 to 10 p.m. at regular prices.

The carnival is behind the KofC hall at 138 Main St. This is the Council's annual fund raising event.

Concert on, choirs out

The Manchester High School band and wind ensemble will perform tonight at 8 in a concert in Center Park behind Mary Cheney Library.

Because of the choral director's illness, the high school choirs and the Round Table Singers will not perform.

The program is designed to offer music for everyone's taste — folk, marches, and popular tunes.

The event is free. Those attending should bring lawn chairs or blankets.

In parade

The Illing Junior High School Band and majorettes participated in Monday's Memorial Day Parade in Manchester. The groups were inadvertently omitted from the parade listing. The Herald regrets the error.

About town Moriarty sees conflict, may quit charter unit

The Board of Christian Education of Center Congregational Church will meet tonight at 7:30 in the Federation Room of the church. The property committee will meet at the same hour in the Robbins Room.

Manchester Composite Squadron of the Civil Air Patrol will meet tonight from 7 to 9:30 at the Manchester State Armory on Main Street. The meeting and membership is open to all young people from Grade 7 through high school.

The Chamblade Musical Club will hold its annual banquet Tuesday, June 6, at Fiano's Restaurant in Bolton. A social hour at 6:30 p.m. will precede dinner at 7. Anyone needing transportation may contact Dorothy Simmons, 649-6065. The dinner will be an open menu.

The Manchester Auxiliary of Child and Family Services of Connecticut will have its annual meeting and picnic Tuesday, June 6, from 11 a.m. to 2 p.m. at the home of Mrs. Milie Urbanetti, 57 Elm Street, East Hartford. Officers will be elected. Members are asked to bring a lawn chair, a sandwich, and beer and a donation to the picnic. Beverage and dessert will be served. Proceeds from the picnic will be used to purchase children's Christmas toys.

Jehovah's Witnesses will have a theocratic school and service meeting tonight at 7:30 at the Whitton Memorial Library auditorium, 100 N. Main St.

The building committee of North United Methodist Church will meet tonight at 7:30 at the church.

State offers camping guide

HARTFORD (UPI) — Two Connecticut camping guides, one for public lands and the other for private grounds, are available free from the state Department of Commerce.

In the brochures are general information, camping rules and fee schedules. The guide to public areas lists both state parks and forests and contains a complete reservation application. The private campgrounds guide, besides listing the areas, details all facilities and carries a map of Connecticut and a description of many of the state's historic houses.

The Connecticut Department of Commerce is also offering a free vacation kit to out-of-state visitors — a 40-page color book outlining Connecticut's attractions and accommodations together with an official road map.

To obtain the camping guides and/or the vacation kit, write: Travel, Connecticut Department of Commerce, 210 Washington Street, Hartford, Conn. 06106 or call 203-556-3385.

Perform a death-defying act.

Have your blood pressure checked.

WANTED TO BUY CLEAN USED CARS CARTER

Chevrolet

1120 Main St. Manchester
TEL 546-5424

RAY'S ARMY & NAVY STORE

805 Main St., Manchester • 646-0762

SALE! FASHION JEANS \$9.99

LEE, LANDLUBBER, JAMES & LEVI'S
ALL Values to \$20
NOW THRU JUNE 3rd

PARK HILL JOYCE FLOWER SHOP

SPECIAL OF THE WEEK

ROSES \$3.49 DOZ.

(CASH AND CARRY)

FLOWERS AND ARRANGEMENTS FOR EVERY OCCASION...

36 OAK ST., MANCHESTER, TEL. 649-4797 or 649-1643 FREE PARKING - PLANTS GARDENS TOP

Public records

Warranty deeds
U&A Housing Corp. to Joseph J. Impelluso and Nancy D. Impelluso, property on Patriot Lane, \$75.90 conveyance tax.
Donald R. Mailey and Marie T. Mailey to Harold P. Glidden and Anita B. Glidden, both of Vernon, property on Oakland Street, \$47,000.
Joseph A. Pouliot and Alice P. Pouliot to Alejandro Murcia and Eva S. Murcia, both of Hartford, property on Lorraine Road, \$71,000.
Richard A. Crawford and Martin F. Crawford to Donald S. Cowell and Nancy M. Harvey, property at 142-144 Birch St., \$46,000.
Quitclaim deed
Dorothy E. Shannon, East Hartford, to Gerald F. Shannon, property at 40 Edridge St., no conveyance tax.
New trade name
W.D. Lavieri and Ann A. Lavieri, both of 118 Tracy Drive, doing business as Manchester Typewriter Co., 577 Main St.
Dissolution of trade name
Gerald R. Bartlett, no longer doing business as B2B Private Detective Service.

Affordable Emeralds

A cluster of 5 genuine emeralds seemingly suspended within a contemporary mounting of 14K gold.
Surprisingly just \$60

Michael's

Jewelers & Silversmiths Since 1900

988 MAIN ST., DOWNTOWN MANCHESTER
• HARTFORD • NEW BRITAIN • WESTFARM MALL

Outdoor Sports Savings!

Our Reg. 22.99 ... \$15.70

• Spalding Casuals or Gonzales Tennis Rackets, Reg. 12.00

• Spalding Impact Tennis Rackets, Reg. 9.99

• Nylon Racket with Nylon Strings, Reg. 8.99

• Wilson Match Point Tennis Balls, Optic Yellow, CAN OF 3 ... 1.47

• Tennis Ball "Pro Model" Pressurizer, Reg. 4.97

For Backyard, Picnicking, or Camping
Eat in this shade, keep out of the rain. Waterproof, mildew proof, washable. Center pole adjusts for table use. Our Reg. 21.77 ... \$16.33

Coleman 4-Gallon "Oscar" Cooler
Our Reg. 12.88 ... \$9.70

Heavy-Duty PVC Air Mattress
Our Reg. 9.99 ... \$7.78

Deluxe Badminton/Volleyball Combo 1130

Play on beach or in backyard. Four steel shaft rackets, ball, birdies, net, poles. Our Reg. 15.97

Regent "Hardshot" Badminton Set 1040

Four steel shaft rackets, 1" diam. steel poles, all-weather net. Our Reg. 13.99

WHAM-O'S Best World-Class Frisbees

For Freestyle, 97 Gram, Our Reg. 1.99	1.33	For Frisbee Golf, 141 Gram, Our Reg. 3.99	2.86
For Distance, 119 Gram, Our Reg. 2.59	1.96	The Ultimate, 165 Gram, Our Reg. 4.99	3.22

"Pursuit" 27-inch Skateboard with Wood Deck
Our Reg. 21.99 ... \$14.76

Textured surface with kicktail; 2"x2½" urethane wheels.

Crosman 760 Powermaster BB/Pellet Rifle
Our Reg. 29.29 ... \$22.76

Crosman Super BB's ... 1.44

Martin/Glenfield 22 Cal. Automatic Rifle with 4x Scope
Our Reg. 56.99 ... \$44

18-shot tubular magazine, walnut-finish stock cross-bolt safety.

...PLUS THESE OTHER FAMOUS-BRAND BUYS!

ARRIVING DAILY!
Fans & Air Conditioners and Dehumidifiers

CHOOSE FROM OUR WIDE SELECTION OF BRANDS & MODELS

Panasonic Deluxe 19" Diag. Black & White Portable TV

Our Reg. 149.70 ... \$134.70

Detachable unipolar VHF/UHF antenna; simulated walnut vinyl-clad metal cabinet.

RCA 19" Diagonal XL-100 Color TV with Auto Fine Tuning

Our Reg. 369.70 ... \$333

Super AccuColor black matrix picture tube with A.F.T.; energy-saving X-tended life chassis.

3 WAYS TO CHARGE:

- CALDOR CHARGE
- MASTER CHARGE
- VISA/BANKAMERICARD

MANCHESTER
1145 Tolland Turnpike
HOURS: MON. thru FRI. 10 AM to 9:30 PM • SATURDAY, 9 AM to 9:30 PM • SUNDAY, 11 AM to 5 PM

VERNON
Tri-City Shopping Center
SALE PRICES EFFECTIVE THURSDAY, FRIDAY, SATURDAY

Manchester Evening Herald
Manchester - A City of Village Charm

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

Hazard for joggers

An estimated 25 million joggers and runners are using city sidewalks, streets and highways in this spring weather. Many are taking a chance of running straight into trouble.

The great increase in jogging regularly for exercise concerns safety officials, reports the Insurance Information Institute. Accompanying the jogging boom is growing annoyance and often antagonism from motorists.

Almost one in five fatalities in motor-vehicle accidents during 1976 resulted from a collision between a vehicle and a pedestrian, according to the National Safety Council. About 8,300 pedestrians were killed and about 100,000 were injured.

Whether those totals will increase this year will depend at least in part, on the safety precautions joggers take. It offers these tips for safe running:

- Keep to the sidewalk when one is available. Circling the block several times may be monotonous, but it provides the same exercise as running in the street under far safer conditions.

I DIDN'T TELL YOU THAT I COULD TALK THROUGH MY TEETH - BUT I DID TELL YOU THAT I AM A BIG BASEBALL FAN!

I DON'T CARE? I STILL THINK IT'S A BIT MUCH DURING THE JUST AFTER-THE-WEDDING FORMAL PICTURE-TAKING!

Paper employment

By Martha Angell and Robert Walters

WASHINGTON (NEA) - While Richard Nixon's memoirs may not be setting the publishing world afire, his official papers are likely to keep government archivists gainfully employed for years to come.

The National Archives has just asked Congress for an extra \$1.4 million for the four months remaining in the current fiscal year to speed its processing of 36 million pages of Nixon's presidential papers.

While the archivists are not listening to the famous tapes, they are running electronic checks on each one "to determine whether a signal is present or absent on all parts of the tapes," as an Archives press release tactfully put it. More 18-minute gaps, perhaps.

In a March 1975 report to Congress, National Archives officials had estimated they could process all the Nixon Watergate materials in three years with a staff of 103. But Congress wasn't in the mood to spend money on the former president, so the project has inched along with its skeletal staff of 13. The new authorization request would permit the hiring of 96 additional staffers.

Two of the current staff members have been pulled off the main Watergate project to process Nixon's pre-presidential papers, and to prepare them for public inspection.

Some 840,000 pages, just one-fourth of the materials, will be opened to the public. These are the papers Nixon donated to the government in 1968-69 and took a huge tax deduction on, later disallowed.

In Africa, Europe, the Middle East and Asia, said Z.B., the U.S. and Red China "can enhance the cause of peace through consultations and where appropriate through parallel pursuits of similar objectives." And Foreign Minister Huang Hua declared that "the shadow of (Russian) social-imperialism can be seen in almost all the changes and disturbances in almost every part of the world."

Now there is a meeting of minds in plain, unvarnished language: The Russians are villains. In baseball parlance, a dead Washington and Peking - and Barry Goldwater - could live with would benefit all sides.

Open forum

Summing up problems

The Herald you will know about the elevator to be installed and the ramp to be built for the handicapped. It seems that you are trying to discourage the seniors by your remark about the school being dark. If this school is so dark, how did all the children who went to this school for so many years do so well in their studies?

Summing up your four problems:

1. The school is not easy to get to.
2. Traffic flow.
3. The confusion regarding the two major levels.
4. Hather dark.

The answer to your first reason: No matter where in Manchester we locate we have transportation of two buses to transport any senior citizen in any part of the town to the center. Referring to the traffic: We looked into this and was told by our police chief that this would be no problem. If you have been reading our plans in

Law on barking dogs

The editor:

I heard on the radio the legislative committee has given the Connecticut Department of Environmental Protection the power to quiet down noisy neighborhoods, air-conditions, loud parties and blaring rock concerts, but what have they done for loud barking dogs?

Is it fair to the neighbors (some retired) to have to listen to the barking of dogs whose owners both work but chain their dog outside from 5:30 every morning. Some people like to sleep later than 5:30 a.m.

Many complaints to the dog warden by neighbors have been to no avail. Are laws only for people? Maybe this is a dog's world.

It took Connecticut four years to enact the above regulation on noise control. Do you think we can have a dog control enforced soon? By someone - somewhere?

I suggest instead of raising people's taxes on property, a raise in dog licenses might help the situation. Barking dogs - do they violate the law? Do we have to listen to them all day and all night?

Thank you.
Mrs. Martin Fredrickson
3 Ashworth St.
Manchester

Accept half a loaf

By Andrew Tully

WASHINGTON - Jimmy Carter should invite his national security adviser, Zbigniew Brzezinski, and Sen. Barry Goldwater to dinner so they can get better acquainted.

Z.B. and the Arizona senator implicitly agree that it would be fine if the United States could put more pressure on the Soviet Union to stop meddling in the military.

Africa. Z.B. believes Communist China is just the partner we need in that enterprise. Goldwater probably would buy that, but there's this little snag:

It is that Z.B. wants full diplomatic relations with Peking, if necessary at the cost of tossing Taiwan onto the ash heap. Goldwater is vigorously opposed to deserting our Taiwanese ally so we can exchange tea and sympathy with the Chinese Reds.

Thus, we had Z.B. in Peking telling his hosts that Carter is "determined to join you in overcoming the remaining obstacles in the way to full normalization of our relations." The United States has made up its mind on this issue.

At the same time, the Heritage Foundation released a "Critical Issues" study by Goldwater in which he declared that it would be unconstitutional for the president to abrogate the mutual defense treaty with Taiwan without obtaining the approval of two-thirds of the Senate or both houses of Congress.

And, of course, Peking has insisted that before full relations can be established, the U.S. must sever diplomatic ties with Taiwan, abrogate the defense treaty, and withdraw the remaining 1000 American troops there. The Red Chinese repeatedly have insisted that these conditions are not subject to negotiation.

It seems to me that over coffee at Carter's place, Z.B. and Goldwater could reach a meeting of minds on the situation. Surely they could agree on an obvious fact of life, to wit, that Peking views the Soviet Union as the biggest threat to its national security.

Businessmen, workers urge signing of blue laws

HARTFORD (UPI) - A group of businessmen and workers, fearful Gov. Ella T. Grasso might veto a bill that would close large stores on Sundays in Connecticut, have urged her to sign it.

About 70 businessmen and workers from around the state staged a rally outside the Capitol Wednesday to urge Mrs. Grasso to retain the centuries-old blue laws.

In recent weeks, the governor has indicated she will take some action on the measure reimplementing the latest form of Sunday closings approved by the 1978 Legislature. But Mrs. Grasso has not said yet whether that action will be a veto or a signature.

Apparently, the sign-waving pickets outside the Capitol felt the chief executive might reject the new Sunday closing legislation, designed to replace the state's old law, which was declared unconstitutional by a lower court judge two years ago.

The demonstrators handed out leaflets urging people to write Mrs. Grasso asking her to sign the bill.

"Informed sources in the Legislature say she might veto it," said Leslie Sloan, general manager of the Morrison's Stores and leader of the gathering.

At a news conference at SNET's headquarters, Dick Donofrio, a division staff manager, said the advertising campaign has had only "moderate success."

He said directory assistance calls will cost the phone company about \$11.7 million next year if the plan is not approved by the P.U.C.A. If it is approved, Donofrio said the service would only cost the phone company about \$7.9 million.

SNET asks to charge for information calls

HARTFORD (UPI) - The Southern New England Telephone Co. wants to start charging consumers who call the operator for a phone number rather than look it up in the book.

The firm filed papers Wednesday with the Public Utilities Control Authority asking to implement the "call allowance" program, which would provide an estimated \$1.2 million a year in additional revenue.

The P.U.C.A. will hold hearings on the proposal before making a decision. SNET officials are hoping the P.U.C.A. will approve the plan so it can go into effect by October.

Under the plan, similar to ones already in effect in 22 states, residential and business customers would be given five free directory assistance calls each month. Every call after that would cost 20 cents.

The blind and physically handicapped would not be included. Calls from bookstores, hospitals, hotels, motels and out-of-state exchanges would also be exempt.

In recent years, the telephone company has waged a television and radio advertising war against callers who use directory assistance operators a regular basis.

At a news conference at SNET's headquarters, Dick Donofrio, a division staff manager, said the advertising campaign has had only "moderate success."

CHOICEST MEATS IN TOWN

USDA CHOICE CHUCK STEAK 1st CUT	\$1.19
USDA CHOICE CHUCK STEAK CENTER CUT	\$1.29
USDA CHOICE CHUCK STEAK UNDERBLADE	\$1.39
USDA CHOICE BONELESS BLADE STEAK	\$1.59
USDA CHOICE CUBE STEAK CUT FROM CHUCK	\$1.79
USDA CHOICE GROUND CHUCK PATTIES	\$1.39

Deli Department Specials	
WEAVER TURKEY BREAST	\$2.99
HANSEL & GRETEL GERMAN BOLOGNA	\$1.39
SWEET LIFE MEAT FRANKS	\$1.29
SWEET LIFE BACON	\$1.59
BOONERS COOKED SALAMI	\$1.39
COLONIAL DAISY ROLL	\$1.59

DAIRY PRODUCTS	
ROYAL AMERICAN CHEESE WHITE • YELLOW • 12 OZ.	99¢
SWEET LIFE CREAM CHEESE 8 OZ.	45¢

USDA CHOICE FIRST CUT CHUCK STEAK \$1.19 LB.

USDA CHOICE CENTER CUT CHUCK STEAK \$1.29 LB.

We Give Old Fashioned Butcher Service...
Let Our Family Serve Your Family!
317 Highland St. MANCHESTER CONN.
HIGHLAND PARK MARKET

Thought

On energy

A youth home, run by a church, and serving 100 boys and girls in the state of Wisconsin, recently constructed a few facility using solar energy.

A news reporter, covering dedication ceremonies, asked the question, "Why solar?"

The director of the home responded, "Because solar represents a decision made in the best traditions of our faith. It exemplifies an informed awareness

of our existence within an exhaustive and finite environment of which we are a unique part. We have the power to revolutionize and resurrect, to shape a new world."

The Genesis account of creation which directs us to "have dominion over all the earth," calls us to use wisely and well the resources placed at our disposal.

Submitted by
Rev. Dale H. Gustafson
Emanuel Lutheran Church

Evidence is against labor 'reform' bill

By LEE RODERICK

WASHINGTON - As the Senate dived on in its filibuster of the so-called labor-reform bill the other day, a startling indictment of the labor legislation came from an unusual place: an agency of the Carter administration itself.

The president is heavily committed to winning Senate approval of this, the AFL-CIO's priority piece of legislation, which already has passed the House.

To that end, the administration suppressed a key report by its own Small Business Administration for three months. The highly critical report was finally released after Sen. Orrin Hatch (R-Utah) demanded to see a copy of it.

