

CHANNEL MANCHESTER GRAND OPENINGS SALE TOMORROW THURSDAY AUG. 17th. 9 a.m.

SAVE 10.00 EXTRA-LARGE 24" W x 14" L MULTI-POSITION LOUNGER
Reg. 19.99

999 Enjoy comfort in our extra-large multi-position lounge with adjustable floor design, head and foot rest on a rush reseau frame.

SAVE 55% ALL PURPOSE 2" x 3" x 6" SURFACE DRIED STUDS
44¢
Reg. 96¢

Celebrate our grand opening with us and save on our all purpose 2" x 3" x 6" surface dried studs. Ideal for framing, trim and form work.

SAVE 90.00 10' x 4 1/2" ALL ALUMINUM STORAGE BUILDING
999
Reg. 109.99

Alum. storage building brings "optimum" strength to the building which comes assembled. Includes 1" x 4" door, 1" x 4" window. Also one 10' W x 4' D. No. 5106.

SAVE 4.00 TO 5.00 YOUR CHOICE
999
Reg. 13.99-14.99

2 1/8" DRILL BIT BLACK & DECKER
Double reduction gear drive. Ball thrust bearing. Double insulated. No. 7104.

SAVE 1.56 235 LB. WHITE HEAVY DUTY ASPHALT ROOF SHINGLES
593
Reg. 7.49

Our white heavy duty asphalt roof shingles have a 25 lb. rating, are applied on a 1/2" thick, 35.17 sq. ft. bundles. Meet FHA standards.

SAVE 20.00 CONVENIENT CORDESS GRASWIP™ WITH A CUTTING SWATA
2999
Reg. 49.99

Has 8V battery lead acid battery that operates up to 40 minutes per charge, recharge, sets mechanism back and 6" cutting swath. No CS2.

SAVE 30.00 SUPER SPECIAL SPACE SAVER VANITIES WITH CULTURED MARBLE TOPS
2988
Reg. 59.88

Cultured marble tops with white "granite" decoration. Includes 19" W x 16" D.

CHANNEL HOME CENTERS "America's No. 1 Do-It-Yourself Stores"

OPEN SUNDAY AND EVERY EVENING FOR YOUR CONVENIENCE

USE YOUR CHANNEL CHANGE

FREE! "HOW TO" BOOKLETS
Different booklets designed to help you handle any do-it-yourself project successfully.

FREE USE OF:
• CAR TOP CARRIERS
• WHAMMER NAIL GUNS
• FENCE STRETCHERS
• POSTHOLE DIGGERS
• STAPLE GUNS

COFFEE TIME!
Come join us for coffee on Saturday mornings, until 11 a.m. It's FREE, of course!

CALL WALLY BARNETT,
the Channel "Home Doctor" with any do-it-yourself problem. Just dial toll-free 872-1077 (800) 528-6466

N.J. STORES • AUDUBON • BELLEVILLE • CEDAR GROVE • CHERRY HILL • CHERRY HILL/RT. 35 W. • CHESTER • CINNAMINSON • CLIFTON/RT. 46 • COLONIA • EAST BRUNSWICK • ELMWOOD PARK • EMERSON • FLEMINGTON • HAMILTON TWP. • LAWRENCE • LIVINGSTON • LODI • MADISON • MIDDLETOWN • MT. HOLLY • OCEAN TWP. • PHILIPSBURG • RAMSEY • RANDOLPH/DOVER • RARITAN • RIDGEFIELD • SAYREWOODS • SPRINGFIELD • TOWA/WAYNE • PA. STORES • BROOKHAVEN • FAIRLESS HILLS • HARRISBURG • NORRISTOWN • POTTSVILLE • SHAMOKIN DAM • SPRINGFIELD • WEST GOSHEN • WILLOW GROVE • PHILADELPHIA STORES • ARAMINGO AVE. • CITY LINE • N.E. PHILADELPHIA • TORRESDALE • L.I. STORES • MASSAPQUA • CONN. STORES • MANCHESTER

Copyright, Channel Home Centers, Inc. 1978. SALE ENDS 8-20-78 GO-N-33

Manchester Evening Herald

A Family Newspaper Since 1881
Vol. XCVII, No. 270 — Manchester, Conn., Thursday, August 17, 1978
Home delivered copy 15 cents
Newsstand copy 20 cents

The weather

Heavy sunshine, continued hot and humid today with chance of a few showers or thunderstorms. Highs 83 to 88 or 28 to 31 Celsius. Clear tonight with lows in the 60s. Mostly sunny and hot Friday with highs 85 to 90. Outlook: Increasing cloudiness Saturday; chance of showers late Saturday and early Sunday, then clearing. Fair Monday. National weather map on page 16.

Inside today

Manchester

The Charter Revision Commission will consider comments made by town directors about conflict of interest, but the commission's path is uncertain. See page 2.

East Hartford

The Langford School will be one of 20 in the nation picked for an energy conservation project funded by Tenneco Inc. See page 7.

Connecticut

A professional gambler says there's a good chance that players are throwing games at Connecticut's jai alai fronts, but the state gaming commission is too much of a "joke" to figure it out. See page 20.

The nation

HEW Secretary Joseph Califano is cited by a House subcommittee for contempt of Congress for refusing to submit documents. See page 15.

The world

In a policy change American officials call highly significant, China has decided to go ahead with a large U.S.-Chinese student exchange program. See page 15.

In sports

East Hartford advances to semifinals in Little League Regionals in New York. Goller Nancy Narkon moves up to fifth place in state women's open. See page 11.

The market

New York (UPI) — Prices opened higher today in active trading of New York Stock Exchange issues.

The Dow Jones industrial average, which climbed 7.45 points to a 12 1/2-month high Wednesday, was about 1.25 points to 908.22 shortly after the opening. Wednesday's close was the best since the 908.18 finish July 26, 1977.

Index

Area towns	8-9
Business	5
Classified	16-18
Comics	19
East Hartford	18
Editorial	4
Entertainment	14
Family	6
Gardening	14
Manchester	2-3, 10
Obituaries	10
Sports	11-13

Briefly ...

WEST HAVEN (UPI) — A Man fleeing the scene of a bank robbery was shot today by police after the getaway car was spotted in adjoining Millford. The suspect entered the West Haven bank with a shotgun, held it up, and fled in a car.

Settlement near in Memphis

And they're off ... Mel Siebold (back to camera) lowers gun after setting in motion backstroke event at Wednesday's annual townwide swimming meet held at Verplanck Pool. (Herald photo by Pinto)

Assassin admits stories conflict

WASHINGTON (UPI) — James Earl Ray admitted today he has given conflicting stories to House investigators, but said these "small errors" do not dispute his denial that he shot Martin Luther King Jr. In his second day of testimony before the House Assassinations Committee, Ray said the initial testimony he gave to committee staff members at Brushy Mountain Prison in Tennessee was not based on a thorough review of the case. "It was my intention to tell the truth," Ray said. "I wanted to be as factual as possible because of the problem of (my) credibility. There have been some small errors in details. Some confusion in dates." Ray said in his opening testimony Wednesday that he never shot King and was several blocks away from the murder scene having his car serviced at a gas station at the time King was killed.

U.S. food safety experts have plans to ban nitrite

WASHINGTON (UPI) — Government food safety experts consider the latest cancer evidence against the most preservative nitrite so damaging they already have drawn up a plan to ban it completely, it was learned today. The joint Agriculture Department-Food and Drug Administration action plan, still undergoing scrutiny elsewhere within the administration, calls for a proposal to be published this fall for a phase-out of the chemical now used in more than 9.1 billion pounds of bacon, hot dogs, lunch meat, cured fish and other products each year. The plan warns some of America's favorite foods may never taste the same again, and consumers, retailers and others who come into contact with foods in the post-nitrite era will have to be educated to avoid meat spoilage and the deadly poison that sodium nitrite prevents — botulism. "An attempt to prohibit all uses of nitrite in human food immediately would be unwise," the 50-page docu-

Fund loss upsets MHA

MANCHESTER (UPI) — A letter that states the number of units of the authority's housing program was turned down about four weeks ago. Thompson stated in his letter to the authority that another reason for disapproval was that not enough had been provided for in lower income, non-elderly housing in Manchester. Authority member Joseph Danyliw questioned the reason saying, "How can we do to get the money in the future? What is the authority not doing which it should be doing?" he asked. Dennis Phelan, executive director of the authority, reported that he filed an application with HUD on July 31 for funds to buy and renovate 20 units of subsidized housing. He said he also applied for 100 units of elderly housing, as authorized by the authority, with the Department of Community Affairs. He was told by DCA that the Manchester Housing Authority application from a year ago for 250 housing units is still on the active file and could be considered as well.

Arranging for Parkade sale

Stacey Sweet, Laurie White and Jeannine Piantanida, employees of Youth Centre, arrange clothing in front of the store in preparation for the "Back to School Sale Days" in the Manchester Parkade. The sale is today, Friday and Saturday. (Herald photo by Chastain)

Fund loss upsets MHA

MANCHESTER (UPI) — A letter that states the number of units of the authority's housing program was turned down about four weeks ago. Thompson stated in his letter to the authority that another reason for disapproval was that not enough had been provided for in lower income, non-elderly housing in Manchester. Authority member Joseph Danyliw questioned the reason saying, "How can we do to get the money in the future? What is the authority not doing which it should be doing?" he asked. Dennis Phelan, executive director of the authority, reported that he filed an application with HUD on July 31 for funds to buy and renovate 20 units of subsidized housing. He said he also applied for 100 units of elderly housing, as authorized by the authority, with the Department of Community Affairs. He was told by DCA that the Manchester Housing Authority application from a year ago for 250 housing units is still on the active file and could be considered as well.

Assassin admits stories conflict

WASHINGTON (UPI) — James Earl Ray admitted today he has given conflicting stories to House investigators, but said these "small errors" do not dispute his denial that he shot Martin Luther King Jr. In his second day of testimony before the House Assassinations Committee, Ray said the initial testimony he gave to committee staff members at Brushy Mountain Prison in Tennessee was not based on a thorough review of the case. "It was my intention to tell the truth," Ray said. "I wanted to be as factual as possible because of the problem of (my) credibility. There have been some small errors in details. Some confusion in dates." Ray said in his opening testimony Wednesday that he never shot King and was several blocks away from the murder scene having his car serviced at a gas station at the time King was killed.

17 AUG 17

Eighth District Fire Chief Granville (Ted) Lingard operates the jacks and riggers on the district's new aerialscope truck during a training session at the firehouse. Dave Raymond (second from left), representative from the Mack Co. of Hartford, supervises the training. Other firefighters (from left) learning the operation of the new vehicle are Harold Topfiff, Ken Roback, Leonard Luzuski and Assistant Chief John Christensen. (Herald photo by Chastain)

District to turn over check for aerialscope

The Eighth Utilities District will present a check in the amount of \$167,000 to the Mack Co. of Hartford for the district's new aerialscope fire truck Monday at 7 p.m. at the District Firehouse. The action will be part of the district's monthly meeting. The purchase of the truck was approved by Eighth District voters in June and the truck arrived at the firehouse last week. The truck, believed to be only one of three of its kind in Connecticut, can be used for rescue work in two and three-story buildings. The truck has a platform on an arm that extends about 80 feet above the ground. A group of district firefighters are involved in training sessions every evening this week under the supervision of the Mack Co. They are learning to drive and operate the truck and its special apparatus.

Town delays dental bids until clinic site is found

The Town of Manchester has decided to delay the opening of bids for dental clinic equipment until a new site is found for the clinic. Bids for the equipment — including dental lights, chairs and instruments — were scheduled to be opened today. The clinic was to be located in Bentley School and was expected to open later this year. Last week, however, the town received a price estimate for dental clinic renovations at the school. The price was estimated to be \$71,000, about \$50,000 more than the town had anticipated. Because of this, the town has decided to relocate the clinic. Town Manager Robert Weiss suggested in a letter to the Board of Directors that the clinic might be relocated at the present Senior Citizens Center once the proposed new center, expected to be located at the Green School, is ready to open. "We didn't want to open the bids now and jeopardize the integrity of the bids," Maurice Pass, director of general services, said. Pass said that a new site for the clinic could result in a change for some of the costs for equipment installed. He said that he doubted the change in site would result in any major change in equipment costs included in the bid. The decision was made, however, to delay the bid opening until a new site is selected.

Church plans Bible school

The Presbyterian Church of Manchester will hold its vacation Bible school Monday through Friday from 9 a.m. to noon. Puppets made by the women of the church will be used to tell stories and entertain the children. The school will feature Bible stories, crafts, a mission project, recreation, refreshments and a picnic. Classes will be provided for children from kindergarten through junior high school. Anyone may participate. For registration, call 643-9096 or 643-9823.

Ferguson reiterates stand on endorsement

Thomas Ferguson, Manchester's Republican town chairman, has reiterated his stand that he does not plan to endorse either of the party's candidates in the 12th Assembly District until after the Sept. 12 primary. Ferguson said that both candidates — Walter Joyner and Fred Peck — are capable, and he will support whichever one wins the primary. He also said that he feels both Joyner and Peck can defeat the incumbent in the 12th Assembly District, State Rep. Theodore Cummings, who also is Democratic town chairman. Ferguson said that Peck also would have received an endorsement if he had approached the Republican Executive Committee for one. Joyner received 14 votes to Peck's eight at a town committee meeting Aug. 2. Peck has indicated that he will primary and is expected to submit petitions this week. "I consider both of the men in the 12th either of the party's candidates in the 12th Assembly District until after the Sept. 12 primary. Ferguson said that both candidates — Walter Joyner and Fred Peck — are capable, and he will support whichever one wins the primary. He also said that he feels both Joyner and Peck can defeat the incumbent in the 12th Assembly District, State Rep. Theodore Cummings, who also is Democratic town chairman. Ferguson said that Peck also would have received an endorsement if he had approached the Republican Executive Committee for one. Joyner received 14 votes to Peck's eight at a town committee meeting Aug. 2. Peck

Charter path uncertain; comments will be noted

The Charter Revision Commission will consider the comments made Monday night by members of the Manchester Board of Directors about conflict of interest, but the final route the commission will take is uncertain, its chairman said today. Joy Robinson, chairman of the commission, said that it can either drop the entire proposal, make no changes, or make minor changes based on comments by town directors. The commission meets Monday at 8 p.m. in the Municipal Building's Hearing Room. It will reconvene those proposed charter changes that the Board of Directors did not approve. The revised proposals then will be sent back to the board. Proposed charter changes approved by the board will be placed on the November ballot. The voters must approve a charter change for it to go into effect. The directors Monday turned down the Charter Revision Commission's proposal concerning conflict of interest, which included the formation of an Ethics Commission. Board members expressed concern about a provision of the proposal that would prohibit members of town decision-making bodies from appearing before their own or other decision-making bodies for business reasons. Directors said that they felt such a provision would be too strict and would limit those who would serve on town boards and commissions, including the Board of Directors. Some directors indicated that they support the idea of an Ethics Commission, which would rule on cases of alleged or possible conflict of interest. "We're going to consider some of the comments that were made last Monday," Robinson said. He said that major changes cannot be made in the proposal now because of the time deadlines. This leaves his commission with three options, Robinson said. It can make no changes and resubmit the same plan to the board, it can drop the proposal or it can make minor changes to attempt to satisfy the board's concerns, he said. He said that he could not predict which of the three options the commission would choose.

Hancock agents end strike

John Hancock life insurance agents ended a strike today that began July 21. Agents throughout the nation Wednesday approved a new agreement. The three-year contract, retroactive to June 29, provides for improvements averaging \$32.72 per week for each agent over the three years. Gus Samiotis, alternate negotiator for the New England area, said that the contract includes significant increases in commissions and benefits, including pension plan improvements and increased maternity benefits for women agents. Samiotis also said part of the back-to-work agreement assures there will be no loss of seniority, and no loss of insurance benefits. He said the dental plan was eliminated entirely by the contract. The one the company had previously was a mandatory plan and unsatisfactory, Samiotis said. The New England area was the only area that turned it down by a vote of 702 against to 519 in favor. Nationwide, Samiotis said, the vote was 2,401 for and 1,456 opposed. Locally, the results were 38 to 15, 15 opposed, and one abstention.

Police report

East Hartford
The Gasland station at 600 Main St. suffered its second robbery within 24 hours Wednesday night. Unlike the first, however, no suspects were arrested this time. Police said the manager of the station was struck in the face when he turned around to see who was following her. Police said a black male allegedly took three envelopes containing \$800 from the manager's back pocket and fled into the woods at the rear of the station. The robbery occurred at 9:57 p.m. Wednesday. Early Wednesday morning, there was another robbery. Paul A. Canapari, 25, of 391 Foote Road was charged with first-degree robbery, police said. Glastonbury Police spotted his car and took down his license number before he eluded them. They arrested him at his home.

August G. Wolfram, 38, of the Crest Hotel, Berlin, was charged with fourth-degree larceny (shoplifting) at the Zayre department store, 15 Main St. Wolfram was sentenced in court Wednesday.

A Honda motorcycle was reported stolen from in front of 96 Rachel Road sometime during the night or early today.

Manchester
Edward Latham, 39, of 42 Woodlawn Circle, East Hartford, sustained multiple cuts and bruises as the result of an auto accident on West Middle Turnpike Wednesday at 10:03 p.m. Police said his car was in collision with a car driven by Benjamin Bamford, 21, of Mansfield, who was charged with making an illegal turn. Both cars were westbound and Bamford was attempting to enter the Interstate Highway 86 eastbound entrance ramp from the right lane, police said. Latham was treated and released from Manchester Memorial Hospital.

Matthew E. McKiernan, 20, of 180 Grande Ave., East Hartford, was charged with operating under the influence on West Center Street. Court date is Aug. 29.

Stephen D. Boudreau III, 21, of Coventry was charged with operating under suspension Wednesday. He was released on a \$100 cash bond for court Aug. 29.

Miguel A. Mollet, 20, of 875 Main St. was charged with operating a motor vehicle while his license is under suspension, passing in a no passing zone, and failure to obey an officer's signal Wednesday afternoon. He was released on a \$100 cash bond for court Aug. 29.

Jill M. Gagnon, 18, of 51 Santana Drive was charged with fourth-degree larceny in connection with a shoplifting incident at The Deal, 705 Main St. After she was arrested and taken to police headquarters, police said she took a razor from her handbag and slashed her wrist. She was taken to Manchester Memorial Hospital for treatment and released. She was released by police on a non-surety bond for court appearance Sept. 4.

Frank P. Lalabush, 33, of 154 Irving St. was charged with speeding on West Middle Turnpike. Court date is Aug. 29.

CORRECTION

The Weathervane ad in yesterday's Parkade Supplement was incorrectly run. The Weathervane ad below is the correct ad. We're sorry for any inconvenience. *The Herald*

AL SIEFFERT'S SAYS... WHY PAY MORE

SAVE LIKE CRAZY DURING OUR END OF THE SEASON CLOSE-OUT

AIR CONDITIONERS! WE HAVE THEM ALL!
★ GENERAL ELECTRIC
★ WESTINGHOUSE
★ FRIGIDAIRE
★ CARRIER

DON'T MISS THIS CHANCE TO SAVE BIG!
ALL DISPLAY MODELS (SOME IN CARTONS)
LIMITED QUANTITY SO GET HERE EARLY FOR THE BEST SELECTION.

