Teets-Demko

Robin Ann Demko and Robert Everett Teets, both of Manchester, were married Sept. 9 at South United Methodist Church. The bride is the daughter of Dr. and Mrs. Richard M. Demko of 74 Tuck Road. The bridegroom is the son of Mr.

and Mrs. Pierre E. Teets Jr. of 203 Ferguson Road. The Rev. Laurence Hill of Manchester performed the double-ring ceremony. The church was decorated with white gladioluses and daisies. The bride, given in marriage by her father, wore a

Qiana gown accented with venise flower and leaf lace and seed pearls and designed with fitted bodice and Queen Anne neckline outlined in matching lace and seed pearls. Her walking-length veil of imported silk illusion was pordered with lace and attached to a Camelot cap of natching lace and pearls. Kathy Zmyewski of Beverly, Mass., was maid of honor.

ridesmaids were Ms. Donna Demko and Mrs. Barbara Kowal, both of Manchester and sisters of the bride; Ms. Robin Venezia of Manchester, the bride's cousin; and Ms. Judy Minor of Penacook, N.H., the bridegroom's sister. James Wood of Bolton served as best man. Ushers were William Oleksinski of Bolton Michael Adams of Enfield, and Mark Demko and Gary Demko, both of Manchester and brothers of the bride. A reception was hel at Willie's Steak House in

Manchester, after which the couple left for Disney World in Florida. For traveling, Mrs. Teets wore a yellow suit. The couple is residing in Manchester. Mrs. Teets is employed at Westown Pharmacy in Manchester. Mr. Teets is employed at Chem Lawn in East Hartford

spider mums and greens. David Morse of South United Methodist Church was organist and Mrs. Linda Fegy of Vernon was soloist The bride, given in marriage by her parents, wore a Qiana knit and venise floral lace gown designed with fitted bodice, scoop illusion neckline, mandarin collar, bodice trimmed with seed pearls, and full circular skirt with a chapel-length train edged in lace. She wore a shoulder-length veil and baby's breath in her hair and carried a cascade bouquet of stephanotis, ivy with an accent of two orchids and baby's breath.

Woodruff-Johnson

Mrs. Anthony Muro of Vernon was matron of honor. The bridesmaid was Miss Deborah Woodruff of Manchester, the bridegroom's sister. John Hovey of Manchester served as best man. Ushers were David Johnson of Belmont, Mass., the bride's prother; and Paul Rushford of Manchester.

A reception was held in Cooper Hall at South United Methodist Church, after which the couple left for Oregon. Mrs. Woodruff is employed as a programmer at Connecticut Mutual Life Insurance Co. Mr. Woodruff is employed by the state Department of Corrections.

Betsy J. Richmond of Manchester and Stepher chulthess of Enfield were married Sept. I at South The bride is the daughter of Mr. and Mrs. Nelson Rich-

The Rev. Laurie Hill of South United Methodist Church and the Rev. James Schulthess of St. Andrew's Episcopal Church in Madison. The bridegroom's uncle officiated at the double-ring ceremony. The church was decorated with purple and white pompons. David Morse of Manchester was organist and James Farle of Madison was guitarist and soloist.

The bride, given in marriage by her parents, wore a Qiana gown designed with long sleeves and chapel-length train reembroidered with seed pearls. She wore a matching turban trimmed with pearl embroidery and a floating side panel. She carried a cascade bouquet of stephanotis and ivy accented with white orchids. Ms. Karen Madsen of Talcottville was maid of honor.

Bridesmaids were Mrs. Nanette Schulthess of West
Chester, Pa., the bridegroom's sister-in-law; and Mrs.

Spring Road, Tolland. She Tom Ryan of Annandale Va., and Mrs. Peter Seaman of was born Sept. 11 at Marlborough, sisters of the bride.