Written by SBA's Office of Advocacy, the previously secret document said the bill "would trip the delicate balance which exists between small business and labor in favor of the latter." It notes that in 1976, unions won 58.6 percent of their organizing elections in firms with 10 or fewer employees, compared to 50 percent in firms with up to 500 employees.

Among other things, the bill would: expand the National Labor Relations Board and allow it to set wages for newly unionized workers if it is believed an employer did not bargain in good faith; award employees fired for union organizing activities time-and-a-half in back pay; and allow unions to both petition workers on company time and property and call for elections in as little as 15 days after an organizing petition were signed by a majority of workers.

The SBA report calls the proposed voting deadlines "quicker elections," labels other parts of the measure "intempestively discriminatory," and says

a free and fair election that they desire union representation, our laws should provide them with the opportunity to bargain with their employer within a reasonable time."

The problem, of course, lies in what Williams and Meany on one hand would call "a free and fair election" and how the many opponents of the bill would define those terms.

Most Americans, it appears, come down on the side of those opposed to the labor bill. Again from a source of information close to the White House comes strong evidence to that end. Namely: a recent poll of Cambridge Reports Inc., a respected polling firm headed by none other than President Carter's own pollster, Patrick Caddell.

The survey, taken between April 20 and May 15, showed that "the largest single 'reform' desired by the most respondents was a reduction of labor union power," according to a summary of its findings. The second reform most widely wanted was "controls on strikes."

Yesterdays

25 years ago
C. Foster Henry is elected a director of Chetty Bros.

Wilbur D. Loveland is feted for his 55 years of membership in the Odd Fellows.

10 years ago
William H. Curtis, retiring superintendent of Manchester schools, is named by President Johnson as a 14-member advisory committee of the national Teachers' Corps.

Almanac

By United Press International

Today is Thursday, June 1, the 152nd day of 1978 with 213 to follow.

The moon is approaching its new phase.

The morning star is Mercury.

The evening stars are Mars, Venus, Jupiter and Saturn.

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

English poet John Massfield was born June 1, 1778. This is singer Pat Boone's 44th birthday.

On this day in history:

In 1812, President James Madison warned Congress that war with Great Britain was imminent. The War of 1812 started 17 days later.

5000PS
MONA TELLS ME I AM IN COMING FROM THE UK, FOOD AND AGRICULTURE DEPARTMENT...

INTRODUCING A FOOD AID PROGRAM TO IMPROVE OUR PHYSICAL HEALTH.

I GUARANTY THAT PROGRAM IS STILL IN THE EXPERIMENTAL STAGE.

The Tough Ones.
Topside or 666 feet below

BULOVA CARAVELLE "DEEP SEA"
From \$69.95

Whether you deep sea dive or just forget to take your watch off in the shower, it's probably the most rugged watch Bulova has ever made. With a case carved from a solid block of stainless steel. And a screw-down crown that permits no condensation, no fogged-up crystal. A feature which, up to now, was found only in watches costing hundreds of dollars.

It's a smart watch, too. Automatic... never needs winding. Day and date... with day displayed in Spanish or English. Shock-resistant. Anti-magnetic.

In white or black dial. With water proof strap. \$89.95. With matching stainless steel bracelet, \$79.95.

Diamond Showcase
Place You TRUST in the Diamond Specialist

MANCHESTER PARKADE & 80-812 4th FLOOR, BRISTOL PLAZA, WESTFARM, BRISTOL

GROCERY SPECIALS	
OCEAN SPRAY GRAPEFRUIT JUICE	79¢
OAC FRENCH FRIED ONIONS	3/\$1
BIG H BURGER SAUCE	79¢
SWEET LIFE STEMS & PIECES MUSHROOMS	39¢
ALPO BEEF CHUNKS DOG FOOD	4/\$1
CAMPBELL'S TOMATO SOUP	6/\$1
ST. REGIS WHITE PAPER PLATES 9 INCH	79¢
NOXZEMA SKIN CREME	\$1.29
JOHNSON & JOHNSON SHOWER TO SHOWER	\$1.19

FROZEN FOODS	
CREAM OR LEMON FILLED STOUFFER'S CUPCAKES	99¢
BESTEST ICE CREAM SANDWICHES	\$1.09
BRODY WHOLE STRAWBERRIES	69¢
TROPICANA ORANGE JUICE	89¢
RICH'S COFFEE RICH	4/99¢
3 VARIETIES FREEZER QUEEN ENTREES	\$1.19

Garden Fresh, Produce Specials	
CALIFORNIA NEW POTATOES 5 LB. BAG	99¢
CUCUMBERS 3 FOR	49¢
CALIFORNIA CARROTS 4 P KGS	99¢
WHITE GRAPEFRUIT	8 FOR 99¢

With Coupon & \$7.50 Purchase
Vanity Fair BATH TISSUE
99¢

LIMIT ONE
VALID THRU JUNE 4, 1978
HIGHLAND PARK MARKET

With Coupon & \$2.50 Purchase
40¢ OFF
24 OZ. WESSON OIL

LIMIT ONE
VALID THRU JUNE 4, 1978
HIGHLAND PARK MARKET

With Coupon & \$7.50 Purchase
BROWNIE MIX
89¢

LIMIT ONE
VALID THRU JUNE 4, 1978
HIGHLAND PARK MARKET

With Coupon & \$7.50 Purchase
WISK
1/2 GALLON \$1.99

LIMIT ONE
VALID THRU JUNE 4, 1978
HIGHLAND PARK MARKET

Hadassah benefit Sunday will aid Medical Center

Mrs. Abraham (Anna) Tulin, who came to the United States as vice president in charge of sales for a leading medical supply firm. She rejected her German allegiance during the Nazi regime and has been an ardent exponent of Zionism since 1936.

As chairman of shipping and purchasing for Hadassah during World War II, she bought and dispatched medical equipment and food to the Hadassah Medical Organization in Palestine. She was Hadassah's first representative on the Council of Voluntary Agencies for Foreign Services. Her first trip to Israel was in 1948 and since that time, she has visited Israel many times.

In 1955 and again in 1957, she was elected to the board of governors of the Hebrew University.

Mrs. Abraham Tulin is the guest speaker at a cocktail-buffet on Sunday at 4 p.m. at the home of Dr. and Mrs. Merrill Rubinow, 68 Butternut Road.

Mrs. Eileen Jaffe, president of the Manchester Chapter of Hadassah, has announced that proceeds will purchase equipment for the cardiac intensive care unit at the Hadassah-Hebrew University Medical Center in Ein Karem, Jerusalem, Israel.

Mrs. Sidney Cohen, past president of the Connecticut Region of Hadassah, is coordinating chairman. Serving on the committee are: Mrs. Jaffe, Mrs. Leo Charendoff, Mrs. Neil Josephson, Mrs. Ted Rosen, Mrs. Richard Levy, Mrs. Stewart Green, Mrs. Emanuel Hirth, Mrs. Harvey Kahaner, Mrs. Rubinow, Mrs. Martin Rubin, Mrs. Elliott Zimmerman, and Mrs. William Bayer, who is in charge of reservations.

Mrs. Tulin, who has served Hadassah as treasurer, vice president, and chairman of Hadassah Medical Organization, the Medical Center Building Committee, Youth

Mrs. Abraham Tulin.

Engaged

The engagement of Miss Elaine Marie Bergin of Pine Meadow to Joseph John Guardino II of Manchester has been announced by her parents, Mr. and Mrs. Philip E. Bergin.

Mr. Guardino is the son of Dr. and Mrs. Joseph J. Guardino of Manchester.

The bride-elect graduated from Northwestern Regional No. 7 in Winsted and from Ona M. Wilcox School of Nursing in Middletown. She is employed at Rocky Hill Veterans Hospital.

Her fiancé graduated from East Catholic High School and received a bachelor of science degree in chemistry from St. Michael's College in Winooski Park, Vt. He is currently attending medical school in Guadalajara, Mexico.

A July 22 wedding is planned.

The couple is planning an Oct. 13 wedding at St. Jerome's Church in New Britain. (Javette Studio photo)

Births

Fitzpatrick, Kelly Erin, daughter of George and Sandra Fitzpatrick, born May 22 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Joseph A. DeLasso of 71 Manning Lane, East Hartford. She has two sisters, Tracy Marie, 4, and Amy Lynn, 3.

Peat, Brian David, son of Ronald D. and Doreen R. Sigliano Peat of 288 Park Ave., East Hartford. He was born May 25 at Rockville General Hospital. His maternal grandparents are Mr. and Mrs. Raymond McKinney of Somers. His paternal grandparents are Mr. and Mrs. Ralph P. Ballston Lee, N.Y. He has a sister, Sharon Lee.

Menus

Elderly

Menus which will be served June 5-9 at Mayfair and Fresh Gardens in Manchester residents over 60 are as follows:

Monday: Pot roast of ham, vegetable au jus, whipped potatoes, buttered spinach, cinnamon applesauce, oatmeal cookies, whole wheat bread, margarine, skim milk, coffee or tea.

Tuesday: Salisbury steak (frozen ground) with mushroom gravy, boiled potatoes in jackets, vegetable omelet, salad dressing, tapoca pudding with fruit garnish, yeast bread, margarine, skim milk, coffee or tea.

Wednesday: Oven baked chicken with gravy, orange sweet potatoes, seasoned green peas, fresh banana cranberry sauce, whole wheat bread, margarine, skim milk, coffee or tea.

Thursday: Baked lasagna with beef (canned), buttered green beans, tossed green salad with Italian dressing, chilled canned pears, french bread, margarine, skim milk, coffee or tea.

Friday: Paprika baked pollock with lemon sauce, au gratin potatoes, parsleyed buttered carrots, citrus fruit cup, tartar sauce, corn bread, margarine, skim milk, coffee or tea.

The menu is subject to change.

School

Cafeteria menus which will be served June 5-9 at Manchester Public Schools are as follows:

Monday: Vegetable soup, sliced turkey sandwich, potato sticks, cranberry sauce, milk, and chocolate pudding.

Tuesday: Spaghetti with meat sauce, tossed salad, bread, butter, milk and peas.

Wednesday: Hamburg patty on a roll, potato chips, buttered peas, and peaches.

Thursday: Salami grinder, applesauce, milk, and ice cream.

Friday: Haddock on a roll, french fried potatoes, cole slaw, milk, and peanut butter cookies.

Earns doctorate

William F. Petrone, son of Mr. and Mrs. Arthur C. Petrone of 235 Parker St., received a doctorate of microbiology from the University of Rhode Island.

Volunteers needed at Camp Kennedy

Camp Kennedy of Manchester will begin its 15th year June 26. Volunteer counselors are needed to work during any of the six weeks between June 26 and Aug. 4. Counselors must be at least 13 years of age.

Camp Kennedy is a day camp for the handicapped. It is located on Dartmouth Road behind Globe Hollow Swimming Pool. The camp day runs from 9 a.m. to 3 p.m. The morning program usually consists of arts and crafts, recreation and nature studies. The afternoons are spent swimming at Globe Hollow. Special activities are planned throughout the season. A bus provides transportation to and from camp.

The paid staff this year will be Barry Bernstein, director; and Marina Moyer, Becky Timbrell, Robert Weiss, and Jeff Phelan. The staff organizes camp activities and directs classes.

Applications for volunteer positions may be obtained in school offices or at the Town Recreation Department on Garden Grove Road.

For further information, call Barry Bernstein at 646-5233 or Robert Weiss at 646-7476.

FOCIS offers class

The Family Oriented Childbirth Information Society (FOCIS) is now accepting registration for its June series of classes in Expectant Parent Education. The classes meet weekly from Tuesday at 7:30 p.m. at Manchester Memorial Hospital in the conference rooms.

The classes are taught by qualified professionals and include the

FRANK'S Supermarkets COUPON...
WITH THIS KELLOGG'S CORN FLAKES FREE

DOUBLE STAMPS ON WED.
COCA COLA OR TAB \$1.29 (16 oz. BOTTLES) 6 PACK

PALMOLIVE LIQUID DISH DETERGENT 79¢ (22 oz. BTL.)

PILLSBURY PLUS CAKE MIXES 55¢ (18.5 oz. BOX)

CAINS MAYONNAISE 99¢ (QT. JAR)

FRANK'S CORN FLAKES FREE (8 oz. PKG.) MD 39 WITH \$7.50 PURCHASE

AJAX SOAP POWDER \$1.99 (84 oz. BOX)

NABISCO OREOS 89¢ (15 oz. PKG.)

HUNTS TOMATO PASTE \$1.00 (6 oz. CANS)

U.S.D.A. CHOICE BEEF CHUCK

BONELESS UNDERBLADE ROAST \$1.39 (L.B.)

BONELESS UNDERBLADE STEAK \$1.49 (L.B.)

BONELESS CHUCK STEWING BEEF \$1.49 (L.B.)

BONELESS CHUCK CUBED STEAK \$1.69 (L.B.)

FARM FRESH **FRESH MEATY**

Whole CHICKEN LEGS 79¢ (L.B.)

CHICKEN THIGHS 89¢ (L.B.)

CHICKEN DRUMSTICKS 99¢ (L.B.)

PORK SPARE RIBS \$1.39 (L.B.)

YOUNG TENDER SLICED BEEF LIVER 59¢ (L.B.)

RUSSER BONELESS PORK SHOULDER BUTT \$1.49 (L.B. (DAISY ROLL))

WEAVER DUTCH FRYE PARK PACK CHICKEN (Breasts, Thighs, Wings, Drumsticks) 28 oz. Pkg. \$1.99

CHICKEN DRUMSTICKS 24 oz. Pkg. \$1.99

PRODUCE CALIF. NEW

POTATOES 99¢ (5 LB. BAG)

GOLDEN RIFE BANANAS 4 for \$1

FLA. VINE RIFE TOMATOES 39¢ (lb)

LARGE CUCUMBERS 5 for \$1.00

FRESH YELLOW & GREEN SQUASH 39¢ (lb)

CALIF. SWEET NECTARINES 59¢ (lb)

SWIFT'S BONELESS DARK MEAT TURKEY ROAST Pkg. (10 BROSILERS PER WITH CRABBY PACK) 99¢ (lb)

COLONIAL GREAT SPECIAL CUT BACON 99¢ (lb) (12 oz. PKG.) WITH COUPON

OCEAN FRESH FILLET OF SOLE \$1.99 (lb)

FRESH FILLET OF HADDOCK (SKIN ON) \$1.89 (lb)

MAID RITE BREADED VEAL PATTIES 99¢ (lb)

SWEET LIFE SKINLESS MEATY L.B. PKG. FRANKS 99¢ (lb) (79¢) WITH COUPON

AT FRANK'S 100 EXTRA STAMPS ON ANY 3 LB. OR MORE PKG. OF ANY GROUND MEAT 20¢ OFF SWEET LIFE MEAT FRANKS 1 L.B. PKG. OR ANY OTHER 1 L.B. PKG. OF FRANKS (LIMIT 1 PER FAMILY GOOD TO JUNE 3)

AT FRANK'S 20¢ OFF COLONIAL'S GREAT SPECIAL CUT BACON (LIMIT 1 PER FAMILY GOOD TO JUNE 3)

Fifteen oppose plan for new river dikes

By CHRIS BLAKE
Herald Reporter

EAST HARTFORD — About 15 residents, most of whom live in a neighborhood near the Connecticut River, opposed the raising and extension of dikes along to rivers in town at a public hearing Wednesday night. One person at the hearing spoke in favor of the dikes.

The Army Corps of Engineers is studying plans which involve raising the dike by 4.2 feet and extending it to meet high ground.

Before the hearing, Col. Ralph T. Garver, a deputy division engineer for the corps, said, "We haven't made up our minds on anything yet. We are willing to hear all comments and consider all options here tonight."

In 1955 and again in 1957, she was elected to the board of governors of the Hebrew University.

Garver explained the plans, which could cost as much as \$12,425,000 or as little as \$5,300,000. The higher option would cost the town \$425,000 and the lower plan would cost East Hartford \$160,000. The federal government would pay the rest.

The cost depends upon which option, if any, is chosen, Garver said. Most of the residents who oppose the dike live on either Floralade Drive or Mohawk Drive, two areas not covered by the existing dike.

Silvio Conte of 80 Mohawk Drive said, "I like the ducks, the raccoons, the pheasants. I like things just the way they are."

Rose Marie O'Dea of 40 Floralade Drive also opposed the dikes on environmental grounds. Mrs. O'Dea said she represented "me and the ducks in the swamp that you're trying to get rid of."

Mrs. Leo Bourque of 1829 Main St. said a concrete wall planned to divide the back lot properties on Greene Terrace and the adjacent Floralade Drive "is a division of two long-established residences that have existed for 30 years."

Others opposed the dike plan as costly compared to the aim dikes of a major flood. Garver said the existing dike offers protection from all floods except those which exceed the "100 year flood" level.

Casimir Cerniauskas, of 98 Mohawk Drive said, "I've been here 13 years and I haven't seen any flood even reach my property line. And I'm 14 feet from the flood line."

Cerniauskas urged the corps to "take your bulldozers and push them back on the Connecticut River."

Allen S. Freshler of 505 Burnside Ave. introduced himself as "a concerned taxpayer." He said residents of the flood plain "put themselves under a certain risk when they bought their property."

"I do believe it's the responsibility of all taxpayers to provide additional safety measures for these people," he said.

John McMahon was the only person who favored the dike at the hearing. Saying he had lived through a couple of floods, McMahon added, "God pity the people who will lose a few feet of land."

McMahon said, "I also had ducks as a kid. I say let's protect wildlife, not at the cost of protecting people."

Anthony Fornabi of 102 Mohawk Drive said the concrete wall of the dike would become a target for vandals.

"Looking out my back door," Fornabi said, "I don't feel like looking at four-letter words on the walls."

The corps said it would use the comments on the dike to aid in further study of the proposal.

East Hartford police report

Kenneth R. Righenzi was charged with third-degree burglary and third-degree larceny Wednesday. He is being held on \$3,000 bond. Righenzi's case was continued until June 7.

James E. Godin, 23, of no certain address, was handed an additional charge in connection with an incident at Pratt and Whitney Aircraft. Godin was arrested Tuesday night and charged with first-degree criminal trespass, failure to keep narcotics in a proper container, criminal impersonation, and failure to submit to fingerprinting.

Police added risk of injury to a female minor to those charges.

William J. Melligan Jr., 32, of Mason Street in Palmer Mass., was charged with four counts of obtaining controlled substance by fraud and four counts of use of a false name and address Wednesday.

Melligan was released on a written promise to appear in court Friday.