FREE SERVICE
★ TAKE A LOOK AT THESE TYPICAL BUYS ★

GE 5000 BTU PORT-A-COOL \$148 ⁰⁰ 3 ONLY	WESTINGHOUSE 8000 BTU \$198 ⁰⁰ 4 ONLY
CARRIER 5000 BTU DELUXE \$177 ⁰⁰ 2 ONLY	FRIGIDAIRE 6000 BTU \$198 ⁰⁰ 4 ONLY

Al Sieffert's

445 HARTFORD RD. FORMER NORMAN'S LOCATION I-84 TO KEENEY ST. EXIT PLENTY OF FREE PARKING

647-9997
647-9998

OPEN TONITE 'TIL 9
TUES., WED. & SAT. 'TIL 5
MON., THURS., FRI. 'TIL 9

838 Farmington Ave. Farmington, 677-6432
Caldor Shopping Plaza Manchester, 642-8964
Washington Plaza Middletown, 946-7953
Elm Plaza Eastford, 748-1074
Norwich Plaza Norwich, 827-1364

SPECIAL TOPICS SOLAR ENERGY

This Fall the University of Connecticut is sponsoring a special course on solar energy. The course is intended for engineers with an interest in design or evaluation of solar energy conversion systems.

This high-powered course will be taught at the Storrs campus and telecast to the Groton, Hartford, Stamford, Waterbury, and Torrington Campuses! Each campus has a special talk-back system with the Storrs Campus. You can take the course at your most convenient location! In addition, this course is open to both degree and non-degree students.

For information on registration procedures and deadline dates call Ms. Gail Bodman at the Office of Credit Programs, Extended and Continuing Education at Storrs. The telephone number is 486-3832.

Jury sets more damages in long Xerox-SCM suit

HARTFORD (UPI) — One juror said he would do it all over again, but the trial judge in the Xerox-SCM antitrust suit says 14 months may be too long a period to ask citizens to serve on a jury. Winding up the longest and one of the most expensive jury trials in federal court history, the nine-member panel Wednesday said SCM sustained an additional \$25.6 million in damages from Xerox's monopolizing the market for copying machines using plain paper. It said earlier SCM was entitled to \$11.7 million for cumulative profits it would have earned prior to and during the period between Jan. 1, 1969, and Dec. 31, 1976, had Xerox not frozen the market. Thus the potential damage award could reach \$112 million because under antitrust law, damages can be trebled in such suit. But the final dollar amount will be fixed by U.S. District Court Judge Jon N. Newman who took the matter under advisement. Xerox, which has headquarters in Stamford, Conn., claims SCM could have reasonably avoided sustaining any damages. That question also will be considered by Newman, who said he might be several weeks before he reaches a final decision. Newman told the jury both sides will now file briefs dealing with questions of law regarding the recommended damages. He said the case could eventually reach the Supreme Court and as the jury left the Main Street courthouse, he said there was a serious question as to whether "it's fair to ordinary citizens to require them to serve on a case that requires this long a trial." A spokesman for SCM said the New York-based company was "very, very pleased on the \$25.6 million and the previous verdict concerning what damages SCM suffered but for Xerox monopoly and illegal exclusion of SCM starting in January 1969." Paul H. Elicker, president of SCM, said, "We have been successful in proving Xerox Corp. unlawfully established and unlawfully maintained a monopoly and that this monopoly caused injury to SCM Corp. and its shareholders." But a Xerox spokesman said, "We are confident this will never be entered as a valid judgment." He said Xerox will continue to fight the jury's recommendation. SCM originally sought \$500 million, which would have been trebled to \$1.5 billion, for being excluded from the market in 1964 and 1969. But the jury found Xerox had violated antitrust laws from 1969 on, thus reducing possible damages. The jury began hearing testimony in June 1977, after lawyers for both sides filed over 40,000 pages of evidence and got statements from corporate officials in the United States, Japan, Switzerland and elsewhere. The trial was also known as one of the most expensive on record. SCM has estimated litigation has cost it \$20 million since the case was filed in 1973. Xerox gave no official guess, but in earlier reports spokesmen estimated the company would spend \$750,000 a month, or \$9 million a year.

Manchester public records

Warranty deeds
Arnold M. Dashofsky and Sandra W. Dashofsky to Mary A. Rinaldo, property at 65A Ambassador Drive, \$38,000.
Robert J. Adams, Coventry, and Richard L. Adams, Manchester, to Robert C. Allen and Patricia S. Allen, both of East Granby, property at 217-219 Summit St., \$66 conveyance tax.
William J. MacMullen and Irene C. MacMullen to Michael McKone and Susan Harlan, both of Hartford, property at 23 O'Leary Drive, \$40,200.
J.A. McCarthy Inc. to William J. MacMullen and Irene MacMullen, property at 150 Lamplighter Drive, \$68,500.
Gary M. Marineau and Larain R. Marineau to Edward J. Kowal Jr. and Barbara D. Kowal, both of East Hartford, property at 160-162 School St., \$53,000.
Michael S. Scheinblum and Lonnie H. Scheinblum to Joseph Faries II, East Hartford, property on Carriage Drive, \$68.20 conveyance tax.
Heather Lane, \$65,500.
James O. Greeson and Maureen A. Greeson to Arnold M. Dashofsky and Sandra W. Dashofsky, property at 82C Ambassador Drive, \$45,600.
Frances K. Wagner to Herman M. Frechette, Albert R. Martin and Gerald P. Rothman, property at 122 Campfield Road, \$35,000.

Release of judgment lien
Davidson & Leventhal against Frances Wagner.
Dissolution of trade name
Levit Industries Inc., no longer doing business as Big L.
Building permits
Leonard Bousquet, alterations at 83 Parker St., \$2,000.
Abraham L. Ostrinsky, truck scale at 731 Parker St., \$3,500.
Sal Corrado for Rev. Martin Scholsky, roof repair at 35 Griswold St., \$1,500.
Behrmann & Rohner Inc. for Richard Schuster, roof repair at 351 Porter St., \$1,900.
Barney T. Peterman Sr. and Jr., new home at 676 Hillistown Road, \$40,000.
U&R Housing Corp., new home at 80 Patriot Lane, \$55,000.

TECH STEREO

SUMMER CLEARANCE SALE

ALL THESE ITEMS HAVE BEEN DISCONTINUED
WE WANT TO MAKE ROOM FOR NEW EQUIPMENT

15 watts RMS PIONEER SX-450 \$119 ⁹⁵	20 watts RMS PIONEER SX-550 \$139 ⁹⁵	35 watts RMS PIONEER SX-650 \$179 ⁹⁵
50 watts RMS PIONEER SX-750 \$225 ⁰⁰	TEAC A-100 CASSETTE DECK FRONT LOAD \$149 ⁹⁵	

PHILIPS 437 TURNTABLE \$99⁹⁵
PHILIPS GA 312 ELECTRONIC TURNTABLE Fig. 8200. NOW \$119⁹⁵
PHILIPS GA 222 TURNTABLE \$149⁹⁵
PHILIPS 4504 REEL TO REEL TAPE DECK \$299⁹⁵

SOME DEMO, SOME NEW ONE WEEK ONLY CLEARANCE SALE
EVERYTHING IN THE STORE IS STILL MARKED DOWN FOR CLEARANCE
KENWOOD, TECHNICS, PHILIPS, ESS, TEAC AND MANY MORE.

TECH STEREO

OPEN MONDAY THRU FRIDAY 10 a.m. to 6 p.m. SATURDAY 10 a.m. to 6 p.m.

ALL ITEMS LIMITED TO IN-STOCK QUANTITIES ONLY

838 Farmington Ave. Farmington, 677-6432
Caldor Shopping Plaza Manchester, 642-8964
Washington Plaza Middletown, 946-7953
Elm Plaza Eastford, 748-1074
Norwich Plaza Norwich, 827-1364

About town

Al-Anon family groups will meet tonight at 8 at the Pathfinders Club, 102 Norman St., and Friday at 10 a.m. at South United Methodist Church campus. The beginners group will meet tonight at 7:30, and Al-Anon for the 15- to 20-year-old children of problem drinkers at 8 at the Pathfinders Club. The family groups are open to those affected by someone with a drinking problem.

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

Members and friends of South United Methodist Church are invited to participate in an adult Bible study group tonight at 7:30 at 224 Indian Hill Trail, Glastonbury.

The "I Am Responsible" group of Alcoholics Anonymous will meet tonight at 8:30 at Faith Lutheran Church, Silver Lane, East Hartford. AA contact is available 24 hours daily by calling 646-2555.

Policeman's death probed

NEW BRITAIN (UPI) — An autopsy was to be performed today on the body of a New Britain police lieutenant who died when hit by a bullet from his own revolver, police said.

Lt. Norman R. Allard, 46, of Southington, apparently shot himself in the chest Wednesday afternoon while cleaning his .38-caliber revolver, New Britain Police Chief Thomas J. Ormsby said. "At this point we're calling it an accident," Ormsby said. "There was a sergeant and a deputy chief right there when it happened."

Ormsby said Allard was still breathing when put in the ambulance, but a spokesman at New Britain General Hospital said he was dead on arrival. State Police public information officer John McLeod said New Britain Deputy Chief Donald Parsons and Sgt. Albert Valentine were in the same room with Allard when the gun went off. Ormsby and McLeod said Allard joined the New Britain police force in 1959. He was promoted to sergeant in 1968 and lieutenant in 1977.

LIGGETT'S PHARMACY

VITAMIN C
250 mg Full-Dose
\$9.29 Value
\$1.29

VITAMIN C
500 mg 100 Tab
\$9.29 Value
\$1.29

Not \$1.38
AS ADVERTISED IN PARKADE TAB

FRANK'S SUPERMARKETS

DOUBLE STAMPS ON WED.

FREE SWEET LIFE BREAD 20 OZ. LIMIT ONE PER FAMILY GOOD TILL AUGUST 19th MD40	FREE TETLEY ICE TEA MIX 3.2 oz. CAN LIMIT ONE PER FAMILY GOOD TILL AUGUST 19th 25MD
FREE PILLSBURY BISCUIT BUTTER OR COUNTRY 8 oz. LIMIT ONE PER FAMILY GOOD TILL AUGUST 19th 25MD	LETTUCE 29¢ HEAD LIMIT ONE PER FAMILY GOOD TILL AUGUST 19th
FREE KNUDSEN ICE CREAM 99¢ 1/2 Gal. LIMIT ONE PER FAMILY GOOD TILL AUGUST 19th 80MD	KINGSFORD CHARCOAL \$2.49 20 LBS. LIMIT ONE PER FAMILY GOOD TILL AUGUST 19th 70MD
MAXWELL HOUSE COFFEE ALL GRINDS \$1.79 lb. LIMIT ONE PER FAMILY GOOD TILL AUGUST 19th 100MD	GAYLORD BATHROOM TISSUE 49¢ 4 PAK LIMIT ONE PER FAMILY GOOD TILL AUGUST 19th 49MD
SKIPPY PEANUT BUTTER 99¢ 18 oz. Jar LIMIT ONE PER FAMILY GOOD TILL AUGUST 19th 100MD	U.S.D.A. CHOICE BEEF ROUND \$1.29 BOTTOM ROUND ROAST 3 1/2 LB. AVERAGE IT'S MELON WEEK AT FRANK'S Honeydew Crenshaw Persian Canary Casaba MELONS 29¢ lb.

Manchester Evening Herald
Manchester — A City of Village Charm
Founded Oct. 1, 1881
Member, Audit Bureau of Circulation
Member, United Press International
Published by the Manchester Publishing Co., Herald Square,
Manchester, Conn. 06040. Telephone (603) 643-2711.
Raymond F. Robinson, Editor-Publisher
Harold E. Turkington, Managing Editor

Opinion
Perplexing question

We are back to square one in the matter of conflicts of interest for elected and appointed town officials. We do not have any rules telling them what they cannot do. As a consequence we do not have any guidelines telling them what they can do and not be in conflict of interest. It leaves everyone just where he was before the Charter Revision Commission worked hard trying to find a possible solution, which was ultimately rejected by the Board of Directors. Each person who is a potential office seeker or potential appointee must decide for himself whether there is a possibility he will find himself in real or imagined conflict during his term of office. Each incumbent office holder or appointee must decide for himself whether to pursue his business with the town while he is in office and face the conflict trap or leave office so he can pursue his business with the town immune from the danger. That would be great in an ideal world. Each person facing the problem personally would have the sensitivity to

Other editors say:

Science is fine, but people can't be blamed for wishing that the scientists would make up their minds so we'd know what we can eat without killing ourselves slowly, and what we should keep off the table. A few years ago, the "bad boy" chemical was saccharin. The boys from Washington mandated that a warning label be placed on containers alerting buyers of the risk of cancer. But hold the phone The Journal of the American Medical Association has just finished a 1,000-patient study in Baltimore, and concludes there's no connection between saccharin and

bladder cancer. How do you like it? Who's right and who's wrong will be left to others. But one speaker, Dr. George V. Mann of Vanderbilt University went too far at a symposium on Cape Cod on "Controversies in Nutrition." He said that the "diet-heart propaganda" was merely a "money-raiser for segments of the food industry, a fund-raiser for the American Heart Association..." We're not sure what we'll eat for dinner tonight, but we're not swallowing such a cheap charge against the Heart Association. Pawtucket (R.I.) Evening Times

UDAG: Cutting edge of Carter's urban policy

By DAVID E. ANDERSON
WASHINGTON (UPI) — When Housing and Urban Development Secretary Patricia Harris took over management of HUD, one of federal government's most demoralized agencies, she made it clear her first goal was implementation rather than innovation. Mrs. Harris has, however, made one major innovation: the \$1.2 billion, three-year Urban Development Action Grant program. And the program is emerging, as the secretary said recently, as the "cutting edge" of President Carter's effort to shape a comprehensive national urban policy. *** In announcing the second round of awards earlier this month, Mrs. Harris said the grants "are perfect examples of the new partnership between the government, the private sector and community groups, working to build the local tax base, create new permanent jobs for the unemployed and the underemployed and combat physical decay." It was precisely such goals that Carter hoped to achieve when he outlined his "new partnership" urban policy in March. Not coincidentally, Mrs. Harris chaired the cabinet-

level, interagency task force that shaped Carter's urban policy. *** What makes the Action Grant program different from other administration housing and urban programs is that it is targeted to the 300 economically distressed metropolitan cities and the 1,800 distressed smaller cities. *** It differs from the Community Development Block Grant program, HUD's major urban funding program in two respects — the targeting on distressed and the demand, in the Action Grant program, that the funds serve as leverage for a high degree of private money for projects. *** In order to qualify for the funds, the cities must show at least three "symptoms of distress" such as unemployment at the 7.69 percent level; 34.15 percent of housing constructed before 1940; 11.2 percent population at the poverty level; lags in per capita income and population growth; stagnating manufacturing and retail employment. *** To date, Congress has appropriated \$400 million for each of the fiscal years 1978, 1979 and 1980 for the

"That was a good take, fellas. But Chancellor Cheeseburger was blocking out the warning label."

Religion: porn's new target?

By LEE RODERICK
WASHINGTON — Pornography goes through cycles. Three years ago the 'in' thing was sadomasochism. Since then it has centered on children, with even major publications such as Playboy exploiting the very young. Children are still favorite targets, although the trend now includes religion as well. *** The Rev. Morton A. Hill, who heads a major New York-based citizens group called Morality in Media, adds that he recently received a large set of anti-religion porn films that sell for \$50 each in adult bookstores and through the mails. They typically portray church leaders, including nuns, in explicit sex acts. "Satanic materials on the black arts today, including devil worship, are part of the new trend," said Hill in a telephone interview with Scripps League Newspapers. "You'll also find more slaps at religion on television shows as well as in some publications available on regular newsstands, such as Harvard Lampoon." *** Hill was a member of the President's Commission on Obscenity and Pornography from 1967-70. Although the full commission suggested doing away with anti-obscenity laws, Hill and others wrote a minority report with an opposite view. The minority view was the one accepted by Congress and the Supreme Court. "Legally, we're gaining ground today against obscenity," said the Catholic priest. "We win consistently

in the Supreme Court. But we're losing ground on enforcement. There are 90 U.S. attorneys throughout the United States; if they were doing their job, we wouldn't have a pornography problem." Hill says current anti-obscenity laws are "excellent. They are very strong and there's no doubt about their meaning, thanks to key decisions by the Supreme Court." *** Three basic federal laws are supposed to stop pornographic materials from being mailed, shipped through interstate transportation, or entering through customs. There are also three tests laid down by the high court defining obscene material: (1) Does it appeal to a prurient interest? (2) Is it patently offensive? (3) Is it devoid of serious literary, scientific, artistic, or political value? If the laws are both strong and clear, why doesn't the Justice Department enforce them? Hill's answer is startling: "Edward Levi, the former attorney general, told U.S. attorneys not to enforce them. His order hasn't been changed under Griffin Bell, the current attorney general." A spokesman for Bell told this reporter that "it is true we haven't got a nationwide campaign going against obscenity." He denied, however, that government attorneys explicitly have been told to go easy on the purveyors of porn. *** Other sources say pressure from the American Civil Liberties Union, which has invoked the argument of violation of free speech, has been a key factor in influencing government laxness in enforcing antiobscenity laws. "If this was in the area of taxes, you can be sure that the open and

rampant violations now going on would swiftly be dealt with the IRS," notes Hill. He adds that finding the source of obscene materials is not the problem, as many of the items include a mailing address where recipients can write for more. Lax enforcement at the federal level has percolated down to the state and local levels, according to Hill. "Local officials say, 'Why should we penalize the ticket sellers, when nothing is being done at the federal level to stop the distributors?'" "One problem in fighting pornography is that those people who would be most concerned if they knew what was going on are the people who don't see the stuff," explained Hill. "Viewing obscenity does lead to a loss of religious faith and to family problems. A family needs to pray together to stay together. But when you destroy morals, faith goes, too, the family breaks down, and divorce often follows." *** How can families fight obscenity in their communities? "Public opinion is a powerful tool and families should object, by phone calls, letters and other means, to those things they find objectionable," said Hill. "Picketing can be very effective in the cases of sex book shops or sex movie houses." He also suggests concerned citizens write to President Carter to urge his administration to enforce anti-obscenity laws. The president of Morality in Media adds that, "we can have more programs showing love, truth, and good taste movies, literature, and TV, if we work together to demand them." *** Scripps League Newspapers 1978

Open forum
Free money

To the editor:
Manchester continues to be the focal point of various Hartford interests in an all-out drive for low-cost, low-income housing to serve inner city residents. Why is such great emphasis and pressure directed on a town which is 10 miles from Hartford and not even adjacent to that city? The answer is quick to come by, if one simply attends Board of Directors' meetings and reads the daily news items in our papers.

The Hartford HUD office has learned that the lure of "free money" is too much for Town Manager Robert Weiss, Human Services Chief Alan Mason and the Democratically controlled Board of Directors to pass up. These grant-happy town officials pay little or no attention to the dangerous booby traps and undemocratic strings attached thereto.

Despite the consistent warnings and pleas by many alert citizens to kick the dollar-drug habit and reject HUD funds, the above mentioned officials refused to get the message. But, oh how obedient they are to the HUD dictators! They are so afraid to pass up the "free money" for big salaries and projects that are either nonessential or that should be paid for with town taxes upon taxpayer approval.

Why don't our town officials have the guts to stand up to HUD and their inner city political chums, and tell them to mind their own housing business? Let those city slickers show us what can be done for low-income housing by using the former Arrow-Hart complex on Broad Street and the large acreage where the Underwood and other factories once stood.