John Schulthess of Enfield was his brother's best man. Hospital. Her maternal Ushers were John Melia of Hebron, Larry Lynch of Farmington and Mark Schulthess of West Chester, the Mrs. John Nomer of the bride's nephew, was ring bearer. A reception was held at the Manchester Country Club.

bridegroom's brother. Peter Seaman of Marlborough, Carmel, N.Y. Her paternal The couple is residing in Concord, N.H. Mrs. Schulthess is employed as a purchasing agent at McGraw Edison in New Hampshire, Mr. Schulthess is Ethel Keith of Carmel, currently attending Franklin Pierce Law School in New N.Y. Her paternal great-Hampshire. (Tutty photo)

Births

laughter of Edward J. and Elizabeth A. Kopko FitzGerald of 15 Curry Lane. She was born Sept. 11 at St. Francis Hospital. mond of 283 Spring St. The bridegroom is the son of Mr. and Mrs. John Schulthess of Enfield. Her maternal grandmother Calif. Her paternal grandparents are Mr. and Mrs. Edward FitzGerald of Rutherford, N.J. Her paternal great-grandfather s James DeChiara of Rutherford, N.J. She has three brothers, Michael Patrick, 7, Edward limothy, 6, and Kevin Casey, 2; and two sisters,

> Bucci, Jennifer Gail. grandparents are Mr. and George Bucci of Carmel, N.Y. Her matergrandmother is Marie de Bruyn of Carmel.

WHEN IT COMES TO U.S.D.A. CHOICE MEAT PINEHURST IS NO.

The oldest meat store in town with a FULL SERVICE Meat Dept. (fresher by far Chicken Parts and Deli) and a freezer section headed by Frank Toros. See Frank or Ed Fontanna for large or small freezer items.

BEEF LIVER (Better than many caives livers)

SHURFINE SLICED BACON CHUCK ROAST or STEAK (Bone In, 1st Cut) 89¢

_{1.}\$1.49 SAUSAGE MEAT _{10.}\$1.19

Whole Packer Cut 61/2 to 71/2 lb. UNTRIMMED U.S.D.A. CHOICE TENDERLOINS We will slice them int 10 or 12 simply wonder

ful filet mignons.

At check out ... Get

your free coupon book .

a 1979 Plymouth

You're in for a nice surprise when you buy Semi Boneless (water added) GEM HALF (5 to 6 lbs., with little waste)

Large Roasting Chickens

We have verylean CORNED BEEF, and you are in for a nice surprise when you buy our VERIBEST FRESH CHICKEN PARTS.

Keep some GREYLEDGE CHICKEN PIES

Log Cabin Chicken Noodle SYRUP

Save 10¢ on Sara Lee Coffee Cakes, buy Aunt Jemima frozen Waffles for 53¢. We have the best Native Boiling Potatoes 5 lbs. 45¢ and 10

PINEHURST GROCERY INC.

Rail Service

HARTFORD (UPI) - Gov. Ella Grasso said today she has ordered ransportation Commissioner James Shugrue to take whatever steps are necessary to see that rail service between Waterbury and Torrington continues. "I have become increasingly

concerned about the possible dis continuance of rail freight service by Conrail on the Waterbury-Forrington rail line," she said in a etter to the commissioner. 'As you know, indications are that Conrail may take the next step in the ICC (Interstate Commerce Commission) process which could ultimately lead to Conrail's abandoning service on his important rail line," she said. "I would, therefore, like you to take whatever steps you feel are necessary to assure that essential

Dear HUD ... The town has written to HUD explaining its planned brochure on housing and telling how it could substitute for a plan to monitor own housing. See page 3.

rail freight service on this line

will not be disrupted," the gover-

nor said.

Talk Tonight

The American Society of Public Administration will sponsor a program tonight about local stonomy and intergovernmental ooperation. The session, which includes

panel discussion, dinner and cocktail hour, will begin at 5:30 at the Gengrias Student Union, University of Hartford. Mike Value, assistant to the mayor in East Hartford, will be one of the three members of the panel that will discuss issues such is local autonomy in housing.