Jose H. Salas, 18, of 453 Park Ave. was arrested at his home and charged with escape from custody. Salas was one of 10 prisoners who were taken to the public defender's office Wednesday morning.

Salas thought he had posted a \$50 bond, so he went home Wednesday afternoon. His original charge was breach of peace.

Mrs. Justine Ferris, left, and Mrs. Sandra Williams are set to roll the Hole In One contest this Sunday at the East Hartford Golf Course of Long Hill Street. They coachwomen of the event which is to raise funds for the American Cancer Society. (Herald photo by Barlow)

Women's clubs plan Hole In One contest

EAST HARTFORD — The Connecticut State Federation of Women's Clubs will host a Hole In One contest Sunday at 40 golf courses around the state including the East Hartford Golf Course of Long Hill Street.

The contest at the local course will be run by the Woman's Club of East Hartford and the Junior Woman's Club. It will run from 9 a.m. to 4 p.m.

Mrs. Sandra Williams, president of the juniors, said the contest will be held at a designated hole as golfers play their regular game.

The course's pro shop will give a \$200 gift certificate to all the golfers who get a hole in one. The shop will give \$10 and \$2 certificates for golfers hitting into the inner and outer circles at the hole. Golfers will pay \$1 for each try.

Mrs. Justine Ferris, president of the Woman's Club, and Mrs. Williams are cochairpersons of the event. The contest is under the direction of the juniors and the Professional Golfers Association (PGA).

Grasso signs measure for farm preservation

HARTFORD (UPI) — Gov. Ella T. Grasso Wednesday signed into law a two-year, \$5 million pilot program designed to keep real estate developers from gobbling up what's left of Connecticut's farmland.

In a bill-signing ceremony in her Capital office, the governor also penned measures to compensate victims of serious crimes, to allow an accused to use his grand jury transcript to show a witness has lied and to permit state employees to run for municipal office.

Under the farm preservation law, the Department of Agriculture will buy development rights from farmers who are considering selling their land to real estate developers.

The farmers can remain on their land as long as they continue to use it for agricultural purposes.

Under the victim compensation bill, a person convicted of a crime, including a motor vehicle violation, will be required to pay a \$10 fine over and above any sentence he or she received for his crime.

East Hartford fire calls

Wednesday, 9:05 a.m. — Medical call to the J. M. Fields store on Silver Lane.

Wednesday, 10:22 a.m. — Lockout of house at 110 Jalisco Drive.

Wednesday, 12:29 p.m. — Medical call to 408 Burnside Ave.

Wednesday, 1:24 p.m. — Medical call to 175 Ellington Road.

Wednesday, 3:00 p.m. — Medical call to Center School.

Wednesday, 2:41 p.m. — Auto accident at Silver Lane and Roberts Street.

Wednesday, 4:13 p.m. — Gas tank leaking at 60 Vernon Road.

Wednesday, 4:14 p.m. — Lockout of house at 92 Grande Road.

Today, 12:13 a.m. — Medical call to 37 India Hill St.

Today, 2:27 a.m. — Medical call to 116 Hollister Drive.

Today, 8:20 a.m. — Auto accident at 225 Prospect St.

Today, 9:02 a.m. — Medical call to the Hochambaus Apartments.

The Hartford skyline appearing at the top of the East Hartford dike would not be visible except for the pointed Travelers Tower if the U.S. Army Corps of Engineers goes ahead with plans to raise the dike 4.2 feet. This portion of the dike is cement and is just south of the Founders Bridge. (Herald photo by Blake)

East Hartford bulletin board

Closing open house
EAST HARTFORD — Parents and teachers of the Second North School at 1450 Main St. will host an open house Wednesday, June 14, from 7 to 9 p.m. at the school.

Anyone can come, said Mrs. Hazel Ann Cook, one of the parents. The South Church Strawberry Shortcake will close its doors to regular enrollment classes this month never to open again. The Board of Education voted to close the school along with South Grammar.

The East Hartford High School will perform during the open house.

Connecticut news capsules

Judge criticized
HARTFORD (UPI) — A state legislator has called for an investigation of a judge who told the prosecutor in dismissing an attempted rape charge against a man: "You can't blame somebody for trying."

Rep. Paul LaRosa, D-Hartford, Wednesday said Common Pleas Court Judge Walter Pickett should resign if the comment was typical of his bench conduct.

The case involved Raymond Labelle, 25, of Hartford.

Dumps in parks
HARTFORD (UPI) — Connecticut environmental officials are looking into the possibility of dumping the state's trash in state forest and park lands because of a new law restricting landfill sites.

Environmental Protection Commissioner Stanley Pac said Wednesday he has told department ecologists and regional administrators to check for possible dump sites in the state's 190,000 acres of park.

He said the problem is a new state law that gives communities the right to reject new landfill sites.

Appeal decision
HARTFORD (UPI) — The town of Bloomfield is appealing a court decision ordering that the names of seven police officers disciplined after a stag party be made public.

The appeal, filed in state Supreme Court Wednesday by town attorney Leo Rosen, said the release of the information would be an invasion of the officers' privacy.

Claim cover-up
STAMFORD (UPI) — Three local citizens who sought an investigation of alleged corruption in the city claim Gov. Ella Grasso and State Police Commissioner Edward Leonard are withholding information.

Diane Handley, Ann Hutchinson and Rev. James Davis are asking the state Freedom of Information Com-

B.A. LOZIER, INC.
22 Regent St., Manchester
The Season is Here! Call us for your ceiling repairs and home insulation needs!
Call 646-4464

ABC APPLIANCE REPAIR
42 OAK ST. MANCHESTER
649-8879
Announces that we will now be open from 8:30 A.M. to 5:30 P.M. Tuesday through Saturday. Thursday 'til 8 P.M.

ANNUAL GERANIUM SALE NOW \$1.19
REG. \$1.59 4 1/2" POT OR 10 FOR \$9.99
3" POT REG. 69c NOW 59c OR 10 FOR \$4.97

•TREES •SHRUBS HANGING PLANTS, GIFTSWARE

BEDDING PLANTS \$1.25 TRAY
VEGETABLES OF ALL KINDS
TOMATO PLANTS LETTUCE •MUCH MORE

PLANT NOW!
ANNUAL PLANTS •VEGETABLES & FLOWERS
COMPLETE SELECTION OF JACKSON & PERKINS ROSES \$4.95 A UP

WOODLAND GARDENS 643-8474
168 WOODLAND ST. OPEN WEEKDAYS 9 A.M.-5 P.M. WEEKENDS 9 A.M.-3 P.M.

Couple fights for parental rights

By MAL BARLOW
Herald Reporter

EAST HARTFORD — "I've been kicked around all my life," said Edward Paquin, 42, of 3 Indian Hill St.

"And so has my wife."
The latest kick to the Paquins is coming from the State of Connecticut. The state Department of Children and Youth Services (DCYS) wants to put Mrs. Paquin's first-born child up for adoption and the Paquins are fighting it. The child, Mary Ann Gutunjan, 4, is now in a foster home downstate.

The couple is supposed to go to court June 12 to contest the state's plan, he said. They have not contested the foster home setup for over two years, he said. What they object to most is the state's refusal to let them see the child and now to the state's insistence the mother give up all parental rights to Mary Ann, he said.

Early kicks
Paquin was a young boy in East Hartford living with his mother alone. She had a great deal of difficulty managing. The state took him and placed him in a series of foster homes in the Manchester and East Hartford areas.

"I went from one place to another," he said. He attended a series of schools before finally leaving school altogether when enrolled in East Hartford High School, he said.

He said he had a series of brushes with the law when young. He married several times and had a child by one of his wives. At one point, he was living on the west coast and both he and his wife had given up custody of the child to the state.

The state sent him papers then and asked him to sign them to allow the state to give his child up for adoption. He refused to sign them. When he returned to Connecticut, he could not find the child. It had been adopted without his consent by a little-used state law allowing the attorney general to sign in his absence, he said.

"I've been in a lot of trouble with the law," said Paquin. He admitted to serving time for arson and forgery.

"There was drinking behind it," he said. "Since 1970, though, I haven't been in any serious trouble. I've been in AA (Alcoholics Anonymous)."

A child mother
Paquin's wife, the former Laura Mary Gutunjan, 22, of Bridgeport, got her kicks also starting in her childhood. Her parents had split up early and she traveled between the two of them as a child.

She and Paquin said she began drinking heavily and "running around" as a teenager. She became pregnant and gave birth out of wedlock to Mary Ann when she was only 17. The father denied in court he was the father and Mrs. Paquin was on her own to raise the child. She went on state welfare and got an apartment without a bathroom.

Paquin met her in November of 1975 and took her and the baby to live with him and his last wife. He is proud of his part in making sure Mary Ann got decent clothing and food.

"The child was protected when I was there," he said.
Mrs. Paquin said her father convinced her to lie to police and say Paquin had beaten the baby. He was arrested and charged with risk of injury to a minor child and spent 37 days in jail waiting for a trial. But before trial, she withdrew her story and said she had lied. A doctor said the child had not been beaten, he said.

"Under no circumstances did I ever touch the child," he said.
The state DCYS took the child June 2, 1976 and placed her in a foster home. Each time Mrs. Paquin went to see her accompanied by Paquin, the state would not allow her to see the child, he said.

"They were using my past record against me," he said.
Second child
After the Paquins married, she gave birth to Edward Paquin Jr. in October, 1976 at Manchester Memorial Hospital.
During their care of the child, Mrs. Paquin "got mad one night" and broke the baby's leg, he said.
Edward Jr. went to a foster home and later went to an adoption home through the Lutheran Family Services. The Rev. Ronald Fournier of Emanuel Church in Manchester helped the Paquins through this.

"He has helped more poor people than anyone knows," said Paquin.
"I feel it was the right decision to make at that time. But they (the state) is using it to get Mary Ann away from us now."
Mrs. Paquin suffered greatly at the time, he said. To help her, he took her to Oregon for many months. But both of them missed their home and they came back.
Still, the state would not let them see Mary Ann. In fact, the state now wanted her to give up her rights and allow the child to be adopted.

Mrs. Paquin said, "I was afraid. I was drinking and unhappy. I'm not afraid now. I'm better."
She pointed a tattoo on her right arm with "Eddie" printed in it.
"See," she said. "I'm his forever."
He said she is now learning to cook and care for their home they share with his mother. He expects her to now be a fine mother as well as the wife he has loved the most, he said.

About her child due in June, they both said they are now ready to take the best care of it.
"I want this baby very much," she said.
"We are going to raise the child the best we can," he said.
It will be either James Edward or Janet Marie Paquin and will be born by caesarian section at Hartford Hospital, they said.

"Laura gets depressed about the children," he said. "She feels she hurt me by losing the two children. I had intended to adopt Mary Ann."
"Then the welfare stepped in."
He said they are going to fight the new court action by the state despite having no money and no lawyer of their own.

Laura May and Edward Paquin sit in the park across the street from their East Hartford home. (Herald photo by Barlow)

Highway department will open new exit ramps on Monday

VERNON — The State Department of Transportation has announced it will open the new on and off ramps in the Vernon area of Interstate 86 on Monday at 9 a.m.
The new ramps were put in conjunction with the highway reconstruction project in the Vernon and Tolland areas.
A new off-ramp will be opened from the highway westbound to Mile Hill Road (Exit 58) and the present off-ramp will be closed.
In addition, the on-ramp from Bolton Road to the highway, eastbound, will be opened to traffic at the same time.
The highway is being widened to accommodate three additional lanes.

AARP banquet
The Vernon Area Chapter of the American Association of Retired Persons will have its annual banquet June 12 at noon at the Rockville United Methodist Church on Grove Street.
The banquet will be held from 6 to 8 p.m. at the Rockville United Methodist Church on Grove Street.
The program will include a dinner, a presentation of the year's award for the best member, and a performance by the choir.

The choir group, made up of members and Mrs. Joan Mortimer, will entertain with vocal selections. The deadline for obtaining tickets for the banquet is June 8. For tickets contact Ann Loos, 14 Maple Ave., Broad Brook, 823-5381.
Singing Seniors
The Singing Seniors of Vernon, under the direction of Arthur St.

Council will have special meeting on budget tonight

By CLAIRE CONNELLY
Herald Correspondent

COVENTRY — The Town Council will hold a special meeting tonight at 7:30 at the Town Hall to map a plan of action, following defeat of its 1978-79 budget proposal at a referendum on May 25.

At an emergency meeting following the vote in which more than 1,600 residents participated, embittered councilmembers Patricia White and Karen Nash introduced a motion urging the council to re-submit the same budget to another town meeting.

They wanted another \$1,700 tacked onto the package to pay for the referendum, which after officials said, cost the town nothing extra since the Salvation Army land purchase was also scheduled for a referendum on that date. This motion was defeated.

Council chairman Jack Myles was undecided which action to take, believing that some people voted down the budget because it was too high, and others because it was too low. Councilman Douglas Whipple proposed cutting the education budget and slicing the police chief's pay from \$18,000 to \$15,000.

Roberta Koontz could not suggest any cuts. She proposed that the council appropriate such surplus and other revenues in order to hold the mill rate down.
Town Manager Frank Connolly told the council that annual tax notices will not go out on July 1 as scheduled because the mill rate has not been set. The council's \$4.8 million budget would have hiked the rate from 70 to 72 mills.

The Coventry Business Association and the Coventry Taxpayers' Association had both taken out advertisements urging a "no" vote on the budget because it is too high. The Republican Town Committee had formed a referendum on the budget by circulating petitions that required the council to adjourn the town

meeting to the ballot boxes.
Thomas Welles, chairman of the business association, pointed out that the real increase in spending proposed by the council was 11.43 percent. He added that the town faced re-evaluation of property in two years, which would result in higher taxes for most homeowners.
Welles also suggested that a full-time town planner was no longer needed now that DeCo had dropped its plans to increase the town's population by 20,000 people. "Perhaps our ex-planner, now town manager, could assist part-time," Welles stated, adding that "35 to 40 new houses per year does not warrant five to six people in the building and planning office."

Former Town Councilman Robert Olmstead also placed an ad opposing the budget. "In reality you are being asked to approve an eight plus mill increase in spending in a year in which our revenues and grand list will have increased 6 mills," Olmstead said. "Thus the 2 mill increase."

Board vacancies
Town Clerk Elizabeth Ryehling is seeking volunteers to fill several vacancies on local boards and commissions.
William Lott has resigned from the Cemetery Commission leaving vacant a term that will expire on Nov. 7, 1979. A seat is open on the Board of Health due to the resignation of Geraldine Hansen. This term runs through Nov. 7, 1979.
William Ayer has left his place on the Parks and Recreation Commission. The term was to run through Jan. 1, 1979.

Anyone interested in serving should contact the town clerk at the Town Hall or write directly to the Town Council. Republicans should contact their Town Committee chairmen. Larry Knight to obtain party endorsement. Democrats should contact Ruth Benoit, chairman of the Democratic Town Committee.

Mission accomplished
As you can see, the project was a success, the lift-off was perfect. The rockets were made as a final activity of a science unit on space. More than 50 rockets of various sizes were launched at Bolton Elementary School Wednesday. Some rockets even carried payloads. One fragile payload consisted of a raw egg. It was unbroken when it parachuted down. While fourth graders launched, Grade 7 and 8 students used some geometry skills to calculate the height each rocket achieved. (Herald photo by Pinto)

Complex is rejected by referendum vote
HEBRON — In a referendum Wednesday, the voters of Hebron voted overwhelmingly to reject a \$990,000 proposed Town Office Building Firehouse complex.

A total of 793 residents voted, approximately 29 percent of those eligible to vote. Only 53 voted in favor, while 740 voted in opposition.
First Selectman Aaron Reid said that he was sorry to see the project defeated after years of study. However, he said he will strive to present the project again in a "more acceptable form."

Emery N. Taylor of Bass Lake Road, one of the residents who circulated the petition calling for a referendum, said "I believe a firehouse is really needed, but it should be put at a different location at some time in the future."
The proposed project was to be connected to the town office building on Church Street. It included renovations to

the town office building, 3,600 square feet at a cost of \$15 per square foot; new office space, 4,600 square feet at a cost of \$50 per square foot; and an 8,400 square foot fire station at between \$60 to \$65 per square foot.

Fire Chief William V. Borst said that while he was disappointed the project was not approved because of the work that went into it, it appears that it was the wrong proposal at the wrong time. However, the department does appreciate many expressions of support for a separate firehouse and thanks those who expressed support for a new Company One fire station.

John Baron of Burnt Hill Road said "Now that we won it, I have nothing to say. This is what (the referendum) we should do on (the town) budgets... put them on the machine, too."
Raymond Bart, Selectman said "It looks like we start over again."

Republicans will host candidate
COVENTRY — State Rep. Gerald Stevens, House minority leader, will address the Republican Town Committee at its regular monthly meeting on Tuesday at 8 p.m. at the Town Hall on Route 31.

Stevens is seeking the GOP nomination for governor, along with State Sen. Lewis Rome and Congressman Ronald Sarasin. Both Rome and Sarasin have conflicting meetings on June 6 but asked if the town committee could set an alternative night to meet with them.

Stevens attended a town committee function in Coventry earlier this year and was sharply critical of Gov. Ella Grasso's fiscal policies. He is expected to discuss his budgetary recommendations Tuesday night.

The Republicans will also take up the Town Council's proposed budget, which was defeated in a referendum on May 25. The town committee had sponsored the petition drive that brought the budget to a referendum, instead of being decided at the annual town meeting, as in past years.

The group is also expected to endorse candidates to local boards and commissions and to finalize plans for the upcoming delegate conventions.

Pittsburgh in Hamburg
HAMBURG, West Germany (UPI) — The Pittsburgh Symphony orchestra under chief conductor Andre Previn will give six concerts in West Germany in late May and early June — in Munich, Stuttgart, Bonn, Frankfurt, Berlin and Hannover.

The Berlin-born Previn became chief conductor of the Pittsburgh in 1976. He also is chief conductor of the London Symphony.

Bloodmobile will visit Rham Friday
ANDOVER — A bloodmobile will be held at Rham High School Friday from 8:30 a.m. to 1:30 p.m. The event is being sponsored by the student faculty senate under the supervision of the American Red Cross.

The Columbia chapter of the Red Cross which comprises the towns of Andover, Hebron and Marlborough has five blood-

mobiles each year. The quota for each one is 80 pints of blood.
Persons from age 18 through 66 may donate blood. Seventeen-year-olds may donate if they have a Red Cross permission slip signed by a parent or guardian.
For more information call Mrs. Henry Wroblinski at 742-8467.