Why not give the voters of Manchester the right to decide on any future involvement with the rulers who dangle those HUD grants? Isn't this the way it should be in a democracy? Truly yours, Vincent Kelly, 34 S. Adams St., Manchester

Thoughts

Finding happiness in life
We have considered several obstacles that can stand in the way of a person experiencing happiness in life; these being a low sense of self-worth, believing that happiness can be bought, and a lack of faith. Today through Saturday, we think of other areas to be aware of in seeking to find happiness. The Thought for Today is to have things to do. Projects and dreams are both necessary in life if we are to be happy! Fatigue that we may experience may have little to do with the body's need for rest. Feeling exhausted can be the result of boredom; of not having enough to do. We think of household budgets and the management of our finances. The same kind of careful management applies to time itself; to build into each day a time for work, play, and reflection. Rev. Dr. James D. MacLaughlin, Second Congregational Church, Manchester

Far cry from 'direct vote'

By MARTHA ANGLE and ROBERT WALTERS
WASHINGTON (NEA) — It may look like flogging a dead horse, but at least one major conservative group is still trying to wring some fundraising mileage from the Panama Canal treaties — and in a fashion bordering on outright deception. Although the treaties were ratified months ago by the U.S. Senate and will not appear on any ballot in America this November, you'd never guess it from the "Dear Friend" appeal mailed out last month by the Council for Inter-American Security. *** The fund-raising letter signed by council chairman Ronald Docksal, an aide to Sen. Orrin Hatch, R-Utah, flatly asserts that "you will be able to vote 'yes' or 'no' on the Panama Canal treaty on Nov. 7, 1978." The Docksal letter insists that "you have that vote. It is indeed on your ballot... Only a conspiracy of silence in the major news media, and

in the highest levels of government, can prevent the American people from using their vote on Nov. 7 to cancel the Panama Canal treaty." It requires an extremely careful reading of the four-page letter to discern that the readers "opportunity to have a direct vote" on the treaty "is some not on a ballot referendum question but rather in choosing members of the House of Representatives — who will vote next year on legislation implementing some aspects of the canal treaties." *** On page four, Docksal finally gets around to saying that funds collected by the council will be used in an advertising campaign to "tell the American people: (1) here are the top five defense issues, including the Panama Canal treaty, and (2) here is how your congressman has voted on these five issues." That is a pretty long stretch from the "direct vote" promised on page one of the fund-raising letter, to put it mildly. But then, as P.T. Burnum used to say, there's a sucker born every minute." (Newspaper Enterprise Assn.)

Business
Appointed manager

AFCO Credit Corp. has appointed Frederick P. Tucker manager at its Hartford branch office. Tucker will be in charge of the supervision of the Hartford and Boston branch offices, which serve Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island and Vermont. AFCO Credit Corp., a subsidiary of The Continental Corp., is the nation's largest insurance premium finance company.

Most recently, Tucker was national marketing manager at New York, a position he held since 1973. He joined AFCO's contract department at Los Angeles in 1965 and four years later was named manager of the agency department there. Tucker transferred to Columbus, Ohio, later that year, where he served as assistant branch manager. He was named marketing manager at Chicago in 1972. Tucker attended the University of Arizona and is a member of Blue Goose International. He and his family live in Manchester.

Associate director

Richard A. Salamone of Manchester has been appointed associate director in the data processing department at The Travelers Insurance Co., Hartford. Salamone joined the company in 1955 and in 1973 was promoted to programmer. In 1964 he was appointed senior programmer and two years later was appointed assistant systems analyst. In 1969, Salamone was named systems manager and in 1975 was appointed assistant systems director. A native of Hartford, Salamone attended the University of Hartford. A member of the Elks of Manchester, he is married and lives at 257 Hilliard St.

Assistant director

Gary F. Bellinghausen of Manchester has been appointed assistant director in the casualty-property personal lines department at The Travelers Insurance Co., Hartford. Bellinghausen joined the company in 1968 and in 1972 was appointed actuarial analyst. In 1974 he was promoted to actuarial assistant and he has served as senior casualty actuarial assistant since 1977. A native of Carroll, Iowa, Bellinghausen is a graduate of St. John's University, and is an Associate in the Casualty Actuarial Society. He is married, has two children, and lives at 227 Valley View Drive.

Moves to Louisville

Dr. John C. Wright of Dayton, Ohio, formerly of Manchester, has been appointed associate professor and chairman of the family practice department at the University of Louisville (Ky.) School of Medicine. Dr. Wright, 51, has been chief chairman of the family practice department at Wright State University School of Medicine since 1975. While there, he served as chairman of the grading and promotions committee and as co-chairman of the grading committee. He was also medical school representative on the university's academic council. Dr. Wright, a native of Sodus, N.Y., received his B.A. degree from the University of Buffalo and his M.D. degree from New York Medical College, Flower Fifth Avenue Hospital. He served his internship and residency at Waterbury (Conn.) Hospital. From 1957 to 1972, Dr. Wright practiced medicine in Manchester and held several key positions at Manchester Memorial Hospital. In 1973-74 he was chairman of the family practice department at Middlesex Memorial Hospital, Middletown, and also taught at the University of Connecticut. He is a past president of the Connecticut Academy of Family Physicians.

Securities salesman

John W. Vigeant of Manchester has qualified as a registered representative of John Hancock Distributors Inc., broker-dealer for John Hancock mutual funds. John Hancock Distributors, a member of the National Association of Securities Dealers, is a subsidiary of John Hancock Mutual Life Insurance Co. Vigeant is associated with the insurance company's district office in Hartford. To meet federal and state requirements for securities salesmen, he has passed the NASD qualifying examination and complied with all Connecticut regulations. Vigeant, his wife Kathleen, and their children, Marc and Michael, live at 41 Byron Road.

Channel opens home center today

Channel Co. Inc., a 46-unit home center chain, opened its Manchester store today at the Manchester Parkade. The Parkade store is the first of a number of Channel Home Centers that will be opened in the state. Channel, a wholly-owned subsidiary of W.R. Grace & Co., has been serving consumers in New Jersey and Pennsylvania for 70 years. The 52 square foot building in Manchester is being staffed largely by local residents. Channel offers shoppers a choice of over 50,000 products in its lumber, building materials, paint, plumbing, hardware, electrical, and lawn and garden departments. Channel Home Center is, in effect, a supermarket for do-it-yourselfers. The Manchester store will also offer the complete "Dr. Wally" program, featuring Wally Barnard, the Channel "Home Doctor." A special toll-free phone number, 800-526-4466, enables customers to call Dr. Wally for instant advice on everything from repairing a leaky roof to installing a burglar alarm. Fifty free books on common home improvement projects are also available at this and all Channel stores.

CHOICEST MEATS IN TOWN
CHICKEN BREAST \$1.19
CHICKEN LEGS 79c
GEM HAMS \$1.69
BABY BEEF LIVER 69c
MATTAW'S STUFFED CLAMS \$1.99
SWIFT'S PREMIUM B&S SAUSAGE 99c
HEALTH & BEAUTY AIDS
REG/SUPER TAMPAX \$1.69
RAPID SHAVE 89c

Deli Department Specials
BOGNER'S HOT DOGS \$1.39
GRUYERE CHEESE \$1.59
LAND O' LAKES MOZZARELLA \$1.79
WUNDERBAR GERMAN BOLOGNA \$1.39
DAIRY
HOODS CHOC. DRINK COCOA-GOOD 99c
BREYER'S YOGURT 3/\$1
MRS. FILBERT'S SOFT GOLDEN MARGARINE 2/\$1

FIRST OF THE SEASON / LIVE & KICKING FRESH MAINE LOBSTER \$2.49 LB.
While they last!
We Give Old Fashioned Butcher Service...
Let Our Family Serve Your Family!
317 Highland St. MANCHESTER CONN.

GROCERY SPECIALS
SWEET LIFE - 4 VAR. VEGETABLES 16 oz. 4/\$1.00
SWEET LIFE STEMS & PIECES MUSHROOMS 4 oz. 39c
STOKLEY'S GATORADE 32 oz. 49c
OPEN PIT BAR-B-Q SAUCE 18 oz. 49c
HUMBLE BEE CHUCK LIGHT TUNA 6 1/2 oz. 69c
PILLSBURY PLUS CAKE MIX 18 oz. 59c
PURINA PUPPY CHOW 5 lb. bag \$1.39
COUNTRY TIME LEMONADE POWDERED DRINK 23 oz. \$1.59

Garden Fresh, Produce Specials
ICEBERG LETTUCE 39c
PEPPERS 3/\$99c
PRUNE PLUMS 39c
CANTALOUPE 49c

FROZEN FOODS
LIGHT & LIVELY ICE CREAM 99c
MINUTE MAID ORANGE JUICE 18 oz. 99c
FRESH MAID CHEESE CAKE IN A CUP 4/\$1
WAKEFIELD SHRIMP 8 oz. \$1.19
PIZZA MRS. PAUL'S ONION RINGS 12 oz. 79c
FIRM & PROSTY YOGURT 4PK 79c
SWEETENED POPSICLES 12 CT. 59c
BIRDSYE LARGE PEAS 16 oz. 49c

DOMINO SUGAR 89c
CLOROX BLEACH 59c

BOUNTY JUMBO PAPER TOWELS 49c

Yesterdays

25 years ago
Manchester's Red Cross Chapter is joining an appeal to aid the Greek disaster victims of an earthquake that killed 1,000 and left thousands injured and 100,000 homeless in Greece.
10 years ago
Manchester town officials dedicate the new Victor E. Swanson Swimming Pool in Robertson Park.

Cartoon titled 'SCOOOPS' by Doug Sneyd. It shows a man in a suit talking to a group of people. A sign in the background says 'WARNING BEEF MAY CAUSE CANCER'.

DUCKPIN BOWLING
let's you enjoy yourself.
arrange a party, join a league, or just come in for open bowling.
But most of all ENJOY YOURSELF.
Connecticut Duckpin Bowling Operators Association

17 AUG 17

Garber-Ewing

Mrs. Ira S. Garber

Carol Jean Ewing and Ira Stephen Garber, both of Providence, R.I., were married Aug. 6 at The Colony in Talcottville.

The bride is the daughter of Mr. and Mrs. William M. Ewing of 50 Concord Road. The bridegroom is the son of Dr. and Mrs. Leonard Garber of West Hartford.

Judge Jay E. Rubinow of Manchester officiated at the double-ring ceremony which was written by the bride and bridegroom. William M. Ewing of Groton, brother of the bride, was guitarist and played and sang ceremonial music and Ms. Jennifer Young of Hartford, soloist, was accompanied on the piano by John Little of Hartford. The hall was decorated with chrysanthemums.

The bride, given in marriage by her family, wore a white Quana gown styled with Empire waistline and chiffon poncho-type cape trimmed with a border of peau d'agne lace. A detachable matching chiffon and lace hood framed her face and she carried a cascade bouquet of white roses, baby's breath and lily.

Ms. Diane Garber of Denver, Colo., the bridegroom's sister, was maid of honor.

Robert Garber of Washington, D.C., was his brother's best man. Lenny Kochanowski of Kennington, the bride's brother, was usher.

A reception was held at The Colony, after which the couple left on a cruise aboard the Queen Elizabeth II and a tour of England and Scotland. For traveling, Mrs. Garber wore a white suit with navy accessories. The couple will reside in Providence, R.I.

Mrs. Garber is enrolled as a graduate student at the University of Connecticut and is a member of the Jewish Community Center of Rhode Island in Providence.

Mr. Garber is an advertising photographer and owner of Ira Garber Studio in Providence. (Speiser photo)

Cooper-Robinson

Mrs. Roy A. Cooper Jr.

Holly Jean Robinson of East Hartford and Roy A. Cooper Jr. of Manchester were married Aug. 11 at St. Rose's Church in East Hartford.

The bride is the daughter of Mr. and Mrs. Robert E. Robinson Jr. of 99 Sunset Ridge Drive, East Hartford. The bridegroom is the son of Mr. and Mrs. Roy A. Cooper of Kennington.

The Rev. Leonard Goode of St. Rose's Church celebrated the nuptial mass and performed the double-ring ceremony. The church was decorated with white gladioluses, chrysanthemums and yellow pompons. Jack Carlson of East Hartford was organist.

The bride, given in marriage by her father, wore a gown of white organza, English net and venise flower and leaf lace, designed with lace applied fitted bodice, high neckline outlined in lace, petite cap sleeves, paneled full circular skirt with peaked waistline and lace-bordered hemline extending to an attached chapel-length train. Her fingertip-length veil of imported silk illusion was edged with matching lace and attached to a crown-shaped headpiece. She carried a colonial bouquet of white roses, stephanotis and baby's breath.

Doreen Sambogio of Bolton served as maid of honor. Bridesmaids were Joanne Del Campo of East Hartford, Stephanie Dan of Manchester, and Jayne Guimond of Hebron. Joy Cooper of Kennington, the bridegroom's sister, was flower girl.

Lenny Kochanowski of Kennington served as best man. Ushers were Bill Cooper of New Britain, the bridegroom's brother, Joseph Albano of Meriden and Ron Scanlon of Manchester.

A reception was held at Willie's Steak House in Manchester, after which the couple left for Bermuda. For traveling, Mrs. Cooper wore a white and white accessories. The couple is residing in Manchester.

Mrs. Cooper is employed as a secretary at the U.S. Department of Housing and Urban Development in Hartford. Mr. Cooper is employed as assistant manager of Shoelown in Wethersfield. (Forrest photo)

Engaged

Farling-Hodgson

The engagement of Miss Karanne Sue Farling of Cromwell to Joseph Hurd Hodgson Jr. of Vernon has been announced by her parents, Mr. and Mrs. John J. Farling II of North River Road, Coventry.

Mr. Hodgson is the son of Mr. and Mrs. Joseph H. Hodgson of Easton. The bride-elect graduated from Edwin O. Smith School in Storrs and received an associate's degree from Wheaton College in Norton, Mass. She graduated from the Maxwell School of Citizenship and Public Affairs at the University of Syracuse

with a master's degree. She is employed as executive assistant to the commissioner for the Connecticut Department of Social Services.

Her fiancé graduated from Kent School in Kent. He received a bachelor's degree from Trinity College and a master of social work degree from the University of Connecticut, School of Social Work. He is employed as a community organizer for Triage, Inc. in Plainville.

The couple is planning a Sept. 10 wedding.

College notes

Catherine Toper, daughter of Mr. and Mrs. Edward Toper of Manchester, will be spending the 1978 fall semester in Europe.

Miss Toper, a junior psychology major at Fairfield University, will study in Bregenz, Austria, at Wagner College. She has plans for extensive travel throughout Europe, including visits to Paris, Berlin and Austria which include stops in Vienna, Innsbruck and Salzburg.

Bruce Benson, son of Mr. and Mrs. Kenneth Benson of Ludlow Road, graduated cum laude from the University of Massachusetts with a

bachelor of science degree in wood science and technology.

He was a member of Xi Sigma Pi, honor society in forest resources management. He is presently working at Energen, Ltd. in Portland, Ore., as a project engineer.

Ms. Dorris DiManno Marsh of Trumbull, formerly of South Windsor, Drive, graduated May 27, summa cum laude, from Sacred Heart University in Fairfield.

She was named outstanding media graduate of 1978 and received a bachelor of arts degree in media studies.

Menus

Elderly

Menus which will be served Aug. 25 at Mayfair West Hill Gardens of Manchester residents over 60 are as follows:

Monday: Barbecued beef on warm bun, buttered green beans, tossed vegetable salad with french dressing, vanilla pudding, bread, margarine, skim milk, coffee or tea.

Tuesday: Oven-fried chicken (cold), baked beans, vegetable omelet, watermelon, roll, margarine, skim milk, coffee, tea or milk.

Wednesday: Pot roast of beef, vegetable au jus, whipped potatoes,

carrot and raisin salad, fresh banana, whole wheat, margarine, skim milk, coffee or tea.

Thursday: Turkey ala king over cornbread, parried waxed beans, seasonal collard greens, chilled canned pears, bread, margarine, skim milk, coffee or tea.

Friday: Baked haddock fillet with parsley with lemon butter sauce, Spanish rice au gratin, seasoned green peas (canned), fresh nectarine, peanut butter raisin cookies, eye bread, tartar sauce, margarine, skim milk, coffee or tea.

The menu is subject to change.

Servicemen

James P. Boudreau, son of Mr. and Mrs. George Boudreau of 103 Tolland Turnpike, has enlisted in the U.S. Air Force.

A 1978 graduate of Cheney Howell Regional Vocational Technical School, he selected a position in the electronics career field. He left for basic training at Lackland Air Force Base near San Antonio, Texas, on Aug. 14.

Michael Dow, son of Mr. and Mrs. Earl Dow of Quirell Trail, Coventry, has enlisted in the U.S. Air Force.

Airman Dow, a 1978 graduate of Coventry High School, selected a position in the electronics career field. He left for basic training at Lackland Air Force Base near San Antonio, Texas, on Aug. 9.

Mum festival

BRISTOL (UPI) — Mum's the word when Bristol celebrates its 17th Annual Chrysanthemum Festival, Sept. 22 until Oct. 15.

Beauty tips

Buy a pair of suede ballet flats for fall and pair them with textured tights.

Fan scent: If you're blessed with a ceiling fan in a summer house, spray some cologne on it for a scent in the wind.

Toenail tip: Always cut toenails straight across for a neat look, and to avoid problems in the corners.

Finger fling: To wake up fingers that have fallen asleep, clench your fist hard and release. Repeat several times.

Trim fashions

Specializing Exclusively in Slenderizing plus-size fashions

AT
Trim Fashions

For the Hard-to-Fill CHUBBETTES 8 1/2 to 14 1/2 10 1/2 to 18 1/2

We specialize for the hard-to-fill girl that has a weight or proportion problem.

Kids go all out for fashion-wise outfits. Make their school wardrobe tops with the very latest styles.

TRIM FASHIONS

VERNON
Vernon Drive
948-4430

BLANDFORD
Blondell Rd. #4
Dorset
898 Park Ave.
243-9277 674-8889

WETHERSFIELD ROAD BRAS HWY. 529-9431
WETHERSFIELD SHOPPING CTR.

Mon.-Wed.-Sat. 10-6
Thu. 10-9

LANDSCAPE PLANT SALE

JUNIPERS NOW ONLY \$3.97
One gal. size, Reg. 5.95
ROSES - Jackson-Parkins two gal. size Reg. 4.95
or FORSYTHIAS two gal. size.

4 for \$14.94

Now is the best time of the year to feed your lawn!

GREENVIEW WINTERGREEN LAWN FOOD DO IT NOW!

5,000 Sq. Ft. 69¢
10,000 Sq. Ft. 129¢
20,000 Sq. Ft. 239¢

GARDEN MUMS IN BUD & BLOSSOM \$1.59 5 for \$7.44

LATE VEGETABLE PLANTS \$1.25

CONTROL JAPANESE BEETLES CONTROL JAPANESE BEETLE TRAPS!

WOODLAND GARDENS 188 WOODLAND ST., MANCHESTER, CT. 06040 (203) 643-8474

Specializing Exclusively in Slenderizing plus-size fashions

AT
Trim Fashions

For the Hard-to-Fill CHUBBETTES 8 1/2 to 14 1/2 10 1/2 to 18 1/2

We specialize for the hard-to-fill girl that has a weight or proportion problem.

Kids go all out for fashion-wise outfits. Make their school wardrobe tops with the very latest styles.