Mike Sharpe, housing advocate for the state, and Richar Goodman, mayor of Bloomfield, will join Valuk on the panel. Robert Weiss, Manchester's town manager, is president of town's personnel assistant, is executive director of the group.

Pay Increases

governments' management employees has proposed pay increases which would cost \$119,000.

Plan Derailed

A House panel says the Northeast Corridor Project. designed to speed rail service between Washington and Boston, is falling far short of its goals because of unjustifiable delays and bureaucratic inefficiency.

Arms Limits For the fourth time in less that

a year, the chief diplomats of the Soviet Union and the Unite States have come together to fin a formula for diminishing each nation's capacity to destroy the other. See page 10.

In Sports

The Five Mile Road Race will have a new look on Thanksgiving morning ... A football win inject new spirit among Mancheste High School students. See page

Stock Market NEW YORK (UPI) - Prices

opened lower today in active trading of New York Stock The Dow Jones industrial average, a 7.97-point loser Vednesday, was off 0.25 point to 859.92 shortly after the opening. Declines led advances, 325 t crossing the NYSE tape at th about 1,070,000 shares.

Index

П	Classified
ı	Comics
ı	Editorial
И	Entertainment
U	Family
N	Gardening
ı	Obituaries
	Sports
J	Television

Manchester Evening Herald

Vol. XCVII, No. 305 - Manchester, Conn., Thursday, Sept. 28, 1978

Sorting Remains of Plane

he said.

By ALICE EVANS

being free from debt, Wilson Deakin,

A Family NEWSpaper Since 1881

Clearing this afternoon with highs around 70, or 21 C. Clear and cool tonight with lows in the upper 30s to low 40s. Sunny and cool Friday with highs in the middle 60s. National weather map on page 16.

The Weather

Peace Talks Set For Next Month Minister Ezer Weizman will go to war. Egypt in October to start peace The holiday fell on Oct. 6 that year, spellbound for 55 minutes as he negotiations authorized by the Israeli when Egyptian forces swept across summed up the 17-hour debate. Later parliament in an overwhelming the Suez Canal and Syrians smashed he said it was "not bad for a nocturratification of the Camp David ac- through Israeli lines on the Golan nal speech." cords, the state radio said today. Heights.

The announcement came after the Weizman's talks with War Minister David accords paved the way for the settlers from Sinai as part of a peace army, the radio said.

Menachem Begin said after the through the Suez Canal and coopera- Sinai in exchange for the beginning of Knesset vote at 3:40 a.m. (9:40 p.m. tion with the United States to negotiations with Egypt - a decision Wednesday EDT.) The official government radio said Weizman left the parliament sess- tous since Israel was born in 1948. Weizman would leave after the sion for the Golan Heights, where he A peace treaty - Israel's first with

The Knesset approval of the Camp

Knesset voted 84-19 with 17 absten- Mohammed Gamassy will deal with Jewish state's first treaty with an tions to approve the Camp David converting the accords to reality by Arab nation in what President Carter agreement and remove Jewish agreeing on new lines for the Israeli hailed as a "great step forward" to

Other topics will include turning The 120-member parliament ended "Happy are we that we reached over Israeli army bases and air the longest debate in its history by such a night." Prime Minister fields, allowing Israeli ships to sail voting to give up 20 settlements in the exchange intelligence information. legislators called the most momenolemn fast day of Yom Kippur Oct. spent the day observing division- an Arab nation - could be signed by 1, almost five years to the day since strength maneuvers involving land Christmas, possibly even before

South Africa Elects New Prime Minister

- Pietar Willem Botha, the hardline trim Botha said. Pacific Southwest Airlines workers begin the task of identifying the millions of pieces of the Boeing 727 involved in the San Diego plane crash. Meanwhile, federal officials probing the disaster are looking into reports that a safety system war, was elected today as South to God who controls the destinies of Africa's eighth prime minister. men," he said. sounded a warning before the crash. Story pn page 2. (UPI