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

Antique boat event
MYSTIC — Mystic Seaport's third annual Antique & Classic Boat Rendezvous will be July 28 to 30. Owners of eligible boats are invited to apply. Participating craft must be pre-1930 sailing or power yachts, fitted out with living accommodations. Application forms are available from the Antique & Classic Boat Rendezvous Committee, Mystic Seaport, Mystic, Conn. 06355. Telephone 203-536-3631, ext. 318.

WHERE FASHION IS A FAMILY AFFAIR

SAVE 20% to 30% ON JUNIOR COORDINATES
• JACKETS • VESTS • SKIRTS
• PANTS • TEES & TOPS
Regular \$13-\$68
Fresh-picked savings, reduced from our regular stock! Save on linen groups, natural cottons, chambrays, and easy-care polyesters, in all the new styles, new colors and new excitement you love so much! Not all groups are available in all stores, but you'll love what you see. Sizes SML and 5 to 13. Come to Junior Sportswear, all stores.

Lunch served to seniors

SOUTH WINDSOR — Local senior citizens are reminded of the weekday luncheons served at St. Peter's Episcopal Church Hall. Reservations must be made in advance by calling Sally Clark, Bayberry Trail, or St. Peter's.
Bingo is played following lunch each Tuesday. No reservation for bingo is necessary and drop-ins are welcome.
Thursday afternoon is a day for conversation and crafts at St. Peter's. Jeanette Lange is now giving instruction for liquid embroidery, however, numerous games and crafts are available.
Senior citizens interested in the mimosas look-up trip with a bus going to Hartford on June 15, may be interested to know that the Connecticut Industrial Trade Show will be on at that time in the Civic Center.
Millie Blotie has volunteered to serve as South Windsor's representative on the Regional Council of Senior Citizens, sponsored by RSVP and meeting at Amnuttuck College in Enfield. Another volunteer would be welcome, as well as a person to serve on the Task Force for the Town Council.
All South Windsor senior residents should have received the Advisory Committee's brochure of telephone numbers and other pertinent information. Anyone who has not received one should call the Community Service office, 664-3559.
Seniors are reminded that the Friends of the South Windsor Public Library will be having a used book sale in front of the library June 2-3.
Art and concert
The South Windsor High School Pop Concert and Art Exhibit will be Friday at 6:30 p.m. in the school gym. The sale will begin at 7 p.m. and will be followed by the concert at 8 p.m.
Many departments from the high school will be represented. Featured will be paintings and other art works by the students, as well as industrial arts projects and a sale of baked goods. The event is sponsored by the South Windsor Cultural Arts Committee.

Trim Fashions
Specializing Exclusively in Slimming plus-size fashions
For the Hard-to-Fit CHUBBETTES
8 1/2 to 14 1/2
100% to 18 1/2
We specialize for the hard-to-fit girl who has a weight or proportion problem.

Trim Fashions
VERNON Vernon Circle 649-4430
AVON Rt. 44 Colton Plaza 879-0500
BLOOMFIELD 606 Park Ave. Bloomfield Shopping Plaza 242-6277
WETHERSFIELD Silas Deane Hwy. Wetherfield Shopping Center 529-0431

Read Herald Ads

TECH STEREO
PIONEER DAYS
STORE WIDE SALE
YOUR CHOICE

15 watts RMS \$129⁹⁵ PIONEER SX-450	20 watts RMS \$149⁹⁵ PIONEER SX-550	35 watts RMS \$189⁹⁵ PIONEER SX-650
50 watts RMS \$229⁹⁵ PIONEER SX-750	65 watts RMS \$349⁹⁵ PIONEER SX-850	120 watts RMS \$399⁹⁵ PIONEER SX-1050
PIONEER TX-8500 25 watts RMS \$119⁹⁵	PIONEER SA-8500 \$119⁹⁵	PIONEER PL-1100 CASSETTE PLAYER \$69⁹⁵
PIONEER CT-F772 \$219⁹⁵	PIONEER CT-F822 \$199⁹⁵	PIONEER CT-F822 CASSETTE TUNER \$249⁹⁵
PIONEER CT-F822 \$219⁹⁵	PIONEER CT-F822 \$199⁹⁵	PIONEER CT-F822 \$249⁹⁵
RT 707 Auto Reverse Head \$449⁹⁵	PIONEER CT-F822 \$199⁹⁵	PIONEER CT-F822 \$349⁹⁵

TECH STEREO
838 Farmington Ave. Farmington, 677-2832
Caldor Shopping Plaza Manchester, 646-5064
Elm Plaza Eastford, 745-1074
Washington Plaza Middletown, 864-7983
Newington Plaza Norwich, 877-1464
ALL ITEMS LIMITED TO IN-STOCK QUANTITIES ONLY
OPEN MONDAY THRU FRIDAY 10 a.m. to 9 p.m. SATURDAY 10 a.m. to 6 p.m.
ALL ITEMS LIMITED TO IN-STOCK QUANTITIES ONLY

Obituaries

Mrs. Herve Fortier

Mrs. Marie S. Fortier, 63, of 134 Rachel Road died Wednesday night at Manchester Memorial Hospital. She was the widow of Herve Fortier. Mrs. Fortier was born Aug. 2, 1914 in Canada and came to this country in 1932. She had lived in Manchester since 1965. Before retiring, she was employed as a dietary aide at Manchester Memorial Hospital. She was a communicant of St. Bridget Church.

She is also survived by three sons, Emile Fortier and Marcel Fortier, both of East Hartford, and Bertran of Sacramento, Calif.; two daughters, Mrs. Jeanette Landry of Manchester and Mrs. Patricia Lessard of Newington; her mother, Mrs. Adele Santerre Ouellet of San Quentin, New Brunswick, Canada; two brothers, Joseph Ouellet and Romeo Ouellet, both of San Quentin; six sisters, Mrs. Blanche Charron of East Hartford, Mrs. Evelyn Michaud of San Quentin, Mrs. Noella Tounsiot of Quebec, Canada, and Miss Rose Ouellet, Mrs. Rose Therese Ouellet and Mrs. Rose Levesque, all of Montreal, Quebec, Canada; and 14 grandchildren.

The funeral is Saturday at 8:15 a.m. from Holmes Funeral Home, 400 Main St., with a mass at St. Bridget Church at 9 a.m. Burial will be in East Cemetery.

Friends may call at the funeral home Friday from 3 to 5 and 7 to 9 p.m.

Mrs. Caroline H. Clegg

Mrs. Caroline Hansen Clegg, 91, of 20 Ash St. died Wednesday at Manchester Memorial Hospital. She was the widow of William E. Clegg. Mrs. Clegg was born Feb. 6, 1887 in Hartford and lived in Manchester since 1908. She was a member of South United Methodist Church. She also belonged to Temple Chapter, Order of Eastern Star, and Chapman Court, Order of Amaranth.

She is survived by a grand-daughter, Mrs. William Ouellet, and four grandchildren.

The funeral is Friday at 1 p.m. at Holmes Funeral Home, 400 Main St. Burial will be in East Cemetery.

Robert W. Twible

The funeral of Robert William Twible of 17 Locust St., who died Tuesday, is Friday at 1 p.m. at Watkins Funeral Home, 142 E. Center St.

There are no calling hours.

Memorial gifts may be made to the Arthritis Foundation Inc., Connecticut Chapter, 964 Asylum Ave., Hartford.

In Memoriam

In loving memory of **Walter Tordella** who passed away June 30, 1977. From his wife, children and grandchildren.

In Memoriam

In loving memory of **Joseph White** who passed away June 30, 1977. He was a member of the American Legion and a member of the VFW. He is missed by all who loved him.

Thomas J. Guinan

EAST HARTFORD — Thomas J. Guinan, 78, formerly of 830 Burnside Ave., died Tuesday at an East Hartford convalescent hospital.

Mrs. Guinan was born in Hartford and lived in East Hartford for the past 25 years. Before his retirement, he was employed as a bus driver by the Connecticut Co.

He is survived by two sons, John T. Guinan of Ottawa, Ontario, Canada, and Thomas J. Guinan III of Fresno, Calif.; a daughter, Miss Gail Guinan of East Hartford; and three grandchildren.

The funeral and burial were private.

The family suggests that any memorial gifts may be made to the American Cancer Society, American Association of Retired Persons, Wakefield and Whitney Funeral Home, 318 Burnside Ave., was in charge of arrangements.

Marlene Parisseau

ROCKVILLE — Marlene Parisseau, infant daughter of Dane and Mary Kaca Parisseau of 97 Hammond St., died this morning at Rockville General Hospital. She was born May 15 at the hospital.

She is also survived by a brother, Lucas Parisseau, and a sister, Melane Parisseau, both at home; her maternal grandfather, William E. Kaca, of Ellington; her maternal grandmother, Mrs. Doris Lanz of Glastonbury; her paternal grandfather, Richard Parisseau of California; and her paternal grandmother, Mrs. Helen Parisseau of Rockville.

The private funeral is Saturday, Burke-Fortin Funeral Home, 76 Prospect St., is in charge of arrangements.

MCC to graduate 750

Nearly 750 graduates will proceed to the Bicentennial Band Shell for commencement exercises at Manchester Community College Friday at 5:30 p.m.

Congressman Ronald A. Sarasin (R-District 1) will be the featured speaker. He will present a projection of economic, political and social issues that will confront this year's graduates in the year 2000.

He will also speak about the choices graduates will make and the way those choices will affect their lives in future years.

Sarasin is a candidate for governor

Two women have been named valedictorian and salutatorian of the class of 1978 at MCC. Both had perfect 4.0 averages in the data processing program.

Barbara M. Gastomski of New Britain was named valedictorian. She earned four more credits at MCC than the salutatorian, Mrs. Ruth B. Bourcy of Chaplin.

Ms. Gastomski was graduated from Putaski High School in 1976. She is employed at the Aetna Insurance

Mrs. Harold A. Topfiff Sr.

Mrs. Susan Tracy Topfiff, 65, of 54 Union St., died this morning at Manchester Memorial Hospital after suffering an apparent heart attack at her home. She was the wife of Harold A. Topfiff Sr.

Mrs. Topfiff was born June 6, 1912 in Windham and had lived in Manchester most of her life. Before retiring five years ago, she had been employed as lead lady in maintenance personnel of Pratt and Whitney Division of United Technologies Corp., East Hartford, for 18 years.

She was a member of Second Congregational Church and the Mary Williams Group. She also belonged to the Aircraft Club, Manchester Senior Citizens and Manchester Chapter, American Association of Retired Persons.

She is also survived by three sons, Harold A. Topfiff Jr. of Manchester, Walter E. Topfiff of Vernon and Robert A. Topfiff of Coventry; two daughters, Mrs. Melvin (Betty) Jewell of Manchester and Ralph (Lois) Franklin of Tolland; two sisters, Mrs. Irene Copeland of Manchester and Miss Florence Tracy of Somers; 18 grandchildren and a great-granddaughter.

The funeral is Saturday at 1 p.m. at Holmes Funeral Home, 400 Main St. The Rev. Dr. James MacEachern, pastor of Second Congregational Church, will officiate. Burial will be in Buckland Cemetery.

Friends may call at the funeral home Friday from 3 to 5 and 7 to 9 p.m.

The family suggests that any memorial gifts may be made to the Second Congregational Church Memorial Fund.

Directors postpone sewer rate changes

By ALICE EVANS Herald Reporter

Manchester's Board of Directors, after hearing complaints on proposed sewer rate changes from three major users of the system, including the Eighth District and industries, the board has decided to postpone consideration of the rate change until its Tuesday night meeting.

Under the rate change plan, the board would raise the sewer rate for most users of the system, including the Eighth District and industries, the largest users of the system, would be paying higher rates. The average sewer rate would either decrease or remain the same. This change is necessary because the federal government is requiring communities to charge for sewer service on a flat-rate basis, which would eliminate a discount for large users.

Spokesman for the Eighth District, Lyndee, Inc. and Cheney Bros., all complained that the town had not provided enough notice for the proposed changes. Leonard Jaskol, president of Colonial Fiber Division and group executive of Lydall Inc., said he was dismayed when he read in the newspaper that the town was considering a sewer rate increase, having received no prior notice of the increase from the town.

He said that the change would add about \$25,000 a year to Lydall's bill and that the change was "a town and a half."

The board is expected to meet Tuesday, Mayor Penny said he had been wrestling with the problem for several days and had not decided how the town should handle charges for the large volume users.

"I think we should digest what we have received tonight as input and come to a decision Tuesday," Penny said.

Cabinet suggested for human services

HARTFORD (UPI) — A 14-member panel studying human services departments, and would be backed up by an advisory council of state officials and citizens.

The cabinet suggested by the Human Services Reorganization Commission would include commissioners from several human services departments, and would be backed up by an advisory council of state officials and citizens.

Lottery

The winning number drawn Wednesday in the Connecticut daily lottery was 135.

One made it..... and one did not

Manchester High's softball team had plenty of base runners in Tuesday's CIAC Tournament 7-4 success over Stamford High at Fitzgerald Field. But not all batters made first base. Ellen

Herald angle

Earl Yost Sports Editor

Rule spelled out

Plain and simple is the rule in baseball when a base runner is struck with a batted ball.

Notes off the cuff

Good news for both New York Yankee and Boston Red Sox rosters in these parts who were unable to get tickets for the June 19, 20, 21 night games at Fenway Park — all sellouts, and have been for weeks.

Best start in 32 years

BOSTON (UPI) — Their month-long ride stalled at the finish, but the Boston Red Sox still traveled far enough to put themselves and the rest of the American League East in a

10-run inning for White Sox

NEW YORK (UPI) — The Chicago White Sox romped their way through for 11 runs in one inning, 10 unearned, for a 17-2 victory over the California Angels for their sixth straight win Wednesday night.

American League

New York. Mike Flanagan won his sixth win in 10 decisions.

National League

"Part of baseball is to pitch the batter tight," Rader said.

Donadio (22) was safe when first baseman Cathy Jost bobbled the throw while Lisa Schwartz (24) was a step and a half behind the ball to first base on an infield tap. (Herald photos by Pinto)

East Hartford squad blanked

By LEN AUSTER Herald Sportswriter

You couldn't fault the strategy of East Hartford baseball Coach Al Lussier of electing to go with No. 2 hurler Bob Ouellette. You win the first round tilt, go with ace Gregg McEowan in the quarterfinals and follow the cycle until you arrive in the finals with McEowan pitching.

It was sound reasoning as Ouellette, junior right-hander, pitched superbly in yesterday's Class L Division first round tilt in East Hartford. But first rounder Pierce was better, losing a three-hitter as the 15th-ranked Blue Devils upset the "B" CCL champion Hornets, 2-0.

It was a classic pitcher's duel, featuring sparkling defense on both sides, with Plainville breaking through with two outs in the bottom of the eighth inning the Devils won the coin flip determining home team. They threatened in the seventh as Paul Palmese walked a lead off double out Ouellette retired the next three in order.

The strike, however, ran out in the eighth as Brian Fico drew a walk. Pierce then won his own contest with a double just inside the third base bag and he scored as left-handed swinging Jim Cummings forced off a go. Ouellette offering on his first and dumped a single to shallow right.

"What an ending!" Lussier sadly observed. "We didn't hit. We did everything but hit. When we did hit they came up with the defensive plays. And the kid pitched a heckuva game."

Pierce, 41, silenced the hard-hitting Hornets on three hits and didn't allow a runner to reach third. "I don't have what you'd call an ace. We like to consider the kid on the mound for the day our ace," voiced a happy Plainville Coach Ron Jones.

Pierce had excellent control walking none while striking out seven. He was most of the Devil offense with three of the five safeties collected off Ouellette. Plainville, now 14-1, advances to Saturday's quarterfinals where it'll face Naugauk at a site and time to be announced. East Hartford finishes 16-3.

Ouellette, 6-3, was touched for five hits, walked three and fanned nine. "It's too bad we have to go away with a bad taste after a super season we had. But you always remember the last game," Lussier stated.

He likes to consider the kid on the mound for the day our ace," voiced the services of senior second baseman Joe Scanlon, a .315 stickler, who sustained a broken right index finger when hit by a pitch in the regular season finale against Perryville.

	Plainville (2)					Totals
	AB	R	H	E	RBBI	
Ouellet, cf	4	0	0	0	0	4
Roebe, 2b	3	0	0	0	0	3
Valiere, pr	0	1	0	0	0	1
Pierce, p	4	0	0	0	0	4
Cummings, 1b	0	0	0	0	0	0
Palmese, rf	4	0	0	0	0	4
G. Ouellette, 3b	3	0	0	0	0	3
DeSalguir, lf	2	0	0	0	0	2
Delaguala, c	3	0	0	0	0	3
Cofran, if	3	0	0	0	0	3
East Hartford (1)	29	2	5	2	2	29

	East Hartford (1)					Totals
	AB	R	H	E	RBBI	
Kreder, cf	4	0	0	0	0	4
F. Ouellette, 3b	4	0	0	0	0	4
Knudson, ss	3	0	0	0	0	3
Abern, c	3	0	0	0	0	3
Bolduc, 1b	3	0	0	0	0	3
DeSalguir, lf	3	0	0	0	0	3
DeSalguir, 3b	3	0	0	0	0	3
Hicksh, 2b	3	0	0	0	0	3
Mc Ouellette, p	3	0	0	0	0	3
Plainville	30	0	3	1	0	30
East Hartford	00	00	02	0	0	00

Clancy takes boom out of Boston bats

BOSTON (UPI) — Jim Clancy

has taken the boom out of the Boston Red Sox bats. The 21-year-old right-hander fanned eight Wednesday in leading the cellar-dwelling Toronto Blue Jays to a 6-2 win over the American League East leader. The win snapped a four game Toronto losing streak and ended Boston's eight game winning streak. The Red Sox remained three games up on the New York Yankees, who lost 3-2 to Baltimore.

Clancy, win, coupled with a 4-1 victory Saturday over Tom Murphy in the eighth after throwing more than 130 pitches.

Clancy's win, coupled with a 4-1 victory Saturday over Tom Murphy in the eighth after throwing more than 130 pitches.

Clancy's win, coupled with a 4-1 victory Saturday over Tom Murphy in the eighth after throwing more than 130 pitches.

Clancy's win, coupled with a 4-1 victory Saturday over Tom Murphy in the eighth after throwing more than 130 pitches.

Clancy's win, coupled with a 4-1 victory Saturday over Tom Murphy in the eighth after throwing more than 130 pitches.

Clancy's win, coupled with a 4-1 victory Saturday over Tom Murphy in the eighth after throwing more than 130 pitches.

Clancy's win, coupled with a 4-1 victory Saturday over Tom Murphy in the eighth after throwing more than 130 pitches.