TRIM FASHIONS

VERNON
Vernon Drive
948-4430

BLANDFORD
Blondell Rd. #4
Dorset
898 Park Ave.
243-9277 674-8889

WETHERSFIELD ROAD BRAS HWY. 529-9431
WETHERSFIELD SHOPPING CTR.

Mon.-Wed.-Sat. 10-6
Thu. 10-9

Langford School picked for energy saving study

EAST HARTFORD — The Langford School will be one of 20 schools across the nation picked for an energy conservation program. School Superintendent Eugene A. Diggs announced.

Diggs said today that the study is part of a program undertaken by Tennessee Inc. of Delaware to monitor the energy use of different schools and make recommendations on conservation.

Diggs said the study would begin sometime this year and would begin by examining historical data on previous heating costs.

The study is to include a broad segment of the nation's schools. Tennessee will look at new schools, schools built in the 1950s which have lots of glass, and older buildings.

Diggs said the Langford school was chosen because it's a new building (completed in 1972), it has an open-space interior with little glass on the exterior walls, and because it's air-conditioned. Another reason was because the school is primarily fueled by natural gas.

The audit is expected to last a year and will critique the energy savings or loss by the different school designs. Diggs said the Langford School study would not have an impact on other East Hartford schools.

"It's possible that an older school in Texas or Michigan may be more applicable for those buildings in East Hartford which were built in the 1950s," he said.

Soccer program boosted

EAST HARTFORD — The town's fledgling soccer program, which will enter its first season in the fall, received a boost when 20 volunteers showed up Wednesday night at an organizational meeting.

The town already has over 300 youths signed up in Grades 4 through 8. Rosters have been issued and a 16-team league is planned.

Last week, Fred Balet, director of parks and recreation, said at least 40 volunteers were needed to serve as coaches, referees, linemen and scorers.

Although there were not 40 at Wednesday's meeting, Balet said the signs were encouraging.

"It went very well," he said. "I'm very happy with the turnout last night."

Balet said most of those who showed up expressed an interest in coaching — that's the type of guy he is," Mrs. Stormont added.

Mrs. Stormont said her husband may take her on a trip to Hawaii. About 15 people are needed to make the program run successfully.

He didn't expect big win

EAST HARTFORD — David Stormont never expected to win a million dollars in Wednesday's Instant Bingo drawing at West Farm Mall, but he did come away \$5,000 richer when it was over.

Stormont, 67, was one of 20 finalists in the \$5 million drawing. He had \$5,000.

"I was very happy with the \$5,000," he said. "I never expected to win the million."

Stormont said the money "is in the bank and that's where it's going to stay for a while."

He said he has no immediate plans for the money, but he may take his wife, Eleanor, on a trip this winter. "I've been thinking about it, but he became a finalist, he wasn't excited," said Eleanor Stormont.

He never figured to be a millionaire — that's the type of guy he is," Mrs. Stormont added.

Mrs. Stormont said her husband may take her on a trip to Hawaii. About 15 people are needed to make the program run successfully.

Legislators say Killian juggled budget figures

HARTFORD (UPI) — Four legislative chiefs who are backing Gov. Ella T. Grasso for reelection have accused her opponent, Lt. Gov. Robert Killian, of juggling figures in his claims the state is in a financial mess.

The four lawmakers, who have the most control over state spending, Wednesday issued a joint statement seeking to rebut Killian's claims of fiscal insolvency.

The House and Senate chairmen of the powerful Finance and Appropriations Committees accused Killian of "reckless use of budgetary figures" and "arbitrary projections of revenues and expenditures."

All four support Mrs. Grasso's bid for her second term as Connecticut's highest elected official.

Killian, who faces Mrs. Grasso in the state's first Democratic gubernatorial primary Sept. 12, said last Friday that she has been engaging in meaningless rhetoric instead of working for meaningful tax reform.

He repeated his charges Wednesday and chided Mrs. Grasso for letting legislative leaders handle her dirty work.

"These four skirt the issue — an irresponsible position for our Legislature's fiscal experts," Killian said in a statement.

"And, are they speaking for you, Mrs. Grasso?" the lieutenant governor asked.

Mrs. Grasso is unilaterally opposed to a state income tax and says she will never let one take effect, while his government, Killian also finds the prospect of an income tax distasteful, but he has said such a levy might be necessary in the future "unless we can come up with another solution to the fiscal mess."

In their statement, the four lawmakers charged Killian with "resorting to scare tactics to draw attention to his campaign." They said Killian had never protested the budget in his 3 1/2 years as lieutenant governor and suggested that politics was the only reason he was complaining now.

Later, one of the legislators, Sen. Robert Houley, D-Somers and Senate chairman of the Appropriations Committee, changed his mind.

"I take them back," Houley said. "In 1975, he did come to us. He expressed anger because we eliminated his \$2,000 expense account. He was very irritable."

Joining Houley in issuing the statement were Rep. John G. Groppo, D-Winsted and House chairman of the Appropriations Committee, Rep. Gardner E. Wright, D-Bristol and House chairman of the Finance Committee, and Sen. Audrey Beck, D-Manfield and Senate chairman of the finance panel.

Houley, who is Mrs. Grasso's assistant campaign manager, said Killian failed to mention an estimated \$13 million to \$18 million surplus Mrs. Grasso produced this year.

Houley said Killian also overlooked the final payment made this year on a \$100 million deficit she inherited from the Republican administration of former Gov. Thomas J. Meskill.

Also not mentioned was "a dramatic turn-around in unemployment" that reduced by one-half the state's jobless rate to 4.5 percent, Houley said.

Killian charged the Grasso administration overestimated state revenues and used \$137 million in one-time funds to balance the budget.

He said the state may also have a \$462 million shortfall next year because Mrs. Grasso has not met the financial obligations of a state Supreme Court decision ordering equal educational opportunities for Connecticut school children.

Killian says he'll name pro to police position

WALLINGFORD (UPI) — Lt. Gov. Robert Killian has promised a group of Connecticut police chiefs that if he were governor, he would name a professional policeman to the new post of commissioner of public safety.

Killian Wednesday told a meeting of the Police Association of Connecticut "only a top cop can manage an independent and non-partisan department of public safety."

The new agency, which comes into being Jan. 1 under the state's reorganization plan, will absorb the state police department along with other agencies.

Gov. Ella T. Grasso, who also addressed the policemen, has indicated she may choose a civilian to head the agency. She has also said she may choose one person to be both public safety commissioner and commanding officer of the state police.

Mrs. Grasso and Killian will face each other in the state's first Democratic gubernatorial primary on Sept. 12.

Edward P. Leonard, the man chosen by Mrs. Grasso in 1975 as state police commissioner, earlier this month announced he was resigning effective Aug. 25.

Leonard said he was quitting because of health problems and his desire "to remove the department from politics."

He said the creation of the public safety post will lead to politics and also keep the head of the state police behind a bureaucratic curtain without access to the governor.

Mrs. Grasso has indicated she won't name a commissioner until after the November elections.

Killian said if he becomes governor, "I won't let the Department of Public Safety create still another level of bureaucratic insulation between the governor and the state police."

"The director also must have direct access to the governor," Killian said.

Prosecutor need doubted

HARTFORD (UPI) — Democratic legislative leaders are suggesting the Office of Chief State's Attorney may be a longer for necessary.

"And the leaders say now that a search for a permanent replacement for the post is underway; it provides an excellent opportunity to investigate if the office is needed."

Connecticut's first Chief State's Attorney, Joseph T. Gormley Jr., submitted his resignation last week, and said he will take a job with a private law firm Tuesday, Chief Justice John Cotter named Austin McGuigan, head of a statewide organized crime task force, as a temporary replacement.

Senate President Joseph Fusillo, D-Hartford, said "the transition created by the Gormley resignation provides an ideal opportunity for us to examine whether or not the office of the chief state's attorney is an effective instrument of the criminal justice system."

Earlier this year, a legislative subcommittee studied Gormley's office and concluded the state's top prosecutor should be prevented in most instances from trying cases in the courtroom.

Gormley, who was reappointed to a second eight-year term in the spring, accused the lawmakers of trying to tie his office's hands.

Fusillo said Tuesday he has spoken with Senate Majority Leader Joseph Lieberman about the possibility of conducting another investigation of the office of the chief state's attorney in the coming legislative session.

Almanac

Today is Thursday, Aug. 17, the 229th day of 1978 with 136 to follow. The moon is approaching its full phase. The morning star is Jupiter.

The evening stars are Venus, Mars, Mercury and Saturn. Those born on this date are under the sign of Leo. American frontiersman Davy Crockett was born Aug. 17, 1786. On this day in history: In 1915, a devastating hurricane struck Galveston, Texas. The death toll reached 275. In 1933, first baseman Lou Gehrig of the New York Yankees set a major league record by playing in his 1,308th consecutive game. In 1965, after 34 persons had been killed in six days of violence, the curfew was lifted in the Watts section of Los Angeles.

WHERE FASHION IS A FAMILY AFFAIR

SALE! MISSES TOPS & BOTTOMS, LOADS OF COLORS!

11.97 TRIM GABARDINE PANTS Reg. \$16, sleekly tailored 100% poly-gab pants with side elastic or contour waistband. Brown, wine, rust, taupe, copper, green, navy, black, 8-16.

9.97 PRINT & SOLID SHIRTS Reg. \$14 polyester knit shirts in several styles to choose from. Lots of solid colors and smart prints, S, M, L, XL. Misses Sportswear, all D&L stores.

19.97 SPECIAL PURCHASE! MISSES NEW JUMPERS, RICH FALL COLORS Get a jump on Fall with this very special buy! We show one of two easy-wearing jumper styles in colors like rust, wine, camel and green. 100% VISA® polyester, 10-18. Misses Dresses, all D&L stores.

Fire calls

East Hartford
Wednesday, 10:44 p.m. — Medical call to 225 Main St.
Wednesday, 11:13 p.m. — Medical call to 490 Main St.
Wednesday, 11:18 p.m. — Medical call to 115 Walnut Lane.
Wednesday, 11:54 p.m. — Medical call to Main Street and Burriss Avenue.
Today, 1:29 a.m. — Medical call to 28 Church St.

20% OFF ENTIRE STOCK OF MISSES COATS

- Pantcoats
- Fur Trims
- Raincoats
- Untrims

Save now 'til Labor Day only on every misses coat at D&L. And charge customers may buy now, not pay 'til Nov. (billed in Oct.)

MANCHESTER PARKADE • TRI-CITY PLAZA • CORBINS CORNER • FARMINGTON VALLEY MALL
NEW BRITAIN • BROTON PLAZA • NEW LONDON MALL • BROTON PLAZA
Manchester Parkade and Tri-City Plaza, Vernon open Mon. thru Fri. 10-9 P.M. Sat. 10-8 P.M. Sun. 12-5 P.M. in MANCHESTER, VERNON, BRISTOL, CORBINS CORNER, AVON

Ron Littell, chief dispatcher at Tolland County Mutual Aid Fire Service Inc. demonstrates the operation of the new dispatch system. (Herald photo by Richmond)

Tolland County Mutual Aid installs new service center

By BARBARA RICHMOND
Herald Reporter

Residents of Tolland County can rest assured that if they are in trouble, such as a fire, accident or a major disaster, that help will be on the way fast.

The Tolland County Mutual Aid Fire Association has just installed the most modern of dispatch equipment at a cost of a little over \$100,000. The service is located in what used to be a private home at Tolland Center.

The massive modern console, a maze of 240 buttons, handles everything from a security system for the building itself to a National Warning System (NAWAS) which ties major operations centers together throughout the United States.

Overseeing the entire operation is Ronald Littell, head dispatcher and he works with a Board of Directors made up of representatives from several area fire departments.

Ray Gerger, president of the board, said the money to pay for the equipment was loaned by the federal government and will be completely paid back within 10 years.

The operation of the center itself is completely funded by the state. Each department using the center is assessed for the service received and occasionally private donations are made.

The Rockville Fire Department is the most recent to hook into the system. Up to a few weeks ago that department's calls went through the Vernon Police Station but the Vernon Department has been hooked in for some time.

In the new board is a direct intercom system with the Vernon Police and one that serves the entire center. If power is lost there is a three-way

backup system on the generator.

Every call that comes in is typed and can be relayed instantly in case there is any question about the conversation.

The walls, as well as the floors of the room housing the console, are carpeted to help keep down the noise.

In the vernacular of the day you could say "You've come a long way baby" to the service which was established as a non-profit organization in 1950.

It was housed in the former Tolland County Jail which is next to the building it's now in. Littell said all of the dispatching was done by the jail guards and at that time only the Crystal Lake Fire Department in Ellington and the Tolland Department were being totally dispatched.

Littell said a few other departments answered their own fire emergency phone then using the county base for the coordination of their firefighting activities.

The county jail system was abolished in the late 1960s and in 1969 the house next door, which had been the home of the warden, was deeded to the county fire service and the service was incorporated.

The service then started to grow from one radio to a maze of radio frequencies. The office had been set up in the basement but with the new equipment was moved upstairs.

The center now dispatches for 20 fire departments, five fire department ambulances and five separate ambulance organizations. It also handles communications for the Tolland and Stafford Springs police and the state Department of Environmental Protection on a 24-hour basis.

The service is the main control center for the state's civil defense network. The center receives and

Executive session of Council expected to discuss police

COVENTRY — The Town Council will hold a special meeting tonight at 7:30 at the Town Hall for an executive session on personnel matters. The session is expected to involve a meeting with Town Manager Frank Connolly, who held hearings earlier this week on disciplinary action taken against three policemen by Chief Robert Kjelquist.

The walls, as well as the floors of the room housing the console, are carpeted to help keep down the noise.

In the vernacular of the day you could say "You've come a long way baby" to the service which was established as a non-profit organization in 1950.

It was housed in the former Tolland County Jail which is next to the building it's now in. Littell said all of the dispatching was done by the jail guards and at that time only the Crystal Lake Fire Department in Ellington and the Tolland Department were being totally dispatched.

Littell said a few other departments answered their own fire emergency phone then using the county base for the coordination of their firefighting activities.

The county jail system was abolished in the late 1960s and in 1969 the house next door, which had been the home of the warden, was deeded to the county fire service and the service was incorporated.

The service then started to grow from one radio to a maze of radio frequencies. The office had been set up in the basement but with the new equipment was moved upstairs.

The center now dispatches for 20 fire departments, five fire department ambulances and five separate ambulance organizations. It also handles communications for the Tolland and Stafford Springs police and the state Department of Environmental Protection on a 24-hour basis.

The service is the main control center for the state's civil defense network. The center receives and

Area police report

Hebron
Children riding on a bus returning to Hartford from a day camp in Hebron, suffered minor injuries Wednesday afternoon when the bus rolled down a hill and into a tree. The bus was operated by the Hartford Neighborhood Council.

According to authorities, one bus wouldn't start and was apparently being pushed by a second bus when it rolled down the hill, bounced off a tree, and stopped in a wooded area.

Ten of the 24 persons on the bus were taken to Manchester Memorial Hospital, by ambulance and treated for injuries ranging from bruises to injured ribs. The driver of the bus was Sherry Burkes of Hartford.

The Hebron Volunteer Fire Department responded to the scene of the accident which is still under investigation.

Bolton
Kenneth B. Langille, 20, of Webster Lane, Bolton, was charged Tuesday with possession of a controlled substance with intent to sell.

Resident State Trooper Robert Peterson said Langille was stopped for a motor vehicle violation and it developed that he had about two pounds of marijuana in the saddle bag of his motorcycle.

He was held Tuesday night at the Hartford Correctional Center in lieu of posting a \$5,000 bond. He was released on court Wednesday and his case was continued. He was returned to the Correctional Center.

Vernon
Vernon Police are seeking a black male, about 19 years of age and about five feet, 10 inches tall, in connection with the report of the theft of a purse from a woman walking on Windsor Avenue.

Police said Mrs. Olive Eichel of Michigan was walking with friends when a black male ran past and grabbed her pocketbook.

Police said the subject was last seen in the vicinity of the car wash on Windsor Avenue. The area was searched but no one was found.

South Windsor
Thomas A. Fisher Sr., 41, of 4F Amala Drive, South Windsor, was arrested Wednesday on a warrant charging him with second-degree sexual assault, fourth-degree sexual assault and incest.

He was released on a \$5,000 surety bond for appearance in court in East Hartford on Aug. 28.

Now you know

The first manned balloon flight in history was made Nov. 1, 1783, in Paris by Jean Piarre de Rozier and the Marquis d'Arlandes, who covered 5 1/2 miles in 25 minutes.

Merger of fire departments going to study committee

VERNON — Last month the Town Council approved the forming of a study committee to study the feasibility of merging the town's two fire departments. Mayor Frank McCoy has now announced the appointment of committee members.

Councilwoman Jane Lamb has been appointed chairman of the committee. Mrs. Lamb made the original request to have the two departments consolidated after there was a misunderstanding in responding to a Route 83 fire in June.

When the Charter Revision Commission was active last year, it considered the possibility of consolidating the departments but decided against it as had revision commissions before it.

When the town governments were consolidated about 15 years ago, the police departments and public works departments were also consolidated but not the fire departments which are both made up of volunteers.

Most of the department members were strongly against the merger and was feared the town might have to end up with a paid department if the merger went through.

Besides Mrs. Lamb, the mayor also appointed the following to the study committee: Morgan Campbell, mayor pro-tem, Stephen Marchant, council member; Mary Glen, a member of the former Charter Revision Commission; Robert Kelly, battalion chief of the Rockville Fire Department; James Trivigno Jr.; Kathleen Cassella Williams

GRAUGARD, deputy chief of the Vernon Department; and Ralph Zahner, a former fireman.

Besides studying the question of merger and setting up a time table and specific plan, the committee will also be charged with studying the position of fire marshal and look at sites for the location of a new fire station to replace Co. 2 on Route 30 in Vernon.

Town Attorney William Breslau was asked, by Mrs. Lamb, if the consolidation could be effected without having to go through the process of a charter change.

Breslau said he thinks a charter change would be necessary but Mrs. Lamb said she thinks it may be possible to amend the charter section concerning fire departments.

She said she was referring to the section of the charter, (under Chapter XV) concerning amendments to the charter. That section states that amendments can be proposed in the form of an ordinance either by the council or by initiative petition, provided the council doesn't adopt an ordinance proposing an amendment to the charter by less than seven affirmative votes. And that the number of signatures required on an initiative petition proposing an amendment be at least 10 percent of the total number of qualified electors of the town.

It further states, "An amendment, however proposed, shall become effective as a part of this charter when ratified at a regular or special election by a majority of those voting thereon provided that at least 20 percent of the electors entitled to vote on the question shall have voted."

The charter, in the section on fire departments, states that it is the intent of the charter that fire protection continue to be provided by the volunteer companies.

It specifically states that the town shall be divided into two fire protection areas, Rockville and Vernon.

However, it does state, that nothing in the charter would prevent agreements regarding the re-defining of jurisdictional service lines between the two departments. This was a suggestion that Donald Maguda, chief of the Rockville Department, made several weeks ago.

Mrs. Lamb said she will try to call a meeting of the study committee for Monday but the time and location will be announced later.

That section states that amendments can be proposed in the form of an ordinance either by the council or by initiative petition, provided the council doesn't adopt an ordinance proposing an amendment to the charter by less than seven affirmative votes. And that the number of signatures required on an initiative petition proposing an amendment be at least 10 percent of the total number of qualified electors of the town.

It further states, "An amendment, however proposed, shall become effective as a part of this charter when ratified at a regular or special election by a majority of those voting thereon provided that at least 20 percent of the electors entitled to vote on the question shall have voted."

The charter, in the section on fire departments, states that it is the intent of the charter that fire protection continue to be provided by the volunteer companies.

It specifically states that the town shall be divided into two fire protection areas, Rockville and Vernon.

However, it does state, that nothing in the charter would prevent agreements regarding the re-defining of jurisdictional service lines between the two departments. This was a suggestion that Donald Maguda, chief of the Rockville Department, made several weeks ago.

Mrs. Lamb said she will try to call a meeting of the study committee for Monday but the time and location will be announced later.

That section states that amendments can be proposed in the form of an ordinance either by the council or by initiative petition, provided the council doesn't adopt an ordinance proposing an amendment to the charter by less than seven affirmative votes. And that the number of signatures required on an initiative petition proposing an amendment be at least 10 percent of the total number of qualified electors of the town.

It further states, "An amendment, however proposed, shall become effective as a part of this charter when ratified at a regular or special election by a majority of those voting thereon provided that at least 20 percent of the electors entitled to vote on the question shall have voted."

Notch Park opening delayed; needs commission approval

By DONNA HOLLAND
Herald Correspondent

BOLTON — Indian Notch Park, the town's newest recreational facility on Bolton Lake, was not completed yesterday as anticipated.

Douglas Cheney, Public Building Commission chairman, said there is some plumbing and electrical work to be finished and the entrance road and parking area needs work.

Cheney said when the work is substantially complete, it will be inspected by the commission and area needing correction will be taken care of.

Cheney said when everything meets the approval of the commission, the park will be accepted for the town and turned over to the park department.

The contractor for the park is Windham Sand and Stone Inc. The town received \$111,000 for the project from the federal Economic Development Administration.

The project was originally scheduled to be completed by June 5. Delays caused by "bureaucratic hurdles," soil conditions, the weather and payment schedule, moved the completion date to August 15. When completed, it will be the town's first recreational facility with a swimming area.

Bolton candidate endorses fair campaign practices

BOLTON — Aloysius Ahearn, who is seeking the nomination on the Democratic ticket for state representative from the 55th District, has joined other area politicians in endorsing the Fair Campaign Practices Code.

"Ahearn, Louie Matsikas and Edward Williams, will be involved in a primary on Sept. 12.

"I fully endorse the principles of the Fair Campaign Practices Code and I intend to run a clean campaign based on the issues," Ahearn said.

He said the code recommended by the commission does not have the force of law. He said a similar code in New York was struck down by the New York Supreme Court on the grounds that certain aspects possibly infringed upon the first amendment rights of candidates.

Ahearn, who is deputy first selectman in Bolton, said "In my 11 years in politics, I have always run clean campaigns. Slurs upon a person's race, age, creed, sex, or national origin, or the use of the 'dirty trick' are despicable political weapons. I have been the victim of a few questionable 'tricks' in the past and I know that some politicians will stoop to any level to win an election."

"As far as I am concerned no election or public office means that much to me that I would compromise my integrity or sacrifice my self-respect," Ahearn said.

He expressed confidence that Williams and Matsikas feel the same way. "The key issue is the inadequacy of the incumbent, and I think that we are in total agreement on that point," Ahearn said.

The incumbent is Republican Dorothy Miller, also of Bolton.

Scientists study porpoise reaction

BOSTON (UPI) — Porpoises, for unclear reasons, like to hang around with tuna in the ocean.

Curving and spinning in and out of the water, the porpoises unwittingly guide fishermen to the schools of tuna and become caught and killed themselves when the huge animals are cast into the water and drawn around the tuna.

But the porpoises may be getting smart.

A public outcry helped bring about the Marine Mammal Protection Act of 1972, which ordered the tuna industry to greatly reduce the number of porpoises accidentally caught in the tuna nets. The annual toll is down from several hundred thousand a few years ago to the tens of thousands now.

Some scientists think the porpoises may be as responsive as new fishing practices for that change.

Some amateur sea lovers and professional marine scientists — it's not always easy to tell the difference — are studying that question aboard a vintage three-masted sailing ship.

The Boston-based team is spending August and September watching porpoises near the Galapagos Islands in the Pacific to test the idea that the porpoises have learned to flee when they recognize the sound of a tuna boat.

The ship they're using is about the size of a tuna boat but is wooden and uses wind rather than motor power. Called the r-v (for research vessel) Regina Maris, the three-masted barkentine was built in 1908 in Denmark and went through a succession of owners and different uses before it was bought in Greece by the Ocean Research and Education Society of Boston.

The society is tiny and young by conservation group standards. It was formed in 1975 and has about 200 members.

Dr. George Nichols Jr., head of the group, is leading the Galapagos study. The ship carries six scientists, 12 crew members and 11 students who will learn marine biology and navigation by the stars.

Nichols was interviewed just before departing for Panama, from where the Regina Maris is sailing for the clump of islands on the equator west of Ecuador.

"There's almost nothing available on porpoise behavior in schools in the open ocean," Nichols said.

"We're going to stay with the schools as long as we can and learn their daily life."

The Galapagos porpoises are important for the study because their area hasn't been fished yet. In October, the Regina Maris will move to the Pacific coast of Central America, where porpoises have more tuna boat experience.

The scientists will compare how the different schools react to the presence of the Regina Maris, both when it's silent and when an auxiliary propeller is running.

It should be no great trick for the porpoises to recognize the propeller, said Nichols, who gave up a career as a research scientist at Harvard Medical School to take up ocean study.

Porpoises, like bats, have built-in sonar systems. The clicking noise that tourists can hear a porpoise making at the aquarium is a sound which the porpoise sends out to listen for its echo. The sound of the echo tells the porpoise how far away an object is and whether its surface is hard or soft.

PZC expects to adopt plan; will make revisions in laws

COVENTRY — In its annual report, the Planning and Zoning Commission/Inland Wetlands Agency, said the commission expects to begin implementing it through zone changes and significant revisions of the zoning and subdivision regulations.

The commission also said that the Inland Wetlands map and regulations are also in need of modification.

During the past year the commission worked extensively with the town planner on the formulation of a Plan of Development for the town. As of July 1, detailed sections on residential, commercial, industrial and governmental land use and sections on open space and natural resources were prepared.

The commission said these are undergoing final review before they will be presented to a public hearing and are eventually adopted.

During the year the commission took action on 13 subdivisions, approving 46 potential building lots. It also revoked the permit granted to Barak Homes Inc. for the Arrowhead Ridge Apartment complex because the applicant had made no attempt to fulfill the approval conditions.

The commission also approved a site development plan for the Savings Bank of Tolland for a new branch bank at the corner of Main Street and Boston Turnpike.

In its summary of services, the commission said it met more than 40 times during the year. Of these, 24 were regular meetings and there were 13 special meetings plus field trips. The report also said many hours were spent in preparation for the meetings.

The commission also took action on referrals from the Town Council and the Sewer Authority approved four regulation changes and denied one application for a change of regulations.

The commission also serves as the Inland-Wetlands Agency. It is responsible for regulating commercial, industrial, residential and other land use activities.

Its approval is necessary, as the wetlands agency, for zone changes, subdivisions, earth removals, site development plans, special permit applications and inland wetland proposals.

The commission also has the legal responsibility to review a municipal land purchase and sales and all municipal development proposals.

The commission said the full-time positions of town planner, planning secretary, and part-time zoning wetlands agent, are considered essential to the fulfillment of the legislative, regulatory, and administrative functions of the commission.

Dwyer names campaign heads

VERNON — Mayor Frank McCoy of Vernon has been named as honorary chairman for the campaign of Edmund F. Dwyer of Coventry who is seeking election as sheriff of Tolland County on the Republican ticket.

Frank Bisson will be county coordinator responsible for the activities of the coordinators. Dwyer said he will be naming the coordinators for the 13 county towns soon.

Ermen Pallanc of Union, a former U.S. marshal, will serve as special administrative coordinator working closely with Dwyer throughout the county.

Others active in the Dwyer campaign are Maurice Miller, treasurer; Donald Eden, media coordinator, and Jeanette McCoy, schedule coordinator. The latter three are from Vernon.

Dwyer, a career veteran of almost 40 years in law enforcement work, and former chief of the Vernon Police Department, will be running against incumbent Democrat Frank Curran of Stafford Springs.

Worth's SMILING SERVICE

here's a smooth deal for you from Bali...

save \$2 on the natural look 'Self Expression' Bra

7.00 reg. 9

Now's the time to save on the bra that makes you feel like a natural woman! Soft cushioned underwire with a light fibercell lining, lace trims the gently rounded camisole neckline. B.T. cups, under-fashions, downtown Manchester.

BRAKE SPECIAL

"Satisfaction guaranteed" with written warranty

FREE ESTIMATES FREE INSPECTION

Disc or Drum **\$36.95**

Suburban **GOODYEAR** Auto Service Centers

MANCHESTER 328 S. TOLLAND ST. OPEN DAILY 8 A.M. TO 6 P.M. SATURDAY 8 A.M. TO 5 P.M. 843-8188

PARK HILL JOYCE FLOWER SHOP SPECIAL OF THE WEEK

Daisies \$1.59 Dozen (CASH AND CARRY)

FLOWERS AND ARRANGEMENTS FOR EVERY OCCASION... PARKING - 3 FRANK GARRETT, PROP.

House & Hale

DESK SETTER SAVINGS!

SEPARATES FOR MEN MADE FOR EACH OTHER

SAVE 2.99 MEN'S WARM-UP NYLON JACKETS **9.99** reg. 12.98

Wind and shower resistant nylon jacket styled with snap front, drawstring bottom and cotton fleece lining. Navy, royal, maroon, green. S,M,L,XL.

LEVI'S SAVE 4 MEN'S FAMOUS CORDUROY JEANS **10.99** reg. 14.99

Save a wonderful 3.99 on men's famous corduroy jeans with the styling that's a number one with men everywhere. Straight and flare legs. Sizes 28-34. Choice of colors.

SAVE 2.99 MEN'S HANDSOME CHAMOIS SHIRT **9.99** reg. 12.98

Fashioned of 9 oz. 100% cotton with the look of chammois. Two flap pockets, long tails, 100 center styling. Navy, red. S,M,L,XL.

TREMENDOUS SAVINGS IN ALL DEPARTMENTS DURING OUR DESK SETTER BACK TO SCHOOL SALE...

SAVE ON THESE SUPER VALUES AND SAVE POSTAGE ON YOUR HELCO, SNETGO AND CNG UTILITY BILLS. BRING THEM TO OUR STORE FOR PAYMENT.

House & Hale

YOU'RE IMPORTANT TO US!

OPEN THURSDAY NITE TIL 9 P.M.

945 MAIN STREET DOWNTOWN MANCHESTER

CAG picnic set Sunday

EAST HARTFORD — The East Hartford Citizen on High Street. The picnic grounds are off the "Old South Cemetery" Road across from the school parking lot.

Frank DeGregorio, EHCAG has received generous donations from children and adults, including volleyball, cagball, races, and parachute fun activities.

Those planning to attend are asked to bring their own Frisbees, Jars and other games.

Live music will be provided by the Tyler Cranston Band for dancing and listening pleasure.

There is a nominal charge for tickets and adults can obtain them by calling EHCAG at 527-7191 or by buying them at the picnic. Children 12 years old and under can come for free.

Tickets include admission and a chance at the door prize.

Hot dogs and hamburgers will be sold. Soft drinks and beer will also be sold and there will be a bake sale featuring homemade cakes, pies and brownies.

The picnic will be from 2 p.m. to dusk. To get to the Lithuanian Picnic Grounds, follow signs for

TURNPIKE TV & APPLIANCE

END-OF-SEASON CLEARANCE SALE SPECIALS!

Hotpoint AIR CONDITIONERS

We are clearing out our air conditioners at **LOW! LOW! LOW! PRICES** Buy now and save as never before!

Hotpoint **PORTA-COOL** 4000 BTU/HR **Was 168.00 ONLY \$128**

LIGHTWEIGHT, HOTPOINT PORTA-COOL AIR CONDITIONER. **Gash & Carry WHILE THEY LAST**

ALL DEHUMIDIFIERS IN STOCK PRICED AT DEALER COST!

Turnpike 273 W. MIDDLE TPKE OPEN Wed. 9-6 Thu. 9-6 Fri. 9-6 SAT. 9-5 Budget To 36 Months

DRIVEWAYS

Colonial Paving Co. ALL WORKMANSHIP GUARANTEED FREE ESTIMATES Tel. 528-4382

BICYCLES

NEW USE. **The VERNON BIKE SHOP**

SALES REPAIRS Route 83 - 1 Mile North Of Vernon Ct. 872-3159

Obituaries

Mrs. Simpson dies

Mrs. Elizabeth F. Simpson, 57, of 637 Spring St. died Wednesday at the John Dempsey Medical Center in Farmington. She was the wife of the Rev. Dr. Clifford O. Simpson, pastor emeritus of Center Congregational Church.

Mrs. Clifford Simpson

Mrs. Simpson was born May 29, 1921, in Chicago, Ill., daughter of the late Rev. and Mrs. Howard Dean French, and lived her early years in Los Angeles, Calif., and later in Brooklyn, N.Y. She had lived in Manchester since 1944.

Lottery

The winning number drawn Wednesday in the Connecticut daily lottery was 666.

Fund loss upsets MHA

Continued from Page One an early application for the state funds.

based on income and that the persons on the list have the right to refusal in preference for the other elderly housing projects.

Woman badly hurt in Bridgeport riot

BRIDGEPORT (UPI) — A rock and throwing bottle melee near Washington Park erupted into a street riot that left a 28-year-old woman critically injured by a hit-run driver, police said.

WEEK-END SPECIALS SWEETHEART ROSES \$2.99 dozen

Balch SUMMER CLEARANCE ALL 78's MUST GO!

Children's play at Whiton

A dragon is greeted as it comes out of its lair in a scene from a children's play to be presented, free, Friday at 2 p.m. in Whiton Memorial Auditorium.

Phones ready for October

The Town of Manchester's new direct-dial phone system is expected to be in operation Oct. 10, Maurice Pass, director of general services, said today.

Pass has sent a notice to all departments asking how many telephone lines each will need.

Correction

EAST HARTFORD — It was incorrectly reported in Tuesday's Herald that John Oritelli of Manchester had his case continued on charges of bathing in a reservoir.

Fire calls

Manchester Wednesday, 5:34 p.m. — Car fire at U.A. Theatre parking lot. (Town) Wednesday, 9:30 p.m. — Car fire on East Middle Turnpike. (Town) Wednesday, 10:10 p.m. — Dumpster fire at 68 Imperial Drive. (Town)

Man in Memoriam

In Loving Memory of Joseph Banks who died August 10th, 1983.

Personal income gaining

WASHINGTON (UPI) — The personal income of Americans surged ahead 1.4 percent in July to register the greatest gain in three months, the Commerce Department reported today.

Personal income, an important economic indicator because it signals future consumer spending, rose \$2.2 billion for the month on a seasonally adjusted rate. Annual personal income on an overall rate stood at \$1.72 trillion.

Drug rules proposed

HARTFORD (UPI) — The state Commission of Pharmacy has proposed regulations proponents say will make it easier to get drug information over the phone, but a consumer group disagrees.

Al Sieffert's says WHY PAY MORE?

Superior cooking results in 1/2 the time! TAPPAN Deluxe CONVECTIONAIRE Gas Range

Man in Memoriam In Loving Memory of Joseph Banks who died August 10th, 1983.

Al Sieffert's Former Norman's Location

Reed tops Queen, 6-1 in Jimmy Fund benefit

Meeting more than their match, the Queen and Her Court four-member "women's" softball team was on the short end of a 6-1 score to defending New England men's fast pitch champ Reed Construction in the annual Jimmy Fund benefit fill night before an approximate crowd of 1,400 at Fitzgerald Field.

Thoughts ApLenty

Good effort

It was a good try by the East Hartford Legion baseball team but it ran into a tough competitor Tuesday night in Waterbury in the State Baseball Tournament and had to settle for third place.

Schoolboy seasons

It's closer than you think — for the schoolboys (and girls) to start getting ready for the upcoming fall season. Football practice gets going Monday while most athletes will start getting the kinks out Aug. 28.

Bring memories

Word of the possible crippling injury to New England Patriot wide receiver Darryl Stingley brings to mind what occurred to former East Catholic grader Kevin Hurst, who graduated with his class in June.

Reject three proposals

ST. LOUIS (UPI) — Performance bonuses, inter-league play and designated hitters in the National League all were rejected by major-league baseball executives, who called for a review of umpiring and a study on the possibility of using three divisions in each league.

Narkon in fifth place

Moving up a notch in the standings but still eight strokes off the lead is Nancy Narkon heading into today's final round of the 13th annual Connecticut State Women's Amateur Golf Championship at Lyman Meadow Golf Club in Middletown.

East Hartford advances in Little League action

By CHARLES MAYNARD Herald Reporter NEWBURGH, N.Y. — Just as little Dave Goslin is convincing people that he's for real, the East Hartford Eastern All-Stars are making believers out of everyone.

Their latest conquest took place in the Eastern Regionals Wednesday afternoon when they upended Delaware, 6-1, behind Dave Kravies' most in tournament play.

Offensive highlights in East Hartford triumph

Dave Kravies circles the bases in on his homer for East Hartford (left) while Wayne Massa pulls up safely into second base on right after slamming two-run double in fourth inning for Connecticut entry in Little League Regionals. (Herald photos by Maynard)

Connors 'struggles' in initial prix test

STOWE, Vt. (UPI) — "I'm a maniac. That's the way. I just attack every ball," said Jimmy Connors.

Transactions

Pro Football Detroit — Placed defensive tackle Larry Hand and offensive tackle Jim Yarborough on injured waivers.

Softball

WOMEN'S REC Plating the winning marker in the top of the eighth inning, Ren's Tavern nipped Eastern Realty, 15-14, last night at Cheney Tech in the league's season finale.

'Saga' of McGinnis and 76ers ended

PHILADELPHIA (UPI) — The "saga" of George McGinnis and the Philadelphia 76ers has ended.

With two strikes against him, Kravies sent the ball deep into the woods behind the fence in left center, an estimated 225 feet.

Table with columns: East Hartford (6), AB R H E RBI, and Connecticut (0). Lists player stats for Goslin, Kravies, Massa, etc.

Patriots acquire Jackson

NEW YORK (UPI) — The New England Patriots are one of the National Football League's swiftest teams — both on and off the field.

Connors 'struggles' in initial prix test

STOWE, Vt. (UPI) — "I'm a maniac. That's the way. I just attack every ball," said Jimmy Connors.

Transactions

Pro Football Detroit — Placed defensive tackle Larry Hand and offensive tackle Jim Yarborough on injured waivers.

Softball

WOMEN'S REC Plating the winning marker in the top of the eighth inning, Ren's Tavern nipped Eastern Realty, 15-14, last night at Cheney Tech in the league's season finale.

'Saga' of McGinnis and 76ers ended

PHILADELPHIA (UPI) — The "saga" of George McGinnis and the Philadelphia 76ers has ended.

1 AUG 17

Bunts aid RSox win

ANAHEIM, Calif. (UPI) — Boston's Jerry Remy summed it up best: "It was the craziest inning I've seen in a long time."

With the help of three California errors in the ninth, the Boston Red Sox scored twice to beat the Angels 4-2 Wednesday night.

"We've been on the short end of a couple weird innings," second baseman Remy said, "but this one was the weirdest of them all."