Clancy's win, coupled with a 4-1 victory Saturday over Tom Murphy in the eighth after throwing more than 130 pitches.

Clancy's win, coupled with a 4-1 victory Saturday over Tom Murphy in the eighth after throwing more than 130 pitches.

Clancy's win, coupled with a 4-1 victory Saturday over Tom Murphy in the eighth after throwing more than 130 pitches.

Clancy's win, coupled with a 4-1 victory Saturday over Tom Murphy in the eighth after throwing more than 130 pitches.

Clancy's win, coupled with a 4-1 victory Saturday over Tom Murphy in the eighth after throwing more than 130 pitches.

Clancy's win, coupled with a 4-1 victory Saturday over Tom Murphy in the eighth after throwing more than 130 pitches.

Clancy's win, coupled with a 4-1 victory Saturday over Tom Murphy in the eighth after throwing more than 130 pitches.

Rockville, Coventry winners

Two area clubs had first round State Baseball Tournament tilts yesterday and both advanced to the quarterfinals with victories.

Sixth-ranked Rockville High advanced to the Class LL Division quarterfinals with a 10-1 rout of 11th-seeded Fitch High in Rockville. The Rams, now 14-5 for the season, will face third-ranked Trumbull High Friday at a site and time to be announced.

Coventry High, sixth ranked in the Class S Division, moved to the round of eight with a 9-4 win over 11th-ranked Torrington yesterday in Coventry. The Patriots, now 14-5 for the season, will face third-ranked Woodstock Academy Saturday at a site and time to be announced.

Russ Allen gained the pitching win for Rockville, striking out 11. Tom Balon and Mark Moccio each had three hits with the latter driving in two runs.

Coventry exploded for seven runs in the second inning and that was all for Torrington. Curt LeDoy went five innings for the Patriots and recorded the win.

Ready or not

NEWPORT, R.I. (UPI) — Ready or not, Newport is getting another summer visitor from the brass Ted Turner.

Turner, who piloted Courageous to the 1977 America's Cup, said he'll return this summer as a "skipper in Coventry" to the U.S. Open Fitch team.

Boats from six countries are expected to compete in the week-long competition. The final event is the Newport-to-Bermuda race, which takes about five days.

Police report

An 18-year-old motorcyclist received multiple abrasions as the result of an accident in front of Manchester High School Wednesday morning. John W. Pinkham, 18, of 29 Bank St. was treated and released from Manchester Memorial Hospital following the accident.

Police said Pinkham's motorcycle was struck by an eastbound vehicle on East Middle Turnpike when he pulled out of the high school driveway. The other vehicle was driven by Thomas K. Orlovski, 18, of 176 Brent Road. The motorcycle skidded on its side across the road and came to rest against a pole where Pinkham was thrown off. Police said Pinkham was charged with failure to yield the right of way to traffic when emerging from a driveway.

Edwin Perez, 19, of Hartford was charged Wednesday with improper use of marker plate and operating a motor vehicle without a license. Court date is June 13.

Martin J. Hansen, 17, of 95 W. Middle Turnpike was charged with misuse of a registration plate and operating an unregistered motorcycle Wednesday morning. Court date is June 13.

John J. Piscitano, 41, of 225-Center St. was charged with fourth-degree larceny in connection with a shoplifting incident at King's department store Wednesday. He was released on a non-surety bond for court June 12. Police made 16 motor vehicle arrests Wednesday.

A burglary was reported at an Oakland Street residence Wednesday night. About \$1,200 worth of stereo equipment was stolen.

Attempted burglaries were reported at an Oak Street apartment early today and at an Ott Street residence Tuesday afternoon. There was no injury in either case.

Assault probed

The Manchester Police detective bureau was continuing an investigation today of an attempted sexual assault of a 17-year-old student at East Catholic High School Tuesday morning.

Police said the incident occurred when the student went to his locker at 6:45 a.m. and was confronted by a white male between the ages of 25 and 30. He was grabbed around the neck and pulled into the men's restroom where the attempted sexual assault occurred. Police said the student screamed and the assailant ran off and escaped from the building.

Police are continuing to check the area around the school for anyone who might be involved in the assault.

Police are continuing to check the area around the school for anyone who might be involved in the assault.

Police are continuing to check the area around the school for anyone who might be involved in the assault.

Police are continuing to check the area around the school for anyone who might be involved in the assault.

Police are continuing to check the area around the school for anyone who might be involved in the assault.

AL SIEFFERT SAYS.. WHY PAY MORE?

JENN-AIR
A whole new concept in cooking

A Jenn-Air Factory Expert will demonstrate the Grill Range SAT., JUNE 3rd, 11-3

Jenn-Air's new years-ahead electric Grill Range brings new flavor, flexibility and fun to your every meal. A "Convertible Cooktop" lets you select glass, ceramic or conventional cooking surfaces.

LOW/LOW DISCOUNT PRICES!
PLUS MANY UNADVERTISED SPECIALS

AL SIEFFERT'S
443-445 HARTFORD RD. BB MANCHESTER, CORNER OF MCKEE ST., END OF KEENEY

Free Service • No Extra Charges
TONIGHT 7:15, Mon. & Fri. 11:9
Tues., Wed. & Sat. 11:5
"Free Parking Away From the Shopping Areas"

Best start in 32 years chalked up by Red Sox

BOSTON (UPI) — Their month-long ride stalled at the finish, but the Boston Red Sox still traveled far enough to put themselves and the rest of the American League East in a

running into Jim Clancy, who also beat the Yankees in New York Saturday. The Blue Jays held Boston without a homer for the first time in 11 games.

"You've gotta be satisfied with everything, the way things have been going," said Boston Manager Don Zimmer, whose team heads West for an eight-game road trip after a 6-1 home stand.

"We've got a fantastic record," Zimmer said. "It's good to lose a game every once in a while; it keeps us from getting cocky." said Boston pitcher Bill Lee, who pitched only two-thirds of an inning Thursday in losing his second game in nine decisions. "We started beginning in 23 years — since the 1949 American League champions got off to a 32-9 jump.

Toronto's Wednesday win snapped running into Jim Clancy, who also beat the Yankees in New York Saturday. The Blue Jays held Boston without a homer for the first time in 11 games.

Toronto's Wednesday win snapped running into Jim Clancy, who also beat the Yankees in New York Saturday. The Blue Jays held Boston without a homer for the first time in 11 games.

Valentine attacks ball and then rival pitcher

NEW YORK (UPI) — Mont-

real's Ellis Valentine, who had helped stake Rudy May to a 4-0 lead with a three-run homer to complete a three-game sweep of Chicago Wednesday night, attacked Cub catcher Dave Rader after drawing a fifth-inning walk, claiming the Cubs were throwing at him.

After the Expos rolled to a 9-1 victory, Valentine said, "I'd been getting knocked down lately and I'm up to my neck with it."

Valentine punched Rader to the ground, both benches emptied. When order was restored, Valentine was ejected by home-plate umpire Doug Harvey. Rader was removed later in the same inning — by his manager.

Valentine's attack on Rader was the first time in the 100-year history of the major leagues that a pitcher was ejected for hitting a catcher.

"I thought that was off the wall," said Cubs manager Leo Durocher.

The incident occurred during the eighth inning of a 9-1 victory by the Expos over the Cubs. Valentine, 25, was ejected for striking Rader, 36, in the head.

Rader was ejected for throwing at Valentine.

The incident occurred during the eighth inning of a 9-1 victory by the Expos over the Cubs.

The incident occurred during the eighth inning of a 9-1 victory by the Expos over the Cubs.

Sinicropo paces scholastic golf

Manchester High golf team dropped a pair of decisions yesterday at Rockledge Country Club in West Hartford. The Indian linksman fell 4-1 to East Hartford High and 3-2 to host Hall High.

Manchester now stands 6-11-1 in the CCHL and 12-14-1 overall. It finishes regular season play Wednesday against Berlin and East Saybrook at Clinton Country Club in a makeup match.

East Hartford's Al Sinicropo took medalist honors with a one-over par 73. He toured the back nine in even par 36. Manchester's Dave Thomas also had a fine round carding a three-over par 75. Hall had two other performers, Larry Stein, Bob Kent and Jon Zieky, each finishing 77s.

Results: Manchester vs. Hall — Thomas (M) def. Stein 1-up, Kent (H) def. Zieky 4-3, Zieky (H) def. Dolin 4-2, Bickford (M) def. Sheppard 1-up, Hall won medal point, 314-323.

Manchester vs. East Hartford — Sinicropo (EH) def. Thomas 2-1, Jim Lavie (EH) def. Thomas 2-1, Dolin (M) halved with LaFarge, Bickford (M) halved with Jon Lavie, East Hartford won medal point, 320-323.

Three times and out...maybe

They say the third time is golden and that's what it'll be for Manchester High girls' softball team as it will face Fairfield for a third time.

Enfield, 1978 CCHL champs, topped Bridgeport Central yesterday, 6-4, and will meet the Silk Towners in a Class II, Division quarterfinal Friday afternoon at the KofC Field in Plainville at 3:15.

Manchester, 16-3, advanced to the quarterfinals Tuesday with an 8-1 win over Stamford High.

Two of Manchester's three setbacks have been to Enfield, 11-3 and 8-3. The Raiders have a 17-2 record.

East Catholic girls bow in tennis event

Hopes of being three-time state Class M Girls' Tennis champs went out the window for East Catholic High as its two doubles teams were ousted in first round play yesterday at Roger Ludlowe High in Fairfield.

"It was a much tougher division this year," confessed Coach Jack Redmond. "They changed the numbers (moving schools from higher classification in process) and it was much stronger this year."

The top-seeded tandem of Anne Marie Cannata and Kathy Viola was eliminated by a pair from Branford by 6-4, 2-6, 7-5 scores. The second edge pair of Sharon Kuczyński and Katie Sullivan were sent to the sidelines by another pair from Branford by 6-2, 4-6, 6-3 scores.

Freshman Monica Murphy suffered her first loss of the year, 6-3, 2-6, 6-3 to Maloney High's Nancy Filipek, who is second ranked with an unblemished mark.

"Monica played a helluva match," Redmond stated. Murphy served at 3-4 in the final set and the game took 20 minutes before Filipek broke through, winning the match by holding serve in the ninth game.

The lone East survivor is senior Kellie White, state Class M runnerup in 1978 and semifinalist a year ago. She topped Nancy Snow of Watertown 6-3 to advance to today's second round.

"It was a disappointing tournament performance after a great season," Redmond stated. East had a perfect 10-0 record in the campaign just completed.

Manchester High in the Class I Division tournament at Wilton High had its two doubles teams eliminated in the first round. Laura Burnett-Cindy Formica was ousted by a pair from Southington High, 6-4, 6-2. The team of Kathy McCann-Diane Whiter was ousted by a pair from Andrew Ward High in Fairfield, also in straight sets, 6-0, 6-0. Lori McCurry was the lone individual winner, topping Cindy DeLoe of Southington in singles in straight sets, 6-0, 6-4. McCurry advanced to today's second round.

Manchester's other entry in singles, sophomore Sue Roth, was eliminated by Debbie Kallen of Comard, 6-0, 6-0.

Softball

TODAY'S GAMES
 8:30 A.M. - North Berlin vs. Center Conns., 6-0
 9:30 A.M. - HMB, 6-0 - Kennerly vs. Cheshire's, 7:30 - 9:00
 1:00 P.M. - Mudi, 7:30 - Robertsson
 1:30 P.M. - Zipers, 7:30 - Fitzgerald
 3:30 P.M. - CHT Blue, 6-0 - Robertsson
 6:00 P.M. - Cheney OH Beat vs. Annulli's, 6-0 - Fitzgerald

Four hits, including two doubles, came off the bat of Brian Dunphy as Acadia defeated the Walnut Barbers last night at Nike, 13-7.

Mike Killy and Ron Nivison added two hits to the winning effort and Rusty Franklin chipped in with two more.

Len Morse and Bill Gorra paced the Barbers with three hits each and John Quinn had a pair including a homer.

Each side had on its hitting and running shoots last night as Bob & Marie's outstated Regal's, 17-13 at Nike.

Bob Andreaski paced a three-run homer and two doubles for Bob's while teammates Harry Silva and Tony Quintilian collected four and three blows respectively.

Jim LaChapelle came up with four hits for the losers and Tim Hite and Wayne Johnson three each and Bob Hagedorn added two more safeties.

DUSTY
 It took the North End Firemen two innings to get started and when they did they rolled over Lombardo's, 20-4 at Robertson Park last night.

Leading the offense were Al Rodonis, Mike Vignone, Len Farrand and John Jenkins with three hits each and Russ Benevides with a pair.

Lombardo's got two hits each from Dave Peck, Pete Henry and Jerry Griffin.

CANAL LIGHT
 Fogarty's Oliers nipped Vito's last night at Robertson, 11-0, as Steve McAdam led the way with three hits.

In the twobit group for the Oliers were Gerry Vost, Ron Seplovicz, Rick Marsh, Bob White and Jim Flaherty.

Dave Bidwell unloaded two homers for Vito's with Butch Talaga, Bud Talaga, Jim Keele and Walt Talaga each adding two hits to the cause. Butch Talaga slammed a homer.

Moriarty's had too much fire power for the Ziperettes last night at Fitzgerald and the result was a 163 decision.

Leading the way with four hits was Karl Hasel, Fred Valanti, Paul

Two wins, loss for East golfers

East Catholic golf team won two and dropped one yesterday at Manchester Country Club. The Eagle linksman downed Northwest Catholic and Buckley High by 4-1 and 3-2 margins respectively and bowed, 4-1, to South Catholic.

East is now 6-4 in HCC play and 14-10 overall. Northwest drops to 5-15. South improved its conference mark to 9-0 and aggregate mark to 18-31 with the win while Buckley now stands 7-20 for the season.

East's next action is at the HCC Championship Meet Wednesday at Portland Country Club.

South's Tom Arace took medalist honors with a 77 with East's Jamie Smith and Northwest's Bob Hyatt each carding 78s.

East vs. Northwest — Hyatt (NW) def. Charlebois 2-1, Forzley (EC) 2-2, South Catholic 1-1, South Catholic 1-1.

16 Eagle qualifiers set for State Meet

One of the top contenders for the State Class M Boys Track Championship is East Catholic and the Eagles proved it yesterday with 16 qualifiers at the Class M Sectional at Guilford High.

The Class M Meet will be Saturday at Middletown High beginning at noon. "We have a shot at the state title," notes East Coach George Sallor. He added that Middletown High will be the favorite.

Sophomore Rudy Mendes led the list of Eagle qualifiers by winning the long jump and triple jump, setting a sectional record in the latter with a leap of 46-feet, 1½-inches. He won the long jump at 21-feet, 4-inches. Junior Mark Fourrier qualified in the javelin, pole vault and high jump with senior Harry Carr advancing in the 120-yard high hurdles and 300-yard intermediate hurdles. Dave Roberts with a leap of 46-feet, 10-inches also qualified for the class meet in the triple jump while senior Pat Ross moved ahead in the long jump.

Tom Meyer qualified in the shot put, Jim Kline in the 800, Brian Ross and Tom Spillitoff in the 220-yard dash and sophomore John Clifford and senior Rick Walsh running easily qualified in the 200-yard dash. The mile relay quartet of Mendes, Carr, Jim Fleming and Dave Gay qualified but he 4x100 foursome which placed fourth didn't qualify as it was disqualified for an "infringing" ruling.

Batting

National League			
Burroughs, All	148	49	333
Munday, LA	129	40	333
Simmons, St. L.	172	57	331
Smith, LA	172	57	331
Griffey, Cin	201	66	329
Driessen, Cin	158	50	323
Maddox, Phil	155	50	323
Clark, SF	177	57	322
Puli, Hot	162	50	322
Foster, Cin	200	64	320
Buckner, Cin	128	41	320

Pitching

Major League			
Carew, Min	178	66	371
Rice, Bos	210	72	343
Sundberg, Tex	151	51	338
Reynolds, Sea	151	49	325
Piniella, NY	126	41	325
Otis, KC	137	44	321
Cobbage, Min	125	40	320
Chambless, NY	178	55	315
Singletun, Bal	125	39	312

Bennet nine records win

Bennet varsity baseball team broke on a close game with two runs in the fourth inning and three in the fifth en route to a 5-4 win over Kosciusko of Enfield yesterday.

Joe Panaro went the distance for Bennet firing a two-hitter. He aided his own cause going 3-for-4 including a triple. Bernie Aierny had two singles and Bob Bertard paced a bases clearing double. Jim Florence chipped in a pinch two-run single to the 13-hit for the 7-6 Bears.

Illing defeats Penney Fresh

Scoring the winning run with two outs in the last of the seventh inning, Illing varsity baseball team nipped Penney's freshmen, 12-11, yesterday at Illing.

Paul McCluskey had three hits including a two-run homer and double, Bill Hewitt had three hits including a two-base knock and Skip Moreau added two blows for Illing.

Jeff Perron singled home Larry Duff with the winning run. Moreau in relief gained credit for the win. Illing is now 8-3 for the season.

Jayves bow

Bennet Jayves baseball team bowed, 7-3, yesterday to Kosciusko of Enfield. Tim Fogarty and Paul McMahon each had one hit and Doug Whitaker hurled 3 2/3 innings of hitless relief for the young Bears, now 6-4 for the season.

Drop decision

Illing varsity girls' softball team dropped a 14-4 decision to J.F. Kennedy of Guilford yesterday. Jennie Parker and Kathy Cooney each hit safely for the 2-4 Rams.

Leaders

day, LA, Montaner, NY and McCovey, SF 33.

American League: Rice, Bos 50; May, Balt 35; Ziek, Tex 34; Staub, Det and Chambliss, NY 33.

Pitching

Monta Vintorias

National League: Grimley, MI 8-2; John, LA and Keppner, SF 7-2; Forsch, St. L. 7-3; Bonham, Cin 6-0; Blue, SF 6-3; Rogers, MI 6-2.

American League: Tanana, Cal 8-2; Guidry, NY 7-0; Lee and Torrez, Bos 7-2; Sorenson, MI 6-3; Flanagan and Palmer, Balt, Knapp, Cal and Splittorff, KC 6-4.

Kickouts

National League: Richard, Hou 86; Nietro, Atl 77; Seaver, Cin 69; Blyeview, Pitt 64; Rogers, MI 62; Montefusco, SF 58.

American League: Ryan, Cal 6-0; Flanagan, Balt 58; Guidry, NY 57; Tanana, Cal and Wilcox, Det 47.