Angels Manager Jim Fregosi said it was no way to play a ballgame. "I don't relish the thought of that inning at all," Fregosi said. "When you make three errors and the other team scores two runs on hits, it's not the way the game is supposed to be played."

George Scott opened the Boston ninth by coaxing a walk off loser

Standings

National League

East	W	L	Pct.	GB
Philadelphia	63	53	.543	
Chicago	61	57	.517	3
Montreal	58	62	.483	7
Pittsburgh	54	62	.466	9
New York	49	70	.412	15 1/2
St. Louis	49	71	.408	16

West	W	L	Pct.	GB
Los Angeles	60	50	.548	
San Francisco	60	51	.539	1
Cincinnati	60	52	.537	2
San Diego	61	59	.508	9
Houston	56	62	.475	13
Atlanta	56	64	.462	14 1/2

Wednesday's Results
 Houston 4, St. Louis 2
 San Diego 2, New York 1
 Atlanta 9, Chicago 0
 Pittsburgh 13, Cincinnati 2
 Los Angeles 5, Philadelphia 2
 Montreal 1, San Francisco 0

Today's Games
 Cincinnati (Seaver 11-11) at Chicago (Reuschel 11-10)
 Houston (Richard 12-10) and Lomogello 8-10) at Pittsburgh (Kison 3-4 and Bibby 5-7), 2 P.
 Los Angeles (Hooton 12-8) at Philadelphia (Lomborg 7-10), N.
 San Francisco (Halicki 5-6) at Montreal (Crimley 14-9), N.
 San Diego (Perry 13-5) at New York (Berenger 0-0), N.
 Atlanta (Hanna 7-11) at St. Louis (Denny 9-8), N.

American League

East	W	L	Pct.	GB
Boston	75	44	.630	
New York	68	51	.571	7
Milwaukee	66	52	.559	8 1/2
Detroit	61	52	.539	13
Baltimore	64	55	.538	11
Cleveland	55	65	.462	21 1/2
Toronto	46	75	.387	29

West	W	L	Pct.	GB
Kansas City	65	53	.551	
California	66	56	.541	1
Texas	59	58	.504	5 1/2
Oakland	61	62	.496	8 1/2
Minnesota	53	67	.442	13
Chicago	48	70	.407	17
Seattle	45	75	.377	21 1/2

Wednesday's Results
 Minnesota 5-7, Kansas City 1-11
 Milwaukee 6-3, Toronto 1-2
 Detroit 5, Cleveland 0
 Chicago 6, Texas 2
 Boston 4, California 2
 New York 5, Oakland 3
 Seattle 7, Baltimore 5

Today's Games
 Toronto (Clancy 9-9) at Milwaukee (Slaton 12-9), N.
 Kansas City (Gura 10-2) at Minnesota (Serun 6-5), N.
 Chicago (Krause 8-11) at Texas (Mirabella 2-0), N.
 Boston (Wright 7-2) at California (Aase 8-7), N.

Given up by Redlegs, Billingham big winner

NEW YORK (UPI) — Detroit's Jack Billingham, given up for dead by the Cincinnati Reds in the off-season, won his 13th game — and eighth in succession — Wednesday night in pitching the Tigers to a 2-0 victory over the Cleveland Indians.

Detroit Manager Ralph Houk said, "The reason we went after him so hard is we thought he would pitch better on grass than he did on turf."

But Billingham, 35, who has tossed four shutouts during his eight-game winning streak, attributes his renaissance to a new body — from the shoulders up.

"I've got a lot of confidence now and the biggest part of that game is mental," said Billingham, obtained by the Tigers this March. "I've said

American League

him home in the first inning to start David Clyde on his way to his eighth loss in 13 decisions.

In other AL games, Minnesota split better on grass than he did on turf. A double-header with Kansas City, winning the opener, 5-1, and dropping the second game, 11-7. Milwaukee swept Toronto, 8-1 and 3-2, Chicago beat Texas, 6-2, New York defeated Oakland, 5-3, Seattle beat Baltimore, 7-5, and Boston stopped California, 4-2.

Twins 5-7, Royals 1-11
 George Brett's three-run homer highlighted a 15-hit attack by boxer

Unlikely hero in pennant race

NEW YORK (UPI) — There's nothing like a red-hot pennant race to create unlikely heroes.

Woody Fryman, 38, traded to Montreal earlier this season, pitched a one-hitter and blanked San Francisco, 10-0, Wednesday night to drop the Giants a game behind Los Angeles in the National League West.

And Bob Welch, 32, who began the season in the minor leagues, tossed a six-hitter and Reggie Smith belted a grand slam homer to lead the

Queens set for defense of New England laurels

Defending New England Regional Major Division Women's Softball champion Hartford Road Dairy Queen begins its quest for a second straight title Friday night in Rollingsford, N.H., against the Rhode Island Road Runners at 7:45. Rhode Island captured the 1976 crown.

The Queens enter tournament play with a 30-12 overall record. Leading the offense, which shows a team batting average of .400 (481 for 1204) are Nola Boone (.474), Judy Lauder (.477), Gail Shmatits (.451), Betsy Gillardin (.445) and Cindi Birdsey (.437).

Redmond, Coons cop tourney

Pros Jack Redmond and Phil Coons had too much for amateurs Stu Jennings and Mike White in the finals of the Western Massachusetts Tennis Championship.

The top-seeded team of Redmond, pro at the Manchester Racquet Club, and Coons swept the No. 2 seeds in the finals by scores of 6-2, 5-3.

Because of rain over the weekend the event, scheduled for Westfield, Mass., was transferred to Sam Crispino's major league private court in Manchester and the title match took place Tuesday night.

WASHINGTON (UPI) — Buying a new car? The U.S. Department of Transportation offers free advice in a booklet titled "Common Sense in Buying a New Car." It can be obtained by sending a postcard to: Consumer Information Center, Dept. 639P, Pueblo, Colo. 81009.

ARVEST MILL PACKAGE STORE
 MANCHESTER PARKWAY
 OPEN 8 am - 8 pm Mon-Sat
 WINDSOR CANADIAN 80 Proof • 1.75 L.
 \$12.29 SAVE 70¢ SPECIAL \$11.59

SOTTO VOCE
 A Soft Dry White Table Wine
 \$2.99 Product of Italy

BELLOWS VODKA
 1.75 L. • 80 Proof
 Reg. \$8.64 SAVE 30¢ SPECIAL \$6.08

VAT 69 SCOTCH
 80 Proof • Quart
 Reg. \$6.99 SAVE 32¢ SPECIAL \$6.67

ICE BEER CHILLED WINES
 MASTER CHARGE BANKAMERICAN/VISA

PUNT PASS & KICK
 is here again.
 Enter Now!
 Boys and girls, ages 8 to 13, come to our dealership August 18 through September 29 to sign up. Bring your own guardian and, while you're here, pick up a free PUNK TEE BOOK. You'll find tips from the pros that may improve your skills and your chances for a trip to the PUNK finals to be held at the NFC Championship game to be broadcast on January 7, 1979.

Registration: August 18 through September 29.
 AT DILLON FORD Sales and Service
 319 MAIN ST. MANCHESTER

MANCHESTER MIDGET CHEERLEADING AND PRACTICE WILL BE HELD MON., AUG. 21 6:30 P.M. AT CHARTER OAK FIELD

Due to a scheduling conflict, last night's session is postponed to this Monday. For details, call Merrill Allman, 646-0285

ALL GIRLS ENTERING GRADES 6 THROUGH 8 IN SEPTEMBER ARE ELIGIBLE

MIDGET FOOTBALL REGISTRATION
 Thurs. - Fri. Aug. 17 & 18
 6:15 - 8:00 P.M.
 Age 10-13 (cannot be 14 before Nov. 1)
 Weight 70-115 Lbs.
 Mt. Nebo for Boys Living South of the Turnpike
 Community Y for Boys Living North of the Turnpike
 Boys Should Be Accompanied By A Parent or Guardian and They Must Bring a Birth Certificate

Jets to stress youth, only one man over 30

NEW YORK (UPI) — The New York Jets could conceivably be a much better team this year but finish worse off than their 3-11 record of 1977.

The Jets, who seem to do more rebuilding than the urban renewal department, continue to clean house and will open with just one player — guard Randy Rasmussen — over age 30.

Walt Michaels, in his second year as head coach, has put together respectable offensive and defensive lines, assembled one of the most impressive receiving corps in the NFL and has built his offense around quarterback Richard Todd, who was brilliant at times last season before suffering a hobbling knee injury.

But question marks remain in several key areas — running back, linebacker and cornerback — and despite the new balanced 16-game schedule, the Jets have been handed the toughest schedule in the NFL.

"We're going to be better this year simply because our young guys will be one year older and one year more experienced," Michaels said. "They will be more mature. They will be reacting naturally to situations rather than having to think, and that's what you look for."

"We had all the hustle and all the energy last season. This year we have to channel that in the right direction and make it more meaningful. We're starting to develop players at key positions and those players are now entering their second and third years."

"We're the kind of team that has to continually stay with it. Eventually we'll get to the point where we suddenly rise up off the floor."

Todd is the key offensive. He was superb at times last year before a

knee sprain limited his mobility. He completed better than 55 per cent of his passes before being hurt in the eighth game but hit only 39 per cent over the last four. Todd had the best passing day in the NFL in 1977 when he threw for 396 yards in a one-point loss to Oakland.

"I think we'll be much improved," said Todd. "Everybody's been through it before. It's not so much

proval to him only two months ago. "It has been extremely difficult for him to adjust to a new situation."

Allen has no idea in the world what it means to adjust to a new situation to someone else's, but when it comes to the other way around, he not only expects that automatically, he insists upon it unquestioningly.

His practice sessions since taking over the Rams were a good case in point. Allen ran them as long as five hours attempting to put in a new system and impose his style of play on what for the most part was a collection of veteran players.

"The Rams don't consider themselves coachy guys. True, they never made it to the Super Bowl, but they have won the NFC Western Division title five straight times. They could see two-and-a-half or even three-hour practice sessions, but five?"

Predictably, they began grumbling.

But that in itself didn't cause Allen's premature departure.

It was a steady accumulation of things, among which was the Mark Manges' episode.

Manges, a 22-year-old quarterback from the University of Maryland, was a fourth-round draft choice. That means Allen gave his stamp of ap-

Allen wanted perfection

proval to him only two months ago. "It has been extremely difficult for him to adjust to a new situation."

Allen has no idea in the world what it means to adjust to a new situation to someone else's, but when it comes to the other way around, he not only expects that automatically, he insists upon it unquestioningly.

His practice sessions since taking over the Rams were a good case in point. Allen ran them as long as five hours attempting to put in a new system and impose his style of play on what for the most part was a collection of veteran players.

"The Rams don't consider themselves coachy guys. True, they never made it to the Super Bowl, but they have won the NFC Western Division title five straight times. They could see two-and-a-half or even three-hour practice sessions, but five?"

Predictably, they began grumbling.

But that in itself didn't cause Allen's premature departure.

It was a steady accumulation of things, among which was the Mark Manges' episode.

Manges, a 22-year-old quarterback from the University of Maryland, was a fourth-round draft choice. That means Allen gave his stamp of ap-

Jai alai results

Wednesday Evening

1st	2nd	3rd	4th	5th	6th
1. 11	2. 12	3. 13	4. 14	5. 15	6. 16

Smart shoppers check the Classified section first. That's where they find the best buys in town.

Jai alai entries

1. 11	2. 12	3. 13	4. 14	5. 15	6. 16
-------	-------	-------	-------	-------	-------

GASOLINE DEALER Wanted MANCHESTER GAS - OIL - CIGARETTES only

If you are financially responsible, well motivated and desirous of having your own business call -

A-1 OIL CORPORATION 563-7146
 Leave name and telephone number for appointment.

Practice dates

Pre-season practices for fall athletics at Manchester High will begin shortly.

Director of Athletics Dick Cobb advises all students must have physicians by their family doctor and have the proper physical forms signed by the physician. Forms can be picked up at the high school main office.

Anyone who has a problem in getting a physical should contact Cobb at 649-9406.

Practice schedules for most sports are set. Football begins Monday night at 6 o'clock while boys' cross country, field hockey, soccer, girls' swimming and volleyball will start Aug. 28.

Volleyball practice will begin at 8 a.m., swimming at 9:30 a.m., soccer and boys' cross country in the evening at 6 o'clock and field hockey's starting time to be announced.

Girls' cross country practice won't begin until Sept. 6 at 1 o'clock.

All practices will be at the high school.

Radio Shack
 Back to School SALE

AM/FM PORTABLE RADIO/CASSETTE RECORDER
 CTR-45 by Realistic®

SAVE \$30

49.95 Reg. 79.95

Our famous Triple-Play® portable is great for home, dorm or on-the-go! Enjoy AM/FM, play pre-recorded cassettes, record off-the-air or live with built-in mike. Has full auto-stop, auto-level, pause control, push-buttons telescopic AM antenna and AC cord. Needs 12V DC adapter or 4 "C" batteries. 14-830

CHARGE IT! (MOST STORES)

STYLISHLY COMPACT AM/FM DIGITAL CLOCK RADIO
 Chromatic®-116 by Realistic

SAVE 30%

27.88 Reg. 39.95

Don't be late! Awake to music, news or alarm. Sleep switch gives up to 3 hrs. to relax before cutting off, snooze bar allows extra 5-minute catnap, and a 24-hr. wakeup means no daily alarm resetting. Lighted dial, phone jack. 12-1510

AM MOBILE 2-WAY CB RADIO
 TRC-424 by Realistic

AM/FM/CB PORTABLE RADIO
 by Realistic

31.88 Reg. 44.95

SAVE 29%

99.95 Reg. 169.95

SAVE 41%

Go from music lover to CB enthusiast at the flip of a switch. Hear 40 channels. Has squelch, IC audio, headphone jack. With AC cord. Needs 4 "C" batteries. 12-758

SCIENTIFIC CALCULATOR
 EC-455 by Radio Shack

29.95 Reg. 39.95

SAVE 25%

Have all the answers! 5-memory, 8-digit, floating decimal, 3-way power option. Batteries, case. 84-533

PROGRAMMABLE CALCULATOR
 EC-4000 by Radio Shack

59.95 Reg. 79.95

SAVE \$20

80 pre-programmed functions, stores 150 strokes, takes 50 multi-key program steps. 85-650

RADIO SHACK BEACHBALL

10¢ Reg. 49¢ Value

HURRY SUPPLY LIMITED

Great fun for dorm or pool! Inflates to 36". Tough, thick vinyl. 68-1052

ONLY 200 PER STORE

MANCHESTER PARKADE, MANCHESTER TIG-CHY PLAZA, WENHAM, SPENCER ST., MANCHESTER

WHenever you live, work or play, there's a Radio Shack store near you!

Most items also available at Radio Shack Dealers. Look for the sign in your neighborhood.

Radio Shack DEALER

PRICES MAY VARY AT INDIVIDUAL STORES

1
7
AUG
1
7

Gardening

By Frank Atwood

Lily growers from British Columbia and Holland, as well as many who live in the United States, have visited the lily garden maintained by Warren Summers of Tolland this summer in search of new varieties. Mr. Summers, as relaxation from his work as a United Technologies engineer, hybridizes lilies.

Nothing is more exciting, says Mr. Summers, "than seeing new seedlings come into bloom. Some day, and perhaps soon, he hopes to introduce a new variety, produced through his careful cross-breeding that he can be sure has outstanding quality." The new lily, when it appears, must have vigor, disease resistance, good flower form and color. It must be "a good garden lily."

Once officially named and then reproduced in quantity by a commercial grower so that many bulbs will be available, the new lily will be ready for introduction, to be listed in nursery catalogues and sold either to home gardeners or commercial growers.

The new lily is likely to be pink or white, or perhaps a combination of these colors. Both pink and white are "difficult" to achieve in lily breeding, says Mr. Summers, but he has chosen to do most of his breeding work with these colors. There are many pink and white lilies now in his Tolland garden but he wants his first introduction to be truly outstanding. It may take a few more years, but he feels he already has some of the best pink lilies in the country.

A city boy from New Britain, Warren Summers had no training or experience in horticulture when he became interested in lilies. He had studied electrical engineering and played football at the university of Connecticut. He had married a girl he knew at New Britain High School and they had bought a home in the country. Taking his wife, Linda, for a drive, Mr. Summers glimpsed a colorful flower garden at a West Willington home, braked the car to a sudden stop and turned into the drive. It was the home of the late Donald Hargrove who grew lilies as a hobby. Finding a willing listener, Mr. Hargrove talked about lilies for the next four hours. In the fall he gave Mr. Summers some of the seed produced by his own cross breeding. As a beginner, Mr. Summers also bought some bulbs when they were offered for sale in the fall, and in 1975 had his first stems of lilies ready for show. He won a blue ribbon with one of these stems at the New England Regional Lily Group show in Worcester and was hooked.

Concert set Saturday by summer symphony

The Manchester Community College Summer Symphony will present its annual concert at 7:30 p.m. Saturday in the Bicentennial Band Shell on the MCC campus. The orchestra, now in its ninth year, consists of players from age 7 to 70, "gathered within the program will be three young Suzuki violin soloists, pupils of Barbara Embser of Manchester. Carin Wiesner, 4, will perform "Perpetual Motion." Cynthia Prince, 9, will play a Bach Gavotte. Nicole Fisher, 9, will offer the third movement of Saitz's "Concerto No. 3."

Elvis death anniversary bring carnal atmosphere

MEMPHIS, Tenn. (UPI) — They came from neighboring Alabama and from as far away as Algeria. Some were crying, some were angry, and some drooped with heat prostration, but all wanted to honor the memory of Elvis Presley. More than 10,000 of Presley's faithful — most of them women — braved 90-degree heat and legions of memorabilia hawkers to reflect for a few moments at the famed rock 'n' roller's grave, beside a bubbling fountain on the grounds of Graceland Mansion where he died a year ago Wednesday. Hundreds of floral arrangements ringed the immaculately kept lawn and gravesite at Presley's mansion in a colorful tribute to the King.

Peopletalk

Happy birthday guru Dimple of Indian spiritual master Sri Chinmoy want to be sure his guru's birthday is properly celebrated, so they'll work on it for the next 11 days.

They kicked off a marathon party Wednesday on the steps of New York's City Hall, with Mayor Edward Koch on hand to present a special award to Chinmoy, who conducts daily meditation sessions for delegates at the United Nations. The party will feature almost non-stop meditation sessions, several hundred songs and plays written by Chinmoy, and a 47-mile marathon — a mile for each year — on the guru's 47th birthday, Aug. 27.

Rock singer Alice Cooper may be going into the sheet metal business. Cooper, a leader in the fight to restore the giant Hollywood sign on a hillside above movie town, contributed \$7,000 to the campaign and temporarily changed his name to "Cooper," saying he was dropping an "O" as a memorial to the sign's storm-torn letters.

One of gratitude, or something, the Hollywood Chamber of Commerce says it will give Cooper 15,000 square feet of sheet metal, cut up in 9-inch squares, remains of the old sign. What is Cooper supposed to do with all that scrap metal? The chamber didn't say and neither did he.

Black Panther Chief Huey Newton is riddled over a New Times magazine article about him. He says the piece, written by Paul Avery and Kate Coleman, is "filled with lies, police gossip and innuendo," and he wants a whole lot more than a retraction. He wants \$6.25 million in damages and he's suing in Oakland, Calif., to get it. Newton is awaiting his own day in court, where he'll face a variety of charges, including assault and murder.

Getting together It took some special staging Wednesday to get Franklin Delano Roosevelt and wife Eleanor together for a picture. The famed former first couple are being portrayed by John Anderson and Eileen Heckart in an eight-hour television mini-series called "Back Stairs at the White House." It's based on a book by Lillian Rodgers Parks and her mother, Maggie Rodgers, who served as White House maids through eight administrations.

Carrie Fisher is in New York rehearsing Sarah Kernochan's "Sleeparound Town." Pearl Bailey will appear Sept. 3 with bubbly Louis Bellson at Grossinger's in upstate New York. Marthe Keller is in Paris to dub "Fedora" for director Billy Wilder, and to prepare for her next film, "Lulu." Singer Paul Anka and a Sun Valley, Idaho, business partner are suing two Sun Valley developers for more than \$400,000 over an aborted business deal. Woody Herman will be in New York Aug. 31 to do a "So Long Harlem For Now" concert as part of the first Harlem Jazz Festival.

Elderly learning disco

CLEVELAND (UPI) — Toes tap and fingertips snap — proof that if the spirit's willing, the body won't hesitate to follow, even for the elderly at a nursing home on Cleveland's West Side. About 50 residents, whose average age is 79, participate in the program. And, work schedules of staff members have been arranged so most of them can be with the residents during the half-hour morning sessions.

TV highlights tonight

- 8 p.m. CBS, The Waltons. Grandpa Walton, a 19-year-old model, returns to the home from the hospital (R) NBC, CHiPs. The Chips of McGarrett and his partner who is killing a famous painter's surviving relatives (R) NBC, Richie Broekelman. Private Eye. Welcome Back, Kotter. Minterpreting her attention, Horowitz begins to court an older woman (R) CBS, Once Upon a Classic. "Cooler Kids." 8:30 p.m. ABC, What's Happening? Raj lies about his age to land a date with a girl (R) NBC, Hawaii Five-O. McGarrett and his partner who is killing a famous painter's surviving relatives (R) NBC, Richie Broekelman. Private Eye. Welcome Back, Kotter. Minterpreting her attention, Horowitz begins to court an older woman (R) CBS, Once Upon a Classic. "Cooler Kids." 8:30 p.m. ABC, What's Happening? Raj lies about his age to land a date with a girl (R) NBC, Hawaii Five-O. McGarrett and his partner who is killing a famous painter's surviving relatives (R) NBC, Richie Broekelman. Private Eye. Welcome Back, Kotter. Minterpreting her attention, Horowitz begins to court an older woman (R) CBS, Once Upon a Classic. "Cooler Kids." 8:30 p.m. ABC, What's Happening? Raj lies about his age to land a date with a girl (R) NBC, Hawaii Five-O. McGarrett and his partner who is killing a famous painter's surviving relatives (R) NBC, Richie Broekelman. Private Eye. Welcome Back, Kotter. Minterpreting her attention, Horowitz begins to court an older woman (R) CBS, Once Upon a Classic. "Cooler Kids."

China seeks student exchange program with U.S.

WASHINGTON (UPI) — In a policy change American officials call highly significant, China has informed the United States it wants to go ahead soon with a large U.S.-Chinese student exchange program. It was learned today. State Department officials said the exact timing and numbers have not been determined, but the Chinese "are thinking in terms of hundreds of their students coming to this country."

Strike spawns new newspapers

NEW YORK (UPI) — The first newspaper born during this year's newspaper strike hit newsstands in New York today. The morning tabloid, with an ambitious press run of 400,000 copies, was the winner of a rush to give birth to a newspaper to slake reader thirst and make an interim buck. Its top news story was the strike itself. "Go to Unions: It's Your Fault" said 3.4 million copies daily. That was the circulation of three Manhattan dailies closed by a pressmen's strike that entered its second week amid predictions it will last until October. The new papers will face a problem. They will be up against another paper that was born a year and a half ago, attained a circulation of 50,000 and then, with the strike called on Aug. 9, cranked its output up to 300,000 daily and says it has been selling out. The new tabloid will cost 25 cents. The established competitor, The News World, standard size, sells for 10 cents. It is published by News World Communications, Inc., whose funding comes from businesses operated by members of the Rev. Sun Myung Moon's Unification Church. Generally overlooked in New York newspaper strikes is the fact that there is a fourth general-circulation daily in the city, the Staten Island Advance, which is now serene in its 60th year of publication with a feeling of security — it has never been struck. It has a circulation of 75,000 weekdays, 85,000 Sundays, in Richmond, one of the city's five boroughs. Other entries expected in the newspaper market include: A revival of the New York Standard, published by Leonard Saffir during the long 1983 newspaper strike. Saffir said he's waiting to see if the strike will be prolonged before going ahead.

Polyester Cord Whitewall Tires. For A76x13. \$22.88. Check these sale prices. Danke's South Windsor Tire, Inc. 1201 JOHN FITCH BLVD. (RT) 229-9381

Califano to face contempt charge

NEW Secretary Joseph Califano appears before House Investigations and Oversight subcommittee Wednesday. He was later cited for contempt for refusing to turn over drug company records. (UPI photo)

Califano to face contempt charge

WASHINGTON (UPI) — "Most of the members of the committee are trying to avoid having you share a cell with cigarette smokers and other nefarious characters in the local hoosegow," Rep. Jim Santini told HEW Secretary Joseph Califano.

That got a big laugh before Santini, D-Nev., and a bare majority of the House investigations subcommittee voted Wednesday to hold Califano in contempt of Congress. But the \$5 vote on a classic clash between the executive and legislative branches of government left Califano a long way from jail.

The contempt resolution — approved after Califano refused to turn over subpoenaed HEW files on the manufacture and possible overpricing of generic drugs — requires approval by the full House Committee on Education and the House itself before he could be sentenced up to a year in jail and fined \$1,000. The Commerce Committee will not even take up the resolution until after it returns from a legislative recess Sept. 6. By then, Califano could have a change of heart.

THE ALPINE HAUS OF VERNON CRAZY DAYS of SUMMER SKI SALE UP TO 70% OFF

OLIN SKIS, K-2 SKIS, NORDICA SKIS, HEIERLING SKIS, ROFFE SKIS, ALPINE DESIGN SKIS. K-2 SKIS 244's were 195.00 now 129.95. Rossie SKIS NOT MANY BUT 30% OFF.

OLIN SKIS II-S WAS \$210.00 NOW \$147.00. K-2 SKIS 233MO ONCE \$175.00 \$122.50. JR. SKIS OLIN-ROSSI 30% OFF. ASST. WOODIE JR. SKIS values to 25.00 \$4.99.

HEIERLING BOOTS "79" MODELS SAVE 20%. MAKER M4-2 Bindings use to be \$54.95 189.95. Salomons BINDINGS 5 were 193.95 \$69.95. HANSON EXHIBITION LIST \$165.00 NEW 79's \$119.95. SCOTT super light BOOTS REG \$190.00 \$133.00 ONLY 5lb. a PAIR. NORDICA BOOTS OVER 600 PAIR "NEW 79's"

Sale Starts thurs AUG 17th ENDS SATURDAY SEPT. 9th. The ALPINE HAUS of Vernon. Route 30, POST RD. PLAZA Exit 96 off I-86 Tel. 872-6547. SALE HOURS: MON. THRU FRI. 12 NOON TO 8: PM. SATURDAY 10 AM TO 5:30. Some quantities limited. See you at the HAUS.

BONANZA. Why cook this weekend? Bring the family to Bonanza and enjoy a good meal in comfortable surroundings and at good prices. CHILD'S PLATE \$7.99. RANCH STEAK \$3.39. RIB-EYE STEAK \$3.29. T-BONE STEAK \$3.49. BONANZA - THE FAMILY RESTAURANT!!!

THEATRE EAST. 1 EYES, 2 ANIMAL HOUSE, 3 HOOPER. Suggested Carrier Rates. Single copy \$0.25. One month \$6.00. Three months \$15.00. Six months \$28.00. One year \$45.00.

TOMMY'S PIZZARIA. REVENGE OF THE PINK PANTHER. JUST WHEN YOU THOUGHT IT WAS ALL OVER... JAWS 2. HEAVEN CAN WAIT.

MANCHESTER COMMUNITY COLLEGE. CORVETTE SUMMER. MANCHESTER - SHOP NITE PLAZA. MANCHESTER - WEST MIDDLE TURNPIKE.

17 AUG 17

Brain cells magnified 125X.

NEWS OF HEALTH

The brain represents only 2 percent of total body weight, yet it consumes 20 percent of the oxygen and 65 percent of the glucose available to the circulation to the entire body.

Dr. Charatan's article, "Acute Confusion in the Elderly," appeared recently in Health Practitioner magazine in New York. The doctor is chief of psychiatry at the Jewish Institute for Geriatric Care, New Hyde Park, N.Y.

"With diabetes mellitus as common in the elderly," says Dr. Charatan, "it is essential to carry out a blood sugar examination in every case of acute confusion. Acute confusion, responsible for a major or minor surgery is not uncommon. Eye operations are notorious for this."

But most elderly patients who become acutely confused because of a physical illness, says the physician, are completely unaware of the correction and removal of the underlying cause.

"Man by nature is fond of novelty," Pliny The Elder

INDEX

- 1 - Lost and Found
2 - Notices
3 - Real Estate
4 - Automobile
5 - Business
6 - Services
7 - Medical
8 - Education
9 - Employment
10 - Miscellaneous
11 - Classified
12 - Legal
13 - Real Estate
14 - Automobile
15 - Business
16 - Services
17 - Medical
18 - Education
19 - Employment
20 - Miscellaneous
21 - Classified
22 - Legal
23 - Real Estate
24 - Automobile
25 - Business
26 - Services
27 - Medical
28 - Education
29 - Employment
30 - Miscellaneous
31 - Classified
32 - Legal
33 - Real Estate
34 - Automobile
35 - Business
36 - Services
37 - Medical
38 - Education
39 - Employment
40 - Miscellaneous
41 - Classified
42 - Legal
43 - Real Estate
44 - Automobile
45 - Business
46 - Services
47 - Medical
48 - Education
49 - Employment
50 - Miscellaneous
51 - Classified
52 - Legal
53 - Real Estate
54 - Automobile
55 - Business
56 - Services
57 - Medical
58 - Education
59 - Employment
60 - Miscellaneous
61 - Classified
62 - Legal
63 - Real Estate
64 - Automobile
65 - Business
66 - Services
67 - Medical
68 - Education
69 - Employment
70 - Miscellaneous
71 - Classified
72 - Legal
73 - Real Estate
74 - Automobile
75 - Business
76 - Services
77 - Medical
78 - Education
79 - Employment
80 - Miscellaneous
81 - Classified
82 - Legal
83 - Real Estate
84 - Automobile
85 - Business
86 - Services
87 - Medical
88 - Education
89 - Employment
90 - Miscellaneous
91 - Classified
92 - Legal
93 - Real Estate
94 - Automobile
95 - Business
96 - Services
97 - Medical
98 - Education
99 - Employment
100 - Miscellaneous

Lost and Found

LOST SIEMENS CAT in North area. Possibly on route to Hartford. Veron area. Earn incentive commission. Recipient's name and address. Call Mr. Sammarino, Fireside Realty, Inc. 647-9114.

IMPOUNDED - English Setter, black and white, about 4 years old, found Olofin Street, Female Beagle, cross about 3 months old, tri color found South Main Street, Shepherd cross, female about 1 year old, brindle color, found Adams and New Street. Road, Contact Manchester Dog Wardens, 646-4525. Please call 633-2344.

NURSES AIDES wanted for full time on all shifts. Apply Director of Nursing, Salmon Brook Convalescent Home, 745 Main Street, East Hartford, Conn. Please call 633-2344.

NURSES AIDES wanted for full time on all shifts. Apply Director of Nursing, Salmon Brook Convalescent Home, 745 Main Street, East Hartford, Conn. Please call 633-2344.

RIDE WANTED FOR Man from North to South, early morning hours. Call after 5, 645-1827.

ABOUT half the cases of acute confusion in the elderly, according to Dr. Charatan, are due to causes outside the brain. Among the most common are cardiac failure, pulmonary disease, anemia, and liver failure.

Dr. Charatan's article, "Acute Confusion in the Elderly," appeared recently in Health Practitioner magazine in New York. The doctor is chief of psychiatry at the Jewish Institute for Geriatric Care, New Hyde Park, N.Y.

"With diabetes mellitus as common in the elderly," says Dr. Charatan, "it is essential to carry out a blood sugar examination in every case of acute confusion. Acute confusion, responsible for a major or minor surgery is not uncommon. Eye operations are notorious for this."

But most elderly patients who become acutely confused because of a physical illness, says the physician, are completely unaware of the correction and removal of the underlying cause.

"Man by nature is fond of novelty," Pliny The Elder

INDEX

- 1 - Lost and Found
2 - Notices
3 - Real Estate
4 - Automobile
5 - Business
6 - Services
7 - Medical
8 - Education
9 - Employment
10 - Miscellaneous
11 - Classified
12 - Legal
13 - Real Estate
14 - Automobile
15 - Business
16 - Services
17 - Medical
18 - Education
19 - Employment
20 - Miscellaneous
21 - Classified
22 - Legal
23 - Real Estate
24 - Automobile
25 - Business
26 - Services
27 - Medical
28 - Education
29 - Employment
30 - Miscellaneous
31 - Classified
32 - Legal
33 - Real Estate
34 - Automobile
35 - Business
36 - Services
37 - Medical
38 - Education
39 - Employment
40 - Miscellaneous
41 - Classified
42 - Legal
43 - Real Estate
44 - Automobile
45 - Business
46 - Services
47 - Medical
48 - Education
49 - Employment
50 - Miscellaneous
51 - Classified
52 - Legal
53 - Real Estate
54 - Automobile
55 - Business
56 - Services
57 - Medical
58 - Education
59 - Employment
60 - Miscellaneous
61 - Classified
62 - Legal
63 - Real Estate
64 - Automobile
65 - Business
66 - Services
67 - Medical
68 - Education
69 - Employment
70 - Miscellaneous
71 - Classified
72 - Legal
73 - Real Estate
74 - Automobile
75 - Business
76 - Services
77 - Medical
78 - Education
79 - Employment
80 - Miscellaneous
81 - Classified
82 - Legal
83 - Real Estate
84 - Automobile
85 - Business
86 - Services
87 - Medical
88 - Education
89 - Employment
90 - Miscellaneous
91 - Classified
92 - Legal
93 - Real Estate
94 - Automobile
95 - Business
96 - Services
97 - Medical
98 - Education
99 - Employment
100 - Miscellaneous

National Weather Forecast

For period ending 7 a.m. EST 8/18/78. During Thursday night heavy activity will be expected in the upper portions of North Dakota and the upper Mississippi valley, while mostly fair weather will dominate the rest of the nation.

Minimum readings include: (approx. max temperatures in parentheses) Atlanta 70 (80), Boston 67 (87), Chicago 74 (82), Cleveland 66 (80), Dallas 78 (101) Denver 53 (73), Detroit 60 (74), Houston 72 (81), Jacksonville 72 (81), Kansas City 72 (80), Little Rock 73 (85), Los Angeles 62 (77), Miami 78 (88), Minneapolis 67 (83), New Orleans 75 (92), New York 69 (87), St. Louis 72 (82), Washington 71 (94).

WANTED - WOMAN for housecleaning. One or two days a week. Must have own transportation. Call 645-8554 after 6pm.

STATION ATTENDANT - WANTED in person to General Sports Center, Route 83, Talcottville, Conn.

LEADING FILE FABRIC - WEAVER looking for experienced production manager. List requirements with resume which will be held in strictest confidence. Write to Box MM, c/o Manchester Herald.

FULL AND PART-TIME - HELP for golf course. Apply in person to Minnechaug Golf Course, Manchester Road, East Hartford, Conn. 06108.

SALES REPRESENTATIVE - Office seeking dependable full-time service assistant for complete training program. \$500 investment required to start your own business. Details on request. M.F.C.A. 238-4453. Ask for Training Division, Box 619, Wading River, New York 11724.

PLEASANT RELIABLE - PERSON needed 3 days a week for 8 to 10 children, ages 6 and 8, after school in my home. No cooking or cleaning, own transportation. References. Full-time, Vernon area 671-0713.

ATTENDANTS FOR SHELL - Car Wash and Service Station, Manchester. Must be friendly, neat in appearance and have good work record. Good income, good chance for advancement. Call Mr. Roger in person only. Appointment and interview. 74 Eastern Blvd., East Hartford, Conn. 06108.

RELIABLE HARD - WORKING INDIVIDUAL - Wanted to assist cook. Duties include dishwashing, cleaning, and food prep. Part time. Apply in person between 12 and 4 P.M. at 341 Broad Street, East Hartford, Conn. 06108.

SHAKY'S PIZZERIA - Now hiring. Ideal for college students. Call Larry at 65-0793, 9 a.m. to 7 p.m. Thursday and Saturday, 5 p.m. to 10 p.m. Friday and Sunday.

MATURE DEPENDABLE - woman would like part time and full time positions in her office. Salary secondary. 465-7235 after 5 p.m. Free phone calls. Send resume and salary history to: HIGH STANDARD INC., 31 Prentiss Park Circle, East Hartford, Ct. 06108.

DENTAL OFFICE - opening in Manchester for a trained or experienced person with knowledge of assisting and/or reception work. 4 1/2 days a week. 646-4751.

PART-TIME BANQUET - WAITRESS wanted. No phone calls please. Holiday pay. 830 Broad Street, East Hartford, Conn. 06108.

WOMEN TO WORK in plastic manufacturing, 18 and over. Call 646-2520, between 10 and 4.

SECRETARY - RECEPTIONIST Manchester Office. 9 a.m. to 5:30 p.m. Monday thru Friday. Experience required. Send resume to Manchester Herald, Box M.

GENERAL OFFICE WORK - Dependable person, typing required. -5 day week, 8 a.m. to 5 p.m. Free phone calls. 815 to start. Call 527-1164, 9 a.m. to 5 p.m.

NEED POSTING MACHINE - OPERATOR. Interesting position with excellent benefits. Free phone calls. Applicants should have good telephone skills and figure aptitude with analytical ability. Pleasant office environment. Call Paul, 289-6435.

KITCHEN HELP part time and full time openings. Apply East Hartford Convalescent Home, 745 Main Street, East Hartford, Conn. 06108.

PARTS SUPERVISOR - needed for automotive parts department. Full time salary starts at \$10 weekly. All company benefits. For appointment call 688-5523.

MECHANIC WANTED for general repairs. Must have experience and own tools. Starting salary \$5.00. All company benefits. For appointment call 688-2233.

GENERAL CLERICAL and secretarial duties included operating computer terminal. Typing ability required. Personal benefits with liberal benefits. Contact Mrs. Rivers, Beneficial Finance Co., 997 Main Street, East Hartford, 283-3711.

CONCRETE LABORER to set and strip forms. Experienced or will train. 1100 after 6 p.m.

BABYSITTER - Reliable, mature, loving person to care for 1-year-old in East Hartford home during school year. 7:45-9 p.m. References and resume in person. 645-7520.

EXPERIENCED EXHIBIT - BUILDERS - Supervisory experience. Excellent opportunity. Displaycraft, Manchester, 645-9525.

MATURE SALES LADY for - person, Mari-Mads, Main Street, Manchester, 645-9525.

PART-TIME Housekeeper - 4 1/2 hours a day in the afternoon and early evening, Monday thru Friday. Some baby-sitting and some cooking. Call after 6pm, 633-0771.

MACHINIST Bridgeport experience. Call today 667-1769, Newgate Machine Company.