New Haven out

SPRINGFIELD, Ill. (UPI) — Mike Kinnison doubled in the winning run in the bottom of the ninth to push Delta State past New Haven 12-11 Wednesday night in the NCAA Division II Baseball World Series.

Kaseball

Traded pitcher Jim Culbert to the Seattle Mariners for utility man Steve Braun.

New York — Brought up catcher Mike Heath from Tacoma of the Pacific Coast League.

Standings

National League					
East		W	L	Pct.	GB
Chicago	24	20	545		
Montreal	25	22	532	1/4	
Philadelphia	23	27	499		
New York	21	25	457		
Pittsburgh	21	25	457		
St. Louis	18	31	367	9 1/2	
West		W	L	Pct.	GB
San Francisco	30	16	652		
Cincinnati	30	19	612	1 1/4	
Los Angeles	27	20	574	3 1/4	
San Diego	21	28	447	9 1/4	
Houston	20	25	444	9 3/4	
Atlanta	18	27	400	11 1/2	

American League

American League					
East		W	L	Pct.	GB
Boston	27	16	500		
New York	29	17	630	3	
Detroit	28	20	565	6	
Milwaukee	23	22	511	8 1/4	
Baltimore	23	25	473		
Cleveland	21	24	467	10 1/4	
Toronto	17	31	354	16	
West		W	L	Pct.	GB
Oakland	27	20	574		
Kansas City	25	19	568	1/4	
California	25	21	543	1 1/4	
Texas	22	21	511	3	
Minnesota	19	28	404	9	
Chicago	17	28	378	9	
Seattle	17	33	340	11 1/4	

Transactions

Scored half their runs in the fifth inning, Army & Navy Club rolled to its seventh win in eight starts Tuesday night in trimming Bob's Gulf, 14-5, at Waddell.

Jimmy Hare was the big man with the bat, homering twice among his three hits. Pete Adams, John Mazurek and Ben McCarthy all collected two hits for the Cluemen.

Brad Freeman came up with two of Bob's two hits.

NATIONAL

Two runs in the last inning snuck a 4-4 tie and enabled Carter's to whip Auto Trm Tuesday night at Buckley, 6-4.

Mike Byam notched his fourth pitching decision while striking out 14 batters. He also collected three hits in as many plate appearances. Ken Perry added a single and double to the offense.

Dave Stepper homered and singled in defeat.

INTERNATIONAL

Starting off with seven runs in the first inning, the Oilers racked up their sixth win in seven starts Tuesday night with a 12-4 decision

Bicycles

THE VERNON BIKE SHOP
 SALES REPAIRS
 ROUTE 63 - 1 Mile North of Clinton, CT
 872-3159

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 APPOINTMENT OR STOP IN FOR A FREE ESTIMATE.

24 HOUR WRECKER SERVICE CALL 646-8464

CARTER Chevrolet

1220 MAIN ST. MANCHESTER

Dock Ellis in hot water like Linz was as Yankee

By MILT RICHMAN
NEW YORK (UPI) — Hey, Dock, Phil Linz says you're stealing his stuff, kicking up all that fuss on the bus, but he's glad to hear you didn't finish off the whole thing with a little "Flight of the Bumblebee" on your harmonica.

"If he'd have done that," Linz says, speaking of Dock Ellis' recent rebellion on the team bus that got him into hot water with Texas Rangers Manager Billy Hunter, "he would've blown my only claim to fame. How could he do a bus trick, though? That's my number."

Linz played for three clubs during his seven seasons in the majors, the Yankees, Phillies and Mets, earning the nickname "Superstar" because he was always filling in for someone or other.

Although it has been 10 years now since he quit baseball, he's still remembered best for the run-in he had with Yankee Manager Yogi Berra on the team bus during the 1964 season.

Now a decade later, another bus passenger, Dock Ellis, has managed to infuriate his manager the same way Linz did when Ellis chose an entirely different method.

Linz got Berra hot by playing "Mary Had a Little Lamb" on his harmonica. That took place in Chicago on the Yankee bus right after they had lost four in a row to the White Sox.

Ellis made Hunter's blood boil when he stood up on the team bus in Minneapolis last Thursday and urged the rest of the Rangers to break the manager's rules regarding the consumption of alcoholic beverages.

Two of his players got out of line, after having a little too much to drink on a Seattle to Minneapolis flight 10 days ago, so Hunter said there would be no more drinking on plane flights or in the bars of hotels where the Rangers stayed.

As the Rangers' player representative, those nine rules of Hunter's upset Ellis. They upset him so much, he got up in the bus Thursday and told his teammates to forget about the new rules.

Listening to Ellis, Hunter felt he couldn't take anymore.

"Sit down and shut up," he said to his pitcher.

Dock Ellis' feelings were hurt by that.

He called Hunter "a Hitler," and said "he ain't gonna make no lamphade outta me."

Knowing Billy Hunter 25 years, I can assure Dock Ellis that such a thing never even entered his manager's mind. Billy Hunter has all he can do to rake up all the leaves in his back yard. Making lamphades are completely out of his line.

Ellis, who resigned as the Rangers' player rep, insists his entitlement to his personal opinion. He's absolutely right, but by the same token, Hunter is entitled to his also, and it looks to me as if Ellis could be losing sight of that fact.

Linz agrees.

"I think Hunter has every right to do what he did," says the former utility infielder, now operating a successful midtown disco called Kotalis. "We were allowed to drink on the plane when I was with the Yankees and it led to fights a number of times."

"The thing between Yogi and me on the bus didn't have anything to do with drinking, though. It was just that he wasn't a music lover and he told me what I could do with the harmonica. If I played it better, he might've permitted it," laughs Linz.

"Looking back," I can't blame Yogi for having gotten as upset with me as he did. We had come into Chicago two-and-a-half games out of first place and we walked out six-and-a-half games back. The day after the episode on the bus I went to Yogi and told him he was right and I was wrong. He said, 'I gotta fine you,' and I said, 'that's fine.'"

The Yankees came back to win the pennant that year and some felt the bus incident was the catalyst that turned it all around for them. Maybe the same thing will happen with the Rangers?

"I can't say one way or the other about that," Linz says. "I'm not even sure we won in '64 because of what happened on the bus. But we did win 28 out of 32 right after that and we won the pennant by one game, so maybe it did have something to do with it."

"We played the Cardinals in the World Series and after we lost to them, Yogi was fired. That's one thing I'm still sorry for."

Firstrand look at action

Boston Red Sox pitcher Mike Torrez was busy Tuesday night taking pictures of teammate Dennis Eckersley who pitched 4-0 victory over Toronto at Fenway Park. (UPI photo)

Penney and EHHS tracksters advance

Several members of the East Hartford High and Penney High boys' track squads turned in fine performances at Tuesday's Class L Sectionals at Windham High and qualified for Saturday's state Class L Meet, also to be held at Windham High.

Maurice Gibson paced the East Hartford effort by winning the triple jump with a leap of 41-feet, 11¼ inches. Ron Ravalese of the Hornets qualified in the shot put where he took third place and the discus where he garnered fourth placement.

Tim Lewis qualified in the mile run by taking ninth place. Steve Downes was second in the 120-yard high hurdles and third in the 330-yard intermediate hurdles. Joe Borrman was eighth in the 880; Steve Brennan and Al Jardin were second and eighth respectively in the two-mile run and Paul Vignati rounded out the East Hartford qualifiers by taking eighth place in the javelin.

Finalists

CINCINNATI (UPI) — A Playboy bunny, a head teacher at a bank, a nuclear instructor, several school teachers and housewives and even a woman who describes herself as a "mother and a belly dancer" are among the 88 finalists picked from 224 applicants to become the new look "sexy and disdancing" Cincinnati Bengals cheerleaders.

The finalists were selected in tryouts at Riverfront Stadium during the Memorial Day weekend. The 88 will compete June 5 at the stadium for the 24 cheerleading positions.

Back in baseball

SEATTLE (UPI) — The Seattle Mariners signed veteran Tom Paciorek, a first baseman and outfielder, to a contract with the Class AAA San Jose Missions of the Pacific Coast League.

The 210-pound Paciorek played in 10 games this season with the Atlanta Braves and was hitting .333 before he was given his unconditional release.

Deer season

AUGUSTA, Maine (UPI) — Fish and Wildlife Commissioner Maynard Marsh has announced the dates for the 1978 deer hunting season in Maine.

The northern two wildlife management units open Sunday, Oct. 29, and the southern six units open on Saturday, Nov. 4. A law, effective last year, provides that the first day in each area will be for Maine resident hunters only, Marsh said.

Veteran signed

PONTIAC, Mich. (UPI) — Coach Monte Clark has signed veteran former Detroit Lions wide receiver Larry Walton, a player out last season by Clark's predecessor.

Bowling

CAPTAINS: Barbara Sullivan 176-465; Paulette Corbin 187-483; Lucil Cook 187.

Jai alai results

Wednesday Evening			
1st	2nd	3rd	4th
Pete & Paul	Bill & Bob	John & Tom	Mike & Jerry
7-5	6-4	5-3	4-2

Jai alai entries

Thursday Evening			
1st	2nd	3rd	4th
Tom & Bob	John & Tom	Mike & Jerry	Bill & Bob
8-7	7-6	6-5	5-4

Bowling

Looking for kitchen appliances? See the great buys in today's Classified columns.

FREE REMOTE!

Curis Mathes
 TAKE YOUR PICK! 25" TWIN SPEAKER COLOR CONSOLES

Turnpike
 273 W. MIDDLE TPKE
 OPEN Wed. 9-9
 Thurs. 9-9
 Fri. 8-8
 Sat. 8-8
 Budget to 36 Months

MANCHESTER STATE BANK
 MEMBER FDIC
 191 BANK BLDG.
 DOWNTOWN-MANCHESTER TEL. 640-0000

FISHING DERBY
 JUNE 3rd 8 A.M.-11 A.M.
 CHILDREN TO AGE 14
 SAULTERS POND — LYDALL ST., MANCHESTER POND WILL BE STOCKED

TOYOTA and Pontiac Spring Rental Managers Special's
 Weekday Rate 10.00 a day
 Weekend Rate 25.00 For 3 days
 First 25 miles Free

LYNCH MOTORS INC.
 348 Center St. (Rt. 6)
 646-5321
 Read Herald Ads

MANCHESTER STATE BANK
 MEMBER FDIC
 191 BANK BLDG.
 DOWNTOWN-MANCHESTER TEL. 640-0000

Gardening

By Frank Atwood

One gets a lesson in geography on a visit to the garden planted and carefully tended by Mrs. Anton Latawic on Ash Street. You see a flower whose ancestors grew in Siberia. Here is one from Scotland. The next one grew originally in the Rocky Mountains.

Milred Latawic is an enthusiastic member of the American Rock Garden Society and she belongs to similar clubs in England and Scotland. They all exchange seeds and in the winter the mailman will bring small packages of seeds to the Latawic home that have been collected by other gardeners in both the United States and Europe.

This spring Mrs. Latawic has found buds forming for the first time on a plant she started from seed seven years ago. The name is *Martagon* and she knows there are plants with red flowers and others with white flowers. She doesn't know which color to expect.

Many rock garden plants are small and many have their origin in the high places of the world, in the Alps, the Rockies and other mountain ranges. In their native habitat these plants might have to wait until July before they have enough warm sunshine to blossom. In the Connecticut Valley they may bloom in April.

One of the first to blossom this year was a little yellow flower of the mustard family, named *Draba*, and it comes from Europe. As Mrs. Latawic remembers it, the seed was sent to her from Scotland. It blossomed, indeed, in April.

From Arctic Circle
Another early arrival was *Dryas octopetala*, a plant from northern Canada, growing close to the Arctic circle. It has white blossoms. It could be considered a wild flower.

Blossoming in May was another wild flower, *Aquilegia canadensis*, or columbine. Its flowers are red and yellow and there is a large clump of it near an artificial pool in the garden. Goldfish live in the pool and stay alive there through the winter, ready to be fed when the ice melts.

Anemone, with white flowers, was in bloom when I was there. It is given the common name of wildflower, but Mrs. Latawic has trained herself to stick to the Latin names. There is no other way to keep things straight, she feels, and cites as an example the *Dianthus*, with more than 50 varieties. To call them all pink leads to nothing but confusion.

Tony Latawic says the garden is his wife's, and that his job is to mow the lawn. It also has been his job, however, to do much of the digging and the lifting and lugging that went into the building of a rock wall along the driveway on one side of the garden.

Apple trees
An addition to the garden, definitely a contribution by Mr. Latawic, has been the planting of several apple trees. There is a semi-dwarf Baldwin tree. There is a variety called Rib-

Mrs. Anton Latawic is surrounded by flowers in her garden on Ash Street. Many are rock garden plants and Mrs. Latawic laughs at the idea of counting the number of varieties. She is sure it is "way up in the hundreds." (Herald photo by Pinto)

hston, which comes from England and bears large green apples which the Latawics consider "the finest in the world." There is a French variety, *Fameuse*, well known to an earlier generation of Americans. The tree I remember from years ago on our farm in Vermont had red fruit, quite small, and delightfully crisp and juicy. There is a Russian, another old variety, which we used to think kept better than any other apple through the winter months.

The apple trees are small and mice have gnawed the bark on some of them, working under the heavy snow cover we had in late winter. Tony says they have depended on the neighbors' cats to control the mice, but the cats fed down on the job. He says he'll have to repair the damage. Next winter he will place wire mesh collars around the trunks.

A splendid white dogwood, shown in our picture, came through the

Newsroom search ruling said threat to freedom

WASHINGTON (UPI) - The Supreme Court's decision on police searches of newsrooms is viewed by journalists as a frightening invasion of press freedoms and by law enforcement officers as an appropriate aid to criminal prosecutions.

The main thrust of media comments was that the opinion opens the way for officials to try to turn newspapers into an arm of law enforcement.

"On a quick reading of the heart of Justice (Byron) White's opinion, I don't think he understands the animal he has let loose here," said Anthony Day, editor of the editorial pages of the Los Angeles Times. President Ernest Schultz of the Radio-Television News Directors Association, said "the possibility for abuse is tremendous up to and including shutting down the entire (news) operation."

But William Ellingsworth, public affairs director for the International Association of Chiefs of Police, denied that Wednesday's 5-3 ruling signals "the beginning of mass raids on newspapers throughout the country."

He said law enforcement people have managed to live with court decisions they didn't like and the media can do the same. While he held that police armed with a warrant may make a surprise search of a newspaper office for evidence such as pictures that would help solve a crime, even though there is no indication the paper, or its employees, was at fault in any way.

The Stanford (Calif.) Daily, the student paper involved in the case, had argued the evidence should be obtained by means of a subpoena, which can be resisted in court before the material is produced. While said warrant requirements and the special attention of the issuing magistrate are sufficient protection against the harm journalists fear would be done to confidential sources and the task of reporting.

But dissenting Justice Potter Stewart noted that a warrant allows police to "ransack the files of a newspaper, reading each and every document until they have found the one named in the warrant, while a subpoena would permit the

newspaper itself to produce only the specific documents requested." But Ellingsworth said, "the main thrust was the right to seek a warrant and we don't seek to invade freedom of the press in any way, shape or form."

If a worthless case is presented, the warrant will not be issued, he said.

California Deputy Attorney General Eugene Kaster said the interest of law enforcement groups stemmed primarily from the broadness of a lower courts' rule against searching the premises of blameless third parties, rather than a particular application to newspapers.

But Schultz, news director of KTVU, Oklahoma City, said in many cities and towns "it could become an open season on journalists." He urged his colleagues in the profession to make plans now to carefully document and widely publicize abuse of search warrants in an effort, eventually, to find a legislative remedy for the problem.

Peopletalk

Another country
With Princess Margaret's divorce only a week old, Queen Elizabeth had another marital problem to cope with. Her cousin, Prince Michael of Kent, asked permission to marry Baroness Marie-Christine von Reibnitz of Austria, a divorced Roman Catholic.

The English have a 277-year-old law barring members of the royal family from marrying Catholics or divorced persons, but on Wednesday the queen approved the match to the 33-year-old beauty - provided Michael, 36, renounces any claim to the throne before the wedding, which - again by law - must take place in another country. That will be Austria, next month.

If the suit fits
West Virginia Secretary of State A. James Manchin feels his state is being insulted by the Armour Meat Packing Co. in a contest promoting its hot dogs. He figures the dog represents native brands from the 50 states - the Hawaiian Hula Dog, for instance, is smothered in pineapple - and West Virginia is stuck with a plain Mine Dog, which Manchin describes as "very plain, with dirty smudged fingerprints right in the middle."

Manchin said in Farmington, W.Va., Wednesday he'll sue if the ad isn't changed. He suggests the Mountaineer Dog for West Virginia, and is scouting for recipes.
Have you ever been sued?
Olivia Newton-John is suing MCA Inc. to get out of her contract, and the recording company is suing her back, saying she didn't honor it. Miss Newton-John charged in a Los Angeles court that MCA failed to keep up its standing as a "first-line pop label." It did not promote her albums adequately, used her name without her permission and paid her less than \$6,000 a year, excluding royalties. MCA says the singer failed to complete albums on time, with one due last October still unfinished. By MCA's count, it has paid her \$2.5 million in the last three years.

Quote of the day
W.R. Womack, mayor of Colbert, Okla., on the firing of town Marshal Herman Hitchcock for using the town police car in out-of-town searches for "killers." "Hitchcock was aware

of the rule. What he does during his off-hours with his own vehicle is one thing, but what he does as an employee of the city of Colbert is another."

Chicago
Barbara Feldon, Denise Amsterdam and 13-year-old Denise Miller are on location in Yonkers, N.Y., filming Bruce and Carolee Hart's "Sonny or Later" for NBC... Bilingual country music man Freddy Fender had his tonsils removed at a Dallas hospital Wednesday - to cure his snoring... Liz Lillian, 79, mother of President Carter, will receive an honorary doctorate of humane letters from Florida State University at Tallahassee Friday... Colleen Reagan - wife of Ronald Reagan's eldest son Michael - gave birth Tuesday in Los Angeles to an 8-pound boy, Cameron Michael... Prodigy Brooke Shields turned 13 Wednesday, just after signing a \$100,000 contract to work in the movie "Wanda Nevada"... Barbra Streisand is in New York filming "Up the Sandbox" for CBS-TV.

Art groups reject grants

HARTFORD (UPI) - Four community arts groups in Hartford have rejected grants from the Greater Hartford Arts Council, saying the organization favors the city's large arts institutions.
Paul LeMay, spokesman for Peace Train, the city's largest community arts group, said the council stipulates that organizations which receive grants can't conduct fundraisers. LeMay said their \$4,000 grant simply isn't enough.
"The \$4,000 awarded by the arts council is disproportionate to the contribution Peace Train gives the community," Peace Train's board of directors said. Peace Train provided entertainment for more than 200,000 people in the

Manchester Evening Herald
Published every evening except Sundays and holidays. Printed at the Manchester, Conn. Post Office as Second Class Mail Matter.
Suggested Carrier Rates
Payable in Advance
Single copy... \$0.25
Weekly... \$1.50
Three months... \$4.50
Six months... \$8.50
One year... \$16.00 (plus postage)
Subscribers who fail to receive their newspaper before 8:00 p.m. should telephone the circulation department, 647-6500.

MANCHESTER
3 FAMILY MOVIES OPEN 7:30, 9:00, 11:30 P.M.
TUBE
plus Chevy Chase 8:28
plus "TUNNEL VISION" (R)
plus "WORTHY PIONEER THE HOLY GRAIL" (R)

MANCHESTER DRIVE-INS, COLLETS & CLUBS
3 Family Movies OPEN 7:30, 9:00, 11:30 P.M.
TUBE
plus Chevy Chase 8:28
plus "TUNNEL VISION" (R)
plus "WORTHY PIONEER THE HOLY GRAIL" (R)

MANCHESTER
3 Family Movies OPEN 7:30, 9:00, 11:30 P.M.
TUBE
plus Chevy Chase 8:28
plus "TUNNEL VISION" (R)
plus "WORTHY PIONEER THE HOLY GRAIL" (R)

MANCHESTER
3 Family Movies OPEN 7:30, 9:00, 11:30 P.M.
TUBE
plus Chevy Chase 8:28
plus "TUNNEL VISION" (R)
plus "WORTHY PIONEER THE HOLY GRAIL" (R)

MANCHESTER
3 Family Movies OPEN 7:30, 9:00, 11:30 P.M.
TUBE
plus Chevy Chase 8:28
plus "TUNNEL VISION" (R)
plus "WORTHY PIONEER THE HOLY GRAIL" (R)

MANCHESTER
3 Family Movies OPEN 7:30, 9:00, 11:30 P.M.
TUBE
plus Chevy Chase 8:28
plus "TUNNEL VISION" (R)
plus "WORTHY PIONEER THE HOLY GRAIL" (R)

MANCHESTER
3 Family Movies OPEN 7:30, 9:00, 11:30 P.M.
TUBE
plus Chevy Chase 8:28
plus "TUNNEL VISION" (R)
plus "WORTHY PIONEER THE HOLY GRAIL" (R)

TV highlights tonight

8 p.m. CBS, The Waltons. Ben and Jim Bob are on the verge of tearing each other apart over the girls they adore. (R) NBC, CHIEF. Motorist, frustrated by a series of mishaps involving his small car, proceeds to demolish it in front of Jon and Ponch. (R) ABC, Welcome Back, Kotter. Gabe sweats it out awaiting the arrival of the latest Kotter and Jalie delivers a big surprise. (R) PBS, Once Upon A Hood. (Part 3)
8:30 p.m. ABC, Operation Petticoat. Skipper Sherman tries to get Chief Tostin released from the brig - only to end up behind bars with him. (R) PBS, In Search of the Real America. "The Enemies of Growth."

9 p.m. CBS, Hawaii Five-O. The McGarrett! chases two fugitives who pulled off an armored-car robbery and may strike again. (R) NBC, James at 16. James writes an article for the school paper critical of the football coach, then joins the team to prove his toughness. ABC, Barney Miller. Wejo is buried alive. (R) PBS, World.
9:30 p.m. ABC, Fish. The Fish marriage founders on the rocks of marital disaster. (R) Classic, "The Legend of Robin Hood." (Part 3)
10 p.m. CBS, Barnaby Rudge. Betty's friendship with a doctor involves her in a war-time vendetta. (R) NBC, What Really Happened to the Class released from the brig - only to end up behind bars with him. (R) PBS, In Search of the Real America. "The Enemies of Growth."

11 p.m. ABC, Operation Petticoat. Skipper Sherman tries to get Chief Tostin released from the brig - only to end up behind bars with him. (R) PBS, In Search of the Real America. "The Enemies of Growth."

11:30 p.m. ABC, Operation Petticoat. Skipper Sherman tries to get Chief Tostin released from the brig - only to end up behind bars with him. (R) PBS, In Search of the Real America. "The Enemies of Growth."

11:59 p.m. ABC, Operation Petticoat. Skipper Sherman tries to get Chief Tostin released from the brig - only to end up behind bars with him. (R) PBS, In Search of the Real America. "The Enemies of Growth."

12:30 a.m. ABC, Operation Petticoat. Skipper Sherman tries to get Chief Tostin released from the brig - only to end up behind bars with him. (R) PBS, In Search of the Real America. "The Enemies of Growth."

1:00 a.m. ABC, Operation Petticoat. Skipper Sherman tries to get Chief Tostin released from the brig - only to end up behind bars with him. (R) PBS, In Search of the Real America. "The Enemies of Growth."

1:30 a.m. ABC, Operation Petticoat. Skipper Sherman tries to get Chief Tostin released from the brig - only to end up behind bars with him. (R) PBS, In Search of the Real America. "The Enemies of Growth."

2:00 a.m. ABC, Operation Petticoat. Skipper Sherman tries to get Chief Tostin released from the brig - only to end up behind bars with him. (R) PBS, In Search of the Real America. "The Enemies of Growth."

2:30 a.m. ABC, Operation Petticoat. Skipper Sherman tries to get Chief Tostin released from the brig - only to end up behind bars with him. (R) PBS, In Search of the Real America. "The Enemies of Growth."

Mr. LaPazza... says... WE MAKE IT EVERY DAY!
PHONE 648-5481
THEATRES EAST

1 The Greek Tycoon
2 The End
3 THANK GOD IT'S FRIDAY

WEEK-END SPECIALS
MINIATURE CARNATIONS
CASH & CARRY
A BUNCH
\$2.79
85 E. CENTER ST. 649-5268

Flower Fashion
85 E. CENTER ST. 649-5268

Patti Dunne's
SCHOOL OF GYMNASTICS INC.
210 PINE STREET MANCHESTER

is now accepting
Fall Registrations
Register now to get your class preference.
REGISTRATION TAKEN ONLY IN PERSON AT THE STUDIO
MONDAY - FRIDAY, 3 - 7 P.M.
For information, call 649-3577

LAST OF THE VACATION BARGAINS!!
Incredibly low rates... all rooms have TV's, bath and shower, air conditioning. All you can eat farm-fresh meals, great entertainment, tennis, dancing, swimming, exercise classes. Plus Our World Famous 18 hole golf course, riding horses, Theatre, and more. For a Real Vacation Bargain write for free brochure: Poland Spring Inn, Maine 64274 or call 507-968-4551

NEWMARKET DRIVE
FRI., SAT., SUN.
JUNE 2-3-4
Drop off center in parking lot behind church on Main St. For pick-up service call 648-0744 or 643-0773.

ST. JAMES SCHOOL
Fund Raising Committee

MANCHESTER
3 Family Movies OPEN 7:30, 9:00, 11:30 P.M.
TUBE
plus Chevy Chase 8:28
plus "TUNNEL VISION" (R)
plus "WORTHY PIONEER THE HOLY GRAIL" (R)

CBT's 6-month Treasury Passbook: a way to earn bigger interest in a shorter time.

CBT's new Treasury Passbook gives you the same earning power as 6-month U.S. Treasury Bills. But in amounts that fit your savings needs.
Like U.S. Treasury Bills, the minimum deposit is \$10,000. But unlike U.S. Treasury Bills, CBT Treasury Passbooks are available in any amount over \$10,000. (U.S. Bills are only available in \$5,000 increments beyond the \$10,000 minimum.) And there is no transaction charge.
The 6-month interest you CBT Treasury Passbook earns is determined by the U.S. Treasury 6-month bill rate in effect at the date your Passbook is issued.
(For example, the official auction rates for Treasury Bills in recent weeks has been in excess of 7%.)

Some special CBT advantages.
Your CBT Treasury Passbook is available with another convenient plus - free checking. You will receive CBT's Combined Monthly Statement, itemizing not only your checking transactions but savings activity too.
So if you're looking for a better way to earn more interest faster, see your Personal Banker™ at any CBT office or call this number: (203) 244-5776.

Mail to: The Connecticut Bank and Trust Company
One Constitution Plaza, Hartford, CT 06115
Please issue me a 6-month CBT Treasury Passbook (dated June 1, 1978 or after) at the address listed below. I understand that the interest rate of the Passbook will be the same as the rate of 6-month U.S. Treasury Bills auctioned immediately prior to the date of issue.
 Enclosed is my check for \$ (minimum of \$10,000).
 You are hereby authorized to transfer (Specify amount in words) (minimum \$10,000) from my account at (Name and address of bank) to The Connecticut Bank and Trust Company.
Signature of witness Date
 Please send me more information about CBT's 6-month Treasury Passbook.
Name (Please print)
Address
City State Zip
Home Phone Business Phone
Social Security Number

CBT THE CONNECTICUT BANK AND TRUST COMPANY

693 Main Street, Manchester 14 North Main Street, Manchester 554 West Middle Turnpike, Manchester

We'll take your banking needs personally.

JUN 1

Stronger NATO due; detente plans made

Leaves the Army

Maj. Gen. John K. Singlaub left the Army Wednesday after 35 1/2 years and renewed his criticism of the Carter administration which prompted his early retirement. Singlaub, whose retirement became effective at mid-night, attacked the foreign policies as "amateurish and naive" and said the nation was on a "general path of disarmament." (UPI photo)

WASHINGTON (UPI) — The NATO allies have agreed to strengthen their own defenses while simultaneously pursuing a guarded detente with the Soviet Union. The fifth summit session of the NATO leaders ended in basic agreement on dealing with the Warsaw Pact nations, but unresolved differences remained on some side issues: the Greece-Turkey dispute, how to deal with the Soviets in Africa and how deeply NATO should become involved in Middle East negotiations. After reviewing a staff study on the future of East-West relations, the leaders agreed, according to their final communiqué, "to maintain security and pursue detente," while expressing concern at the "continued expansion of Warsaw Pact offensive capabilities."

The leaders gave final approval to a long-range defense study, which would coordinate NATO military forces into a more coherent, efficient fighting unit against a Soviet attack. President Carter began the summit Tuesday by urging alliances to counter Soviet intervention in Africa. But several Western European leaders, including British Prime Minister James Callaghan, expressed skepticism that East-West differences were at the basis of the NATO summit. In the final communiqué, "regional conflict in the developing world" was mentioned, but the word "Africa" did not appear.

President Carter said there were some "heated exchanges" and on the subject of Greek-Turkish relations. Greek Prime Minister Constantine Karamanlis boycotted a luncheon on the final day of the conference to underline his point that the alliance, as a whole, should not advocate lifting the U.S. arms embargo against Turkey. After some last-minute negotiations, a reference to that was struck from the final version of the communiqué. The compromise was regarded by Greek diplomats as a victory for Karamanlis. Israeli objections, exercised through several alliance partners, succeeded in removing language which said that the Middle East dispute should be settled on the basis of a U.N. resolution, which calls for Israeli withdrawal from occupied territories.

Brezhnev says West frustrates detente

BRATISLAVA, Czechoslovakia (UPI) — Soviet President Leonid Brezhnev cited the West's "bloody intervention" in Zaire as evidence of political efforts to frustrate detente and bring on a "chilly" — if not cold — war.

Brezhnev told Czech Communist Party leaders in Prague Wednesday the hypocrisy of NATO leaders making military plans in Washington and speaking on disarmament at the United Nations has him wondering if his "main partners" are serious about detente at all. But political circles appeared to obviously are out to frustrate the process of detente, and not only in Europe, and to return, if not to cold war, then at least to a "chilly war," he said.

Brezhnev says West frustrates detente

BRATISLAVA, Czechoslovakia (UPI) — Soviet President Leonid Brezhnev cited the West's "bloody intervention" in Zaire as evidence of political efforts to frustrate detente and bring on a "chilly" — if not cold — war.

Brezhnev told Czech Communist Party leaders in Prague Wednesday the hypocrisy of NATO leaders making military plans in Washington and speaking on disarmament at the United Nations has him wondering if his "main partners" are serious about detente at all. But political circles appeared to obviously are out to frustrate the process of detente, and not only in Europe, and to return, if not to cold war, then at least to a "chilly war," he said.

Refugees in Zaire risk starvation

LUBUMBASHI, Zaire (UPI) — An estimated 100,000 black Zaire refugees from the death sentence passed on the local army commander for cowardice during the rebel attack. Hundreds of rebels have been reported lurking in the bush surrounding Kolwezi following a French and Belgian paratrooper operation to rescue Europeans May 19-20. Fear for their lives is making many white residents leave the rebel-infested Shaba province in apprehension of what may happen when the French and Belgian paratroopers are withdrawn. In Brussels, the Belgian development cooperation ministry said 67 whites had been buried during a sanitary cleanup of Kolwezi, of whom 42 were identified. But the ministry also issued the names of about 240 other whites believed to have been living in Kolwezi at the time of the rebel attack who have not since been heard from. Officials believe many of them were killed, bringing the unofficial death toll of whites to about 300 and the total death toll from the nine-day rebel occupation and its aftermath to more than 1,000.

Maine asks court to cut postage rate

AUGUSTA, Maine (UPI) — The state of Maine, acting on behalf of five other states, has asked a U.S. appeals court to rollback the new 15-cent rate for first-class mail, saying the two-penny increase is "discriminatory." A similar suit was being filed in Washington by the National Association of Greeting Card Publishers, the state attorney general's office said. The increase from 13 to 15 cents for the first ounce of first-class mail, which took effect Tuesday, is expected to raise an estimated \$1.9 billion annually for the Postal Service. Deputy Attorney General Donald G. Alexander said the suit, filed by the six states in the 1st Circuit Court of Appeals in Boston, contends the hike in first class rates forces some postal users to subsidize other classes of mail. "According to the courts the postal rate structure cannot discriminate against one class of mail users," he said. "In fact the new rate structure does discriminate against first-class mail. The rate structure appears to be illegal."

House tackles tuition credit bill

WASHINGTON (UPI) — While the Senate continued its long Memorial Day recess today, the House is tackling a proposal that has been kicked around for years, to give a tax break to parents of college students. Proponents of the tuition tax credit bill, which would provide a maximum tax

saving of \$250 by 1980, managed to force the House to schedule debate on the bill today and on an amendment that would extend the credit to private elementary and secondary schools such as church schools. The House cleared its desk of a sticky issue Wednesday by voting overwhelmingly to threaten South Korea with the loss of U.S. economic aid unless former Korean Ambassador Kim Dong Jo testify about reported payoffs to congressmen. In an unusual move, the House voted down a \$100,000 study, recommended by a powerful committee chairman, for parliamentarians' conferences. Women's rights advocates were in Capitol Hill again Wednesday to pressure Congress to honor a real woman — and not the mythical Miss Liberty — on a planned new \$1 coin.

Trim Fashions

Specialty Tailored in SEAMSTERING plus-size fashions

Figure Control SHAPELY SWIMSUITS In Special Sizes

ROXANNE

Figure-flattering swimsuits with built-in support for a slimmer look to make you look your best. Attractive prints and solids in an enormous selection to choose. Sizes 36 to 48 in cup sizes B, C, & D.

VERNON 448-9430

AVON 616-9430

BLOOMFIELD 866 Park Ave., Bloomfield, Conn. 06033

WETHERSFIELD 534a Route 89, Wethersfield Shopping Center 529-9431

FLARE and flair, too!

We have a knack for shaping your hair to flatter your best features. And we have a way with Roux Fanci-tone. Fanci-tone, Roux's tint that colors, conditions, cleanses, all in one! Come speak with our colorist. No charge for consultation.

GINO'S COIFFURES
361 Center St.
Manchester
646-5411

Many over 40

NEW YORK (UPI) — There are 65,000 marathon runners in the United States, says "The Runner's Handbook," and many of them are more than 40 years old.

Stanley J. Pac
Commissioner

A Sound Choice.
(Chinon).

Find out how great sound movies really are at the Camera Shops.

Take perfect sound color movies with the Chinon 107 SKL.

Watch your perfect sound movies on the Chinon 1070 projector. List price: \$312.00. Sale price: \$229.95. Sound cameras and projectors also available at the Camera Shops.

Chinon 107 SKL Camera List \$229.95 Sale \$179.50
Chinon 1070 Projector List \$312.00 Sale \$229.95
Chinon 1070 Projector List \$249.00 Sale \$199.95
Chinon 1070 Projector List \$219.00 Sale \$169.95
Chinon 1070 Projector List \$189.00 Sale \$139.95

48 Main Street, New Britain, Conn. 06102-2209
Westville Mall, 20 State Street, 06107-2507
800 North Main Street, 06103-3237
3372 N. Meriden Street, 06470-3537
Berlin Turnpike, 06033
Newington, 06111
Bristol Turnpike, 06011
Bristol West Shops, 06011

CLIP & MAIL

NAME _____ MAIL TO:
ADDRESS _____ The Herald
CITY _____ P.O. BOX 591
STATE _____ Manchester, Conn. 06040
ZIP _____
PHONE _____
EXAMPLE: 15 Words for 8 Days Only *\$8.10

Fill in one word per blank — minimum 15 words

CHECK ENCLOSED

AUTOMOBILE SALESMAN

Needed Immediately. Salaries 10-12 New Imported Cars, and Used Import and Domestic Cars. Excellent pay plan, company demonstrator, insurance plan, excellent working conditions and more. Opportunity for the right individual to make money. For an appointment call Mr. Panchetti at:

MANCHESTER HONDA
24 Adams Street, Manchester 646-3515

Machinist

Technical school graduate or recent high school graduate to work as all machine operators. Must have at least 2 years experience. Apply Personnel Dept. Gerber Scientific Instrument Co. 63 Center St. South Windsor in equal opportunity update, 87

PLANNER MILLER OPERATOR

Technical school grad or equivalent with at least 2 years in mill operator. 2nd shift. Apply Personnel Dept. Gerber Scientific Instrument Co. 63 Center St. South Windsor in equal opportunity update, 87

THE MANCHESTER CARBIDE CO., INC.

27 Hillard St. Tel. 646-1131

Has an opening for: **SUNNEN HONING MACHINE OPERATOR**

Experience Preferred. Latest Equipment. (Will consider training right person).

Apply only if willing to work steady and growing with a young progressive company.

REAL ESTATE PRINCIPLES AND PRACTICES

This course meets the minimum educational requirements for the state license as set forth by The Connecticut Real Estate Commission.