MAINTENANCE PERSONNEL - Experienced in High Rise buildings preferred, but not necessary. Excellent permanent position for the right person. Apply in person to: F-P Management Co., Suite 101, 111 Founders Plaza, East Hartford

TOOL MAKER - Precision Metal Working Company located in East Hartford has a day shift opening for an experienced tool maker. Applicants must have 8 years experience making lugs and fixtures to blue prints. 8 hour work shift minimum with considerable overtime in modern and beneficial. Starting rate \$7.50 per hour. Interested applicants should call: HIGH STANDARD INC., 31 Prentiss Park Circle, East Hartford, Ct. 06108.

FACTORY OPENINGS - Established growing company needs machinists, engravers, N.C. Bridgeport operators. We make specialized machinery that offers challenge and variety. Good starting rates and company paid fringe benefits. Call us for the best opportunity.

NOBLE & WESTBROOK - 20 WESTBROOK STREET, EAST HARTFORD

Home For Sale

IF YOU'RE THINKING ABOUT BUYING OR SELLING A HOME... THINK ABOUT DUBALDO/LESPERANCE 646-0505

WATRESSES WANTED PART TIME - Saturdays and Sundays. Experienced helpful. Not necessary. Will train. Vito's Birch Mountain Inn, Bolton, Conn. Apply after 4 p.m., 646-3161.

WATRESSES Full and part-time openings days. Excellent fringe benefits and working conditions. Apply in person only to: Howard Johnson Restaurant, 204 Tollard Turnpike, Manchester.

RESIDENT SUPERINTENDENT for - Manchester area complex. Minor plumbing, electrical, repair boiler services necessary. Good salary plus apartment and other benefits. Call 366-3466, Monday thru Friday 9-5.

DRIVER AND GENERAL - LABORER Wanted - Must have Class D Driver License. See Chris between 3 and 5 p.m. at W.G. Glenny Lumber Company, 336 North Main Street.

PLEASANT RELIABLE - PERSON needed 3 days a week for 8 to 10 children, ages 6 and 8, after school in my home. No cooking or cleaning, own transportation. References. Full-time, Vernon area 671-0713.

ATTENDANTS FOR SHELL - Car Wash and Service Station, Manchester. Must be friendly, neat in appearance and have good work record. Good income, good chance for advancement. Call Mr. Roger in person only. Appointment and interview. 74 Eastern Blvd., East Hartford, Conn. 06108.

RELIABLE HARD - WORKING INDIVIDUAL - Wanted to assist cook. Duties include dishwashing, cleaning, and food prep. Part time. Apply in person between 12 and 4 P.M. at 341 Broad Street, East Hartford, Conn. 06108.

SHAKY'S PIZZERIA - Now hiring. Ideal for college students. Call Larry at 65-0793, 9 a.m. to 7 p.m. Thursday and Saturday, 5 p.m. to 10 p.m. Friday and Sunday.

MATURE DEPENDABLE - woman would like part time and full time positions in her office. Salary secondary. 465-7235 after 5 p.m. Free phone calls. Send resume and salary history to: HIGH STANDARD INC., 31 Prentiss Park Circle, East Hartford, Ct. 06108.

DENTAL OFFICE - opening in Manchester for a trained or experienced person with knowledge of assisting and/or reception work. 4 1/2 days a week. 646-4751.

PART-TIME BANQUET - WAITRESS wanted. No phone calls please. Holiday pay. 830 Broad Street, East Hartford, Conn. 06108.

WOMEN TO WORK in plastic manufacturing, 18 and over. Call 646-2520, between 10 and 4.

SECRETARY - RECEPTIONIST Manchester Office. 9 a.m. to 5:30 p.m. Monday thru Friday. Experience required. Send resume to Manchester Herald, Box M.

GENERAL OFFICE WORK - Dependable person, typing required. -5 day week, 8 a.m. to 5 p.m. Free phone calls. 815 to start. Call 527-1164, 9 a.m. to 5 p.m.

NEED POSTING MACHINE - OPERATOR. Interesting position with excellent benefits. Free phone calls. Applicants should have good telephone skills and figure aptitude with analytical ability. Pleasant office environment. Call Paul, 289-6435.

KITCHEN HELP part time and full time openings. Apply East Hartford Convalescent Home, 745 Main Street, East Hartford, Conn. 06108.

PARTS SUPERVISOR - needed for automotive parts department. Full time salary starts at \$10 weekly. All company benefits. For appointment call 688-5523.

MECHANIC WANTED for general repairs. Must have experience and own tools. Starting salary \$5.00. All company benefits. For appointment call 688-2233.

GENERAL CLERICAL and secretarial duties included operating computer terminal. Typing ability required. Personal benefits with liberal benefits. Contact Mrs. Rivers, Beneficial Finance Co., 997 Main Street, East Hartford, 283-3711.

CONCRETE LABORER to set and strip forms. Experienced or will train. 1100 after 6 p.m.

BABYSITTER - Reliable, mature, loving person to care for 1-year-old in East Hartford home during school year. 7:45-9 p.m. References and resume in person. 645-7520.

EXPERIENCED EXHIBIT - BUILDERS - Supervisory experience. Excellent opportunity. Displaycraft, Manchester, 645-9525.

MATURE SALES LADY for - person, Mari-Mads, Main Street, Manchester, 645-9525.

PART-TIME Housekeeper - 4 1/2 hours a day in the afternoon and early evening, Monday thru Friday. Some baby-sitting and some cooking. Call after 6pm, 633-0771.

MACHINIST Bridgeport experience. Call today 667-1769, Newgate Machine Company.

MAINTENANCE PERSONNEL - Experienced in High Rise buildings preferred, but not necessary. Excellent permanent position for the right person. Apply in person to: F-P Management Co., Suite 101, 111 Founders Plaza, East Hartford

TOOL MAKER - Precision Metal Working Company located in East Hartford has a day shift opening for an experienced tool maker. Applicants must have 8 years experience making lugs and fixtures to blue prints. 8 hour work shift minimum with considerable overtime in modern and beneficial. Starting rate \$7.50 per hour. Interested applicants should call: HIGH STANDARD INC., 31 Prentiss Park Circle, East Hartford, Ct. 06108.

FACTORY OPENINGS - Established growing company needs machinists, engravers, N.C. Bridgeport operators. We make specialized machinery that offers challenge and variety. Good starting rates and company paid fringe benefits. Call us for the best opportunity.

NOBLE & WESTBROOK - 20 WESTBROOK STREET, EAST HARTFORD

Home For Sale

IF YOU'RE THINKING ABOUT BUYING OR SELLING A HOME... THINK ABOUT DUBALDO/LESPERANCE 646-0505

WATRESSES WANTED PART TIME - Saturdays and Sundays. Experienced helpful. Not necessary. Will train. Vito's Birch Mountain Inn, Bolton, Conn. Apply after 4 p.m., 646-3161.

WATRESSES Full and part-time openings days. Excellent fringe benefits and working conditions. Apply in person only to: Howard Johnson Restaurant, 204 Tollard Turnpike, Manchester.

RESIDENT SUPERINTENDENT for - Manchester area complex. Minor plumbing, electrical, repair boiler services necessary. Good salary plus apartment and other benefits. Call 366-3466, Monday thru Friday 9-5.

DRIVER AND GENERAL - LABORER Wanted - Must have Class D Driver License. See Chris between 3 and 5 p.m. at W.G. Glenny Lumber Company, 336 North Main Street.

PLEASANT RELIABLE - PERSON needed 3 days a week for 8 to 10 children, ages 6 and 8, after school in my home. No cooking or cleaning, own transportation. References. Full-time, Vernon area 671-0713.

ATTENDANTS FOR SHELL - Car Wash and Service Station, Manchester. Must be friendly, neat in appearance and have good work record. Good income, good chance for advancement. Call Mr. Roger in person only. Appointment and interview. 74 Eastern Blvd., East Hartford, Conn. 06108.

RELIABLE HARD - WORKING INDIVIDUAL - Wanted to assist cook. Duties include dishwashing, cleaning, and food prep. Part time. Apply in person between 12 and 4 P.M. at 341 Broad Street, East Hartford, Conn. 06108.

SHAKY'S PIZZERIA - Now hiring. Ideal for college students. Call Larry at 65-0793, 9 a.m. to 7 p.m. Thursday and Saturday, 5 p.m. to 10 p.m. Friday and Sunday.

MATURE DEPENDABLE - woman would like part time and full time positions in her office. Salary secondary. 465-7235 after 5 p.m. Free phone calls. Send resume and salary history to: HIGH STANDARD INC., 31 Prentiss Park Circle, East Hartford, Ct. 06108.

DENTAL OFFICE - opening in Manchester for a trained or experienced person with knowledge of assisting and/or reception work. 4 1/2 days a week. 646-4751.

PART-TIME BANQUET - WAITRESS wanted. No phone calls please. Holiday pay. 830 Broad Street, East Hartford, Conn. 06108.

WOMEN TO WORK in plastic manufacturing, 18 and over. Call 646-2520, between 10 and 4.

SECRETARY - RECEPTIONIST Manchester Office. 9 a.m. to 5:30 p.m. Monday thru Friday. Experience required. Send resume to Manchester Herald, Box M.

GENERAL OFFICE WORK - Dependable person, typing required. -5 day week, 8 a.m. to 5 p.m. Free phone calls. 815 to start. Call 527-1164, 9 a.m. to 5 p.m.

NEED POSTING MACHINE - OPERATOR. Interesting position with excellent benefits. Free phone calls. Applicants should have good telephone skills and figure aptitude with analytical ability. Pleasant office environment. Call Paul, 289-6435.

KITCHEN HELP part time and full time openings. Apply East Hartford Convalescent Home, 745 Main Street, East Hartford, Conn. 06108.

PARTS SUPERVISOR - needed for automotive parts department. Full time salary starts at \$10 weekly. All company benefits. For appointment call 688-5523.

MECHANIC WANTED for general repairs. Must have experience and own tools. Starting salary \$5.00. All company benefits. For appointment call 688-2233.

GENERAL CLERICAL and secretarial duties included operating computer terminal. Typing ability required. Personal benefits with liberal benefits. Contact Mrs. Rivers, Beneficial Finance Co., 997 Main Street, East Hartford, 283-3711.

CONCRETE LABORER to set and strip forms. Experienced or will train. 1100 after 6 p.m.

BABYSITTER - Reliable, mature, loving person to care for 1-year-old in East Hartford home during school year. 7:45-9 p.m. References and resume in person. 645-7520.

EXPERIENCED EXHIBIT - BUILDERS - Supervisory experience. Excellent opportunity. Displaycraft, Manchester, 645-9525.

MATURE SALES LADY for - person, Mari-Mads, Main Street, Manchester, 645-9525.

PART-TIME Housekeeper - 4 1/2 hours a day in the afternoon and early evening, Monday thru Friday. Some baby-sitting and some cooking. Call after 6pm, 633-0771.

MACHINIST Bridgeport experience. Call today 667-1769, Newgate Machine Company.

MAINTENANCE PERSONNEL - Experienced in High Rise buildings preferred, but not necessary. Excellent permanent position for the right person. Apply in person to: F-P Management Co., Suite 101, 111 Founders Plaza, East Hartford

TOOL MAKER - Precision Metal Working Company located in East Hartford has a day shift opening for an experienced tool maker. Applicants must have 8 years experience making lugs and fixtures to blue prints. 8 hour work shift minimum with considerable overtime in modern and beneficial. Starting rate \$7.50 per hour. Interested applicants should call: HIGH STANDARD INC., 31 Prentiss Park Circle, East Hartford, Ct. 06108.

FACTORY OPENINGS - Established growing company needs machinists, engravers, N.C. Bridgeport operators. We make specialized machinery that offers challenge and variety. Good starting rates and company paid fringe benefits. Call us for the best opportunity.

NOBLE & WESTBROOK - 20 WESTBROOK STREET, EAST HARTFORD

Home For Sale

IF YOU'RE THINKING ABOUT BUYING OR SELLING A HOME... THINK ABOUT DUBALDO/LESPERANCE 646-0505

WATRESSES WANTED PART TIME - Saturdays and Sundays. Experienced helpful. Not necessary. Will train. Vito's Birch Mountain Inn, Bolton, Conn. Apply after 4 p.m., 646-3161.

WATRESSES Full and part-time openings days. Excellent fringe benefits and working conditions. Apply in person only to: Howard Johnson Restaurant, 204 Tollard Turnpike, Manchester.

RESIDENT SUPERINTENDENT for - Manchester area complex. Minor plumbing, electrical, repair boiler services necessary. Good salary plus apartment and other benefits. Call 366-3466, Monday thru Friday 9-5.

DRIVER AND GENERAL - LABORER Wanted - Must have Class D Driver License. See Chris between 3 and 5 p.m. at W.G. Glenny Lumber Company, 336 North Main Street.

PLEASANT RELIABLE - PERSON needed 3 days a week for 8 to 10 children, ages 6 and 8, after school in my home. No cooking or cleaning, own transportation. References. Full-time, Vernon area 671-0713.

ATTENDANTS FOR SHELL - Car Wash and Service Station, Manchester. Must be friendly, neat in appearance and have good work record. Good income, good chance for advancement. Call Mr. Roger in person only. Appointment and interview. 74 Eastern Blvd., East Hartford, Conn. 06108.

RELIABLE HARD - WORKING INDIVIDUAL - Wanted to assist cook. Duties include dishwashing, cleaning, and food prep. Part time. Apply in person between 12 and 4 P.M. at 341 Broad Street, East Hartford, Conn. 06108.

SHAKY'S PIZZERIA - Now hiring. Ideal for college students. Call Larry at 65-0793, 9 a.m. to 7 p.m. Thursday and Saturday, 5 p.m. to 10 p.m. Friday and Sunday.

MATURE DEPENDABLE - woman would like part time and full time positions in her office. Salary secondary. 465-7235 after 5 p.m. Free phone calls. Send resume and salary history to: HIGH STANDARD INC., 31 Prentiss Park Circle, East Hartford, Ct. 06108.

DENTAL OFFICE - opening in Manchester for a trained or experienced person with knowledge of assisting and/or reception work. 4 1/2 days a week. 646-4751.

PART-TIME BANQUET - WAITRESS wanted. No phone calls please. Holiday pay. 830 Broad Street, East Hartford, Conn. 06108.

WOMEN TO WORK in plastic manufacturing, 18 and over. Call 646-2520, between 10 and 4.

SECRETARY - RECEPTIONIST Manchester Office. 9 a.m. to 5:30 p.m. Monday thru Friday. Experience required. Send resume to Manchester Herald, Box M.

GENERAL OFFICE WORK - Dependable person, typing required. -5 day week, 8 a.m. to 5 p.m. Free phone calls. 815 to start. Call 527-1164, 9 a.m. to 5 p.m.

NEED POSTING MACHINE - OPERATOR. Interesting position with excellent benefits. Free phone calls. Applicants should have good telephone skills and figure aptitude with analytical ability. Pleasant office environment. Call Paul, 289-6435.

KITCHEN HELP part time and full time openings. Apply East Hartford Convalescent Home, 745 Main Street, East Hartford, Conn. 06108.

PARTS SUPERVISOR - needed for automotive parts department. Full time salary starts at \$10 weekly. All company benefits. For appointment call 688-5523.

MECHANIC WANTED for general repairs. Must have experience and own tools. Starting salary \$5.00. All company benefits. For appointment call 688-2233.

GENERAL CLERICAL and secretarial duties included operating computer terminal. Typing ability required. Personal benefits with liberal benefits. Contact Mrs. Rivers, Beneficial Finance Co., 997 Main Street, East Hartford, 283-3711.

CONCRETE LABORER to set and strip forms. Experienced or will train. 1100 after 6 p.m.

BABYSITTER - Reliable, mature, loving person to care for 1-year-old in East Hartford home during school year. 7:45-9 p.m. References and resume in person. 645-7520.

EXPERIENCED EXHIBIT - BUILDERS - Supervisory experience. Excellent opportunity. Displaycraft, Manchester, 645-9525.

MATURE SALES LADY for - person, Mari-Mads, Main Street, Manchester, 645-9525.

PART-TIME Housekeeper - 4 1/2 hours a day in the afternoon and early evening, Monday thru Friday. Some baby-sitting and some cooking. Call after 6pm, 633-0771.

MACHINIST Bridgeport experience. Call today 667-1769, Newgate Machine Company.

MAINTENANCE PERSONNEL - Experienced in High Rise buildings preferred, but not necessary. Excellent permanent position for the right person. Apply in person to: F-P Management Co., Suite 101, 111 Founders Plaza, East Hartford

<

BUSINESS & SERVICE DIRECTORY

WE BUY JUNK CARS and late model wrecks. NEW LOCATION A&B AUTO SALVAGE INC. OF STAFFORD, OFF RT. 190 USED AUTO PARTS 684-5590 or 648-8223

FRANK & ERNEST WHEN YOU SAY I HAVE THE TEETH OF A TEENAGER, IS THAT GOOD OR BAD?

A Cute Set PHOTOGRAPHY 837-3737 Top a darling puff-sleeve blouse with a pretty jumper for the little girl.

Win at Bridge Student learns a lesson NORTH S 10-A A K J 7 W 10 9 8 4 3 2 WEST 10 9 8 7 6 5 4 3 2 A Q K 10 8 5 2 SOUTH 10 9 8 7 6 5 4 3 2 A Q K 10 8 5 2

Dear Abby Dear ABBY: I've been dating Ethel for over a year. She's a beautiful 35-year-old divorcee with three children. The oldest is 10. I'm 44 and have never been married.

Easy Money! the TAG SALE way Looks easy? It is! And it's fast becoming the nation's favorite pastime.

Dear Abby Dear ABBY: I've been dating Ethel for over a year. She's a beautiful 35-year-old divorcee with three children. The oldest is 10. I'm 44 and have never been married.

Dear Abby Dear ABBY: I've been dating Ethel for over a year. She's a beautiful 35-year-old divorcee with three children. The oldest is 10. I'm 44 and have never been married.

Dear Abby Dear ABBY: I've been dating Ethel for over a year. She's a beautiful 35-year-old divorcee with three children. The oldest is 10. I'm 44 and have never been married.

Dear Abby Dear ABBY: I've been dating Ethel for over a year. She's a beautiful 35-year-old divorcee with three children. The oldest is 10. I'm 44 and have never been married.

Dear Abby Dear ABBY: I've been dating Ethel for over a year. She's a beautiful 35-year-old divorcee with three children. The oldest is 10. I'm 44 and have never been married.

Win at Bridge Student learns a lesson NORTH S 10-A A K J 7 W 10 9 8 4 3 2 WEST 10 9 8 7 6 5 4 3 2 A Q K 10 8 5 2 SOUTH 10 9 8 7 6 5 4 3 2 A Q K 10 8 5 2

Dear Abby Dear ABBY: I've been dating Ethel for over a year. She's a beautiful 35-year-old divorcee with three children. The oldest is 10. I'm 44 and have never been married.

Dear Abby Dear ABBY: I've been dating Ethel for over a year. She's a beautiful 35-year-old divorcee with three children. The oldest is 10. I'm 44 and have never been married.

Dear Abby Dear ABBY: I've been dating Ethel for over a year. She's a beautiful 35-year-old divorcee with three children. The oldest is 10. I'm 44 and have never been married.

Dear Abby Dear ABBY: I've been dating Ethel for over a year. She's a beautiful 35-year-old divorcee with three children. The oldest is 10. I'm 44 and have never been married.