Saturday mornings from 9:00-10:00 p.m. for nine weeks beginning June 17, 1978. Registration Fee: \$75.00. For further information call or write:

Office of Non-Credit Programs
Box U-58RE
The University of Connecticut
Storrs, Connecticut 06268
(203) 486-3234

NOTICES

LOST AND FOUND

LOST - Ladies Time Watch - Monday, East Center Street. Reward. Please call 643-8775.

WANTED - Gas station attendant, full or part time. Mature, responsible, person working conditions. Call 671-1698.

PART TIME DRIVER for school buses. We will train responsible applicants. Call 643-2414.

LN or LPN - 11 p.m. to 7 a.m. Good salary benefits and working conditions. Apply Vermont Manor, 100 Regan Road, Vernon, 671-0205.

INVITATION TO BID

The Manchester Board of Education seeks bids for MILK for the 1978-1979 school year. Sealed bids will be received until 11:00 a.m. June 14, 1978, at which time they will be publicly opened. The right is reserved to reject any and all bids. Specifications and bid forms may be secured at the Business Office, 45 N. School Street, Manchester, Connecticut. Raymond E. Demers, Business Manager, 698-0555.

EMPLOYMENT

WAITRESS - Experienced, 1200 noon the day before publication. Deadline for Saturday and Sunday is 12:00 noon the day before publication.

SECRETARY - Manchester Law Office. Short hand required. Full time. Please see resume. Box M, c/o Manchester Herald.

TOOLMAKERS - Machinists. Apply 81 Commerce Street, Gloucester, PTO Company. Telephone 633-7631.

WASH MAN - will train right man for laundry service, part time work. 3 p.m. to 9 p.m. Call 280-1217. Mr. Koppel.

LEGAL NOTICE

The Planning and Zoning Commission of Andover, Connecticut will hold a public hearing on Monday, June 12, 1978, at 7:30 PM in the Lower Level of the Town Office Building. For a Special Permit to be issued to David A. and Catherine Corlier for the construction of a 66 foot by 66 foot steel building to be used for Heavy Equipment repair, on the corner north of Route Six and West of Handle Road, with entrance and exit on Handle Road. Proposed for Approval by the Planning and Zoning Commission of Andover, Connecticut.

At this hearing interested persons may be heard and written communications received. A copy of the application is on file in the office of the town clerk, Town Office Building, Andover, Connecticut.

PUBLIC NOTICE

ENCROACHMENT OF REGULATED FLOODPLAIN

This office has under consideration the application of DEW Architects, Bushnell Plaza, 1 Gold St., Hartford, CT, to place fill, parking areas and access roads riverward of established stream channel encroachment lines for the Hockanriver River in the Towns of Manchester and Vernon.

Plans are on file for public inspection at the Town Clerk's Office of Manchester and Vernon, and in Rm. 215, State Office Bldg., Hartford, CT.

The Department is required to consider the proposed work in accordance with Section 25-4a through 4g of the 1977 Revision to the General Statutes. The Commissioner shall issue or deny a permit for establishing this encroachment based on his findings of the effect of the encroachment on the flood-rapid and water storage capacity of the waterways and flood plains, flood height, hazards to life and property, and the protection and preservation of the natural resources and ecosystems of the state, including but not limited to ground and surface water, animal, plant and aquatic life, nutrient exchange and energy flow, and due consideration given to the results of similar encroachments constructed along the reach of waterway.

We would appreciate your views concerning the proposed work, which should be received by this office on or before June 27, 1978 in order that they may be given due consideration in processing the application.

Stanley J. Pac
Commissioner

The Herald
CLASSIFIED ADVERTISING
PHONE 643-2711
FOR ASSISTANCE IN PLACING YOUR AD

INDEX

- 1 - Lost and Found
- 2 - Personal Notices
- 3 - Financial
- 4 - Employment
- 5 - Miscellaneous
- 6 - Real Estate
- 7 - Help Wanted
- 8 - Notices
- 9 - Miscellaneous
- 10 - Real Estate
- 11 - Help Wanted
- 12 - Notices
- 13 - Financial
- 14 - Employment
- 15 - Miscellaneous
- 16 - Real Estate
- 17 - Help Wanted
- 18 - Notices
- 19 - Miscellaneous
- 20 - Real Estate
- 21 - Help Wanted
- 22 - Notices
- 23 - Financial
- 24 - Employment
- 25 - Miscellaneous
- 26 - Real Estate
- 27 - Help Wanted
- 28 - Notices
- 29 - Miscellaneous
- 30 - Real Estate
- 31 - Help Wanted
- 32 - Notices
- 33 - Financial
- 34 - Employment
- 35 - Miscellaneous
- 36 - Real Estate
- 37 - Help Wanted
- 38 - Notices
- 39 - Miscellaneous
- 40 - Real Estate

ADVERTISING RATES

1 day - 11¢ word per day
2 days - 10¢ word per day
3 days - 9¢ word per day
4 days - 8¢ word per day
5 days - 7¢ word per day
6 days - 6¢ word per day
7 days - 5¢ word per day
8 days - 4¢ word per day
9 days - 3¢ word per day
10 days - 2¢ word per day
11 days - 1¢ word per day
12 days - 1¢ word per day

18 words \$2.00 minimum
Happy Ads - \$3.30 each

ADVERTISING DEADLINE

12:00 noon the day before publication.
Deadline for Saturday and Sunday is 12:00 noon the day before publication.

PLEASE READ YOUR AD

Classified ads are taken over the phone as a convenience. The Herald is responsible for the accuracy of the information received and does not assume the responsibility of checking the information. Classified ads are not to be corrected by additional insertion.

HELP WANTED

FAMILY MAN - I want someone who cares for their family. Wants the finer things in life, isn't content with \$150 per week. Can be own boss. Car required. Call 529-0720 between 8 a.m. and 3 p.m. Equal Employment Opportunity.

PRECISION - Product manufacturer desires technically oriented person to operate cable spinning machine. Air conditioned facility, company paid benefits. Apply: Bryant-Rice Company, 100 Progress Drive, Manchester, 646-5411.

CARPENTER - Experienced in remodeling Call Robert Jarrett, 643-6712.

CHATTY PEOPLE - Needed - For nice phone work. 3 shifts. Sun to 1 p.m., 1 p.m. to 5 p.m., 5 p.m. to 9 p.m. Call 647-6900, 1 pm-5 pm only.

NURSES AIDES - 8 a.m. to 3 p.m. and 3 p.m. to 11 p.m. Full time and part time. Enjoy working with a skilled and dedicated staff in a very pleasant and modern atmosphere. Experience preferred. Please call Doris Blain, RN, Director of Nurses, 646-0129. Manchester West Center Street.

CAREER OPTICIAN - Opening available for 2 applicants, must be accomplished in math, only ambitions need apply. 643-1191.

OFFICE SUPERVISOR - Brewer Lumber Company of Hartford. Interviews by appointment only. Call 877-1441.

PART TIME DRIVER - Full time women who want to earn in excess of \$10.00 per hour. International company. Call for interview appointment, 643-5388 or 646-4433.

RETAIL SALES POSITION

Job involves sales and stock work. Must be 18 years of age. Drivers license required. Some lifting involved. Call Nick at 664-4841.

COLLEGE STUDENTS

Super part time earnings. 9 am to 1 pm or 5 pm to 9 pm. If you like to work with people and have a good telephone voice, come in to see us at 214 Broad Street, East Hartford or call 569-9900.

MERCHANDISER - Under Assistant Managers openings now available, greater Hartford area for candidates currently employed in large discount chain operation supermarket, or drug store experience. All applicants must be able to assume store responsibility and work flexible work week. Interview on June 13, 10 am - 5 pm only. 646-4106. Brooks Discount, 27 West Middle Turnpike, Manchester.

National Weather Forecast

For period ending 7 a.m. EST Friday, During Thursday night, rain or showers are expected over parts of the central Plains area, otherwise, generally fair-weather conditions prevail over the balance of the nation. Minimum temperatures include: (approx. max readings in parentheses) Atlanta 68 (81), Los Angeles 68 (81), Miami 75 (87), Dallas 68 (77), Dallas 68 (84), Denver 45 (56), Houston 72 (87), Dallas 68 (84), Jacksonville 87 (89), Kansas City 55 (72), Little Rock 67 (81), New Orleans 70 (82), New York 65 (77), Phoenix 68 (84), San Francisco 50 (61), Seattle 54 (76), St. Louis 56 (80), Washington 67 (80).

HOME HEALTH AIDS provide personal care to people in their homes. Home Health Care Certificates for nurses aid training preferred. Training provided if needed. Must have own transportation, mileage paid. For further information, call Manchester Public Health Nursing Division, 647-1400. Eastern, 647-1400. An Equal Opportunity Employer.

EXPERIENCED Pizza Man - Part time evenings, Thursday thru Sunday. Apply in person to Manchester Pizza, 11 a.m. to 7 p.m.

COMPANION to live in with elderly couple in attractive home in Manchester. Room and board, plus salary. Call 646-4788, between 5 and 9 p.m.

SMALL Manufacturing firm has openings for a capable person able to handle divergent assignments. Share duties, 4 gal office, typing, etc. For application, interview, call 646-5500. An Equal Opportunity Employer.

PART TIME HELP - No weekends. All duties Apply to Rite's Restaurant, 24 Willow Street, East Hartford, 568-4360.

QUALIFIED SECRETARY to the president by a small progressive company. Location Manchester. Hours 9 a.m. to 3 p.m., 5 day week. Requirements short hand and typing. Salary commensurate with ability. Benefits, Bonus, Cross, CMS, Major Medical, Dental, Paid Vacation, 401k, etc. For application, contact Denise Skinner, apply in person at Dwiner 1810.

MECHANIC WANTED for general repairs. Experience a must. Starting pay \$8 per hour, must have own tools. Excellent working conditions and all company benefits. For application, call 646-2523.

PART TIME - Male or female. Light duty cleaning. Manchester. Early evening hours 5 days per week. Apply in person only. General Cleaning Service Inc., 386 West Middle Turnpike, Hopkinton (Parkside Shopping Center) 410-678.

BOOKKEEPER - Immediate opening. Experience a must for busy office, to work with well established firm in residential, commercial and industrial sales in greater Manchester area. Full time. For confidential interview, call Mr. E. Howard Realtors, 645-1108.

HELP! - Father and two teenage sons need housekeeper. Part time or live in. Nice home, good pay, flexible hours. Call 646-4974.

RECEPTIONIST - Full time with typing and shorthand skills. Law Office, Vernon Circle area. Call 646-1974.

PEDIATRIC ASSISTANT - Mature, efficient individual eager to learn. Tasks include direct patient contact, operating room techniques, radiology and more. Hours: 8 a.m. to 9 p.m. Monday thru Friday, Saturday a.m. Bring resume in your own handwriting. Interviews - Thursday, June 1, 9 to 9:30 p.m., 117 East Center Street, Manchester.

OFFICE HELP - Wanted - Thursday, June 1, 9 to 9:30 p.m. Call 529-2127 for appointment. Davis & Bradford Lumber Company.

REAL ESTATE SALES - Annual. Must have at least 5 years experience. Ralph Pask, Realtor, 289-7475.

SECRETARY - Legal. Experienced. Comfortable, permanent position for mature, responsible person capable of taking charge of one-lawyer office in Vernon area. Conventual housing, parking, 9 to 5, Monday-Friday. Machine dictation and typing. Please send resume, including salary history, to: Box NN, c/o Manchester Herald, of this ad. West Center Street.

RN or LPN - 7 to 3 and 3 to 11. Laurel Manor, 91 Chestnut Street, 646-4323.

AUTOMOBILE Salesperson - Must be aggressive, articulate, well-groomed and neatly attired. Must have previous sales experience a must, automobile background preferred. Salary plus commissions, benefits and demonstrator available. Do not call. Inquire in person to Mr. Fleury, Calla Ford, Inc., 32 Westchester Avenue, Hartford.

SUMMER Jobs Available - Above average earnings for summer. Full time, part time and neat. Car helpful. Call 671-9122. Equal Employment Opportunity.

REAL ESTATE

MANCHESTER - 3 room Colonial w/ livable family room, 2 1/2 baths, aluminum siding, 2 car garage. Call Arthur or Suzanne Short, 643-2323. J.M. 481,900. East Coast Realty, 528-9666, 643-9969.

MANCHESTER - no reasonable offer refused? 7 room Colonial, convenient location, \$41,900. East Coast Realty, 528-9666, 643-9969.

EAST HARTFORD - Quiet neighborhood surrounds this tastefully decorated 5 room Colonial, 647,900. Call East Coast Realty, 528-9666, 643-9969.

WEST SIDE - 5 & 3 Duplex 3 room Colonial w/ livable family room. Excellent condition. Lower \$80,000.00.

MANCHESTER - 3 room Colonial w/ livable family room, 2 1/2 baths, aluminum siding, 2 car garage. Call Arthur or Suzanne Short, 643-2323. J.M. 481,900. East Coast Realty, 528-9666, 643-9969.

MANCHESTER - Reduced 4 bedroom, 2 1/2 bath colonial. Fenced in yard, 2 full baths in shopping area. Call 481,900. PMII Real Estate, 528-4212.

MANCHESTER - 1 1/2 acre residential building lot with septic, and utilities. Excellent neighborhood. PMII Real Estate, 528-4212.

REMEDIAL READING and math; individualized program, (1st-8th grade). Master's degree teacher. 568-4876.

SCHOOL CLASSES

FOR THE BEST - Manchester Gymnastic School with 3 to 5 levels per teacher. FREE introductory lesson with this ad. Call 646-4634.

MANCHESTER - For sale commercial building and parking. Call Marion E. Robertson, 643-9693.

MANCHESTER - For sale commercial building and parking. Call Marion E. Robertson, 643-9693.

WOODSIDE STREET - 2 bedroom - completed 1977. 2 x 200 lot. Features brick siding, wood beams, cedar floor downstairs with tile upstairs, wood trim cabinets. Solar, plywood, built-in gas low law utility bills. Shown by appointment. Open House Sunday 3 to 5 p.m. 647-7685, 848-1460.

HERBON - 4 1/2 room Ranch on treed lot with lake view. Private water, wood trim kitchen, fireplace, family room, 2 car garage, 42,500. No agents please. 646-1511.

DUTCH COLONIAL - 4 bedrooms, 2 1/2 baths. Family room, 1 1/2 bath. Fully equipped with tile and bar. Breezeway, 2 car garage, with lot. Spring fed pond. \$40,500. Group I Philbrick Agency, 646-4250.

WEST SIDE 6 - Room Cape. Fireplace, perfect garage. Downers. Needs work. 643-1023, or 529-9657.

WOULD LIKE TO buy four bedroom older Colonial - 2 1/2 baths. Located on West Street area. Please call private party, at 647-1532.

HOUSEHOLD GOODS

REFRIGERATORS - Washers, ranges, used, granite and tile. Removal, disassembly, and repair. Broken, damaged, GE and Frigidaire. Low prices. B.D. Earl and Son, 648 Main Street, 643-2171.

8x7 BRAIDED RUG - In colors. Recently cleaned and in good condition for sale. \$50. 64-5689 after 5.

GE. ELECTRIC STOVE - Excellent condition. \$100. Call after 5 p.m., 656-8879.

FLAIR CONTEMPORARY Sofa - Oatmeal color. Excellent condition. \$100. Call after 5 p.m., 656-8879.

WE BUY AND SELL Used furniture. One piece or entire household. Cash on the line. Furniture Barn, 646-0885.

MAPLE DINING Room Table - With matching Ladder Back chairs. Good condition. Call anytime, 643-9388.

SOLID Maple 6 Piece Dining Room Set - Antiqued in Walnut. Table extends to 12'. Hutch nicely detailed. Excellent condition. \$225. 646-4666.

UNIFORMS WANTED - Cub Scouts, Boy and Girl Scout, Brownies, uniforms, East Catholic School, 646-1221.

TWO 900 AMP Rectifiers - Good condition. Good for plating, or welding. Call 649-4159 from noon till 6:30 p.m.

TELEPHONE OPERATOR

It is a... secondary, semi-weekend, 8 a.m. to 2 p.m. Monday through Saturday. If you have a pleasant telephone voice, excellent references and prefer to work part time, we would like to hear from you. Hours 8 a.m. - 4 p.m. typing required. We have excellent training and benefits. 522-4451. Tel. Friday 10 am - 3 pm. Sanford Security Systems of Hartford, Inc.

BAVSTER - Needed in my home. Must have good references. 11-30. Own transportation. Call before 2 p.m., 646-1929.

LICENCED NURSE - Come out of retirement, make a difference. Minimum investment. Minimum \$200,000. Call 646-2558.

GENERAL OFFICE - Small office, 40 hour week. Payroll responsibility. Must be looking for 2 full-time retail sales associates. Call F.J. Spelick Inc., Realtor, 433-2122.

MARKETING - Representative wanted. Coventry area. Earn attractive commission. Receive professional guidance, in-house education, comprehensive marketing tools. Call Barbara Coffey, Finside Realty Inc., 646-1511.

MARKETING - Representative wanted. Coventry area. Earn attractive commission. Receive professional guidance, in-house education, comprehensive marketing tools. Call Barbara Coffey, Finside Realty Inc., 646-1511.

REAL ESTATE SALES - Annual. Must have at least 5 years experience. Ralph Pask, Realtor, 289-7475.

CARRIER NEEDED

AREA: Echo, Clemons, and Simmons

Call Barbara 646-7835

HELP WANTED

HAVE OR PART TIME DUE TO NEW OFFICE EXPANSION

Marketing • Sales management • Service department • Progress orientation.

\$200 per week advancement, bonuses, paid vacation and hospitalization.

No Experience! All inquiries held in confidence for interview call

871-9123

\$5,000 DOWN

buys...

This 6 room ranch in excellent condition. Finished rec room, 2 1/2 baths, 1 acre land and much more. Country living yet near schools, churches & shopping centers. Price \$55,000 at 9% interest \$400.00 per month principal and interest. SALE BY OWNER

Tel. 872-6569

THE UNIVERSITY OF CONNECTICUT

Division of Extended and Continuing Education announces the following courses in

HARTFORD

REAL ESTATE PRINCIPLES AND PRACTICES

This course meets the minimum educational requirements for the state license as set forth by The Connecticut Real Estate Commission.

Saturday mornings from 9:00-10:00 p.m. for nine weeks beginning June 17, 1978. Registration Fee: \$75.00. For further information call or write:

Office of Non-Credit Programs
Box U-58RE
The University of Connecticut
Storrs, Connecticut 06268
(203) 486-3234