One of the groupings suggested was Highland Park Schools. "If trance at 1:53 p.m. (7:53 a.m. EDT) reportedly Vorster's favorite. MANCHESTER - Declining Washington's enrollment got too to the applause of an expectant

That's what Neal Hanrahan
Wednesday night told the Citizens
Advisory Committee, which is inmodulated in continuous and the co

volved in setting up recommen-child can continue to go to the same honest public administration at dations for long-range school plan- school evermore," Rebecca Janen- effective government. school evermore, Repecca Janenning and redistricting.
Hanrahan, chairman of the subcommittee on redistricting, said that
Another subcommittee, headed by

Thirdly, to apply positive policy
to improve the relations between our
different population communities.

Another subcommittee, headed by

Another subcommittee, headed by

Thirdly, to apply positive policy
to improve the relations between our
different population communities.

Considerable progress' today

The labeled by the indicated an account the indicated and the indica when the time comes to close a Charles Senteio, principal of Keeney taking into account the inalienable toward an acceptable contract agree-

operate should be closed first, and the least expensive school last. It also wouldn't be feasible to close a schools. Adult education classes schools. Adult education classes are schools. Adult ed school on which money was still could be conducted in neighborhood together to make it one of the most said failure to reach a settlement by violating a series of temporary schools as well as other types of wonderful countries in the world," the deadline would trigger certain restraining orders handed down by The 12-room Martin School, the programs. However, all programs Botha said.

positive policy to build friendly dustries and harvests dependent on pickets were withdrawn, the union assistant superintendent of schools. Senteio suggested that two rooms the basis of non-interference in each relations with neighboring states on

Hanrahan's subcommittee suggests a would pay tuition, he said. grouping of schools, in which one More input is being sought from through an effective and wellmight have an increasing enroll- the town administration as well as balanced police force to guard the inment, another, a stable enrollment, and the third, a declining enrollment.

dividuals on what use of the "Coordination and the mutual" To keep all Manchester schools open, classrooms would be most beneficial cooperation between state to the community he said.

period since Afrikaner rule began 30 "Pik" Botha, the popular minister of from black Africa for an inter-Botha emerged from the Parlia- week as the runaway Washington, Nathan Hale and ment onto the steps of the main en- choice" in a nationwide poll and was dominated the discussion at pre-

"We must set ourself certain goals.

school, the most expensive school to
Street School, is studying alternate, right of self-determination of all ment, but several serious issues re-

town's newest, is the most expensive must be self-supporting and saleable, "Fourthly the application of a pute that threatens the nation's in-

said. He recently had reported that in one of the schools could be used to others internal affairs. one class a year is being dropped at house an area school for gifted "And furthermore, economic Martin School, which has the lowest children. Such a school would be open development through dedication in western Railway Co. and the striking shippers, were caught in the middle, enrollment in the school system. to residents of surroundings towns, our work and economic patriotism. To keep the schools open, and these out-of-town residents "In the sixth instance the deter-

CAPE TOWN, South Africa (UPI) as is humanly possible," the balding. Vorster's nomination as president is tantamount to victory, although minister of defense who successfully "We are a self-respecting country, the opposition Progressive Federal argued for South African troop com- We shall go forward in faith and we Party and the New Republic Party mitment in the 1975 Angolan civil shall go forward in humble obedience will also nominate candidates.

Botha, 62, was chosen by the ruling Botha becomes South Africa's In announcing his decision to step National Party to succeed John eighth Prime Minister and the fifth down as prime minister, Vorster last Vorster, who is retiring for reasons National Party Prime Minister week issued a parting shot at the

foreign affairs who emerged this national trade embargo. Back-room

The post became vacant with the death of Nicolaas Diederichs.

School Closings of health. Vorster was nominated by the caucus today to the less demanding and largely ceremonial post of state president.

Botha takes the reins of government in the white-ruled nation at a time when it faces its most difficult period since Afrikaner rule began 30

Mulder, 53, the minister of black africa, a mineral-rich territory also known as Namibia that has been administered by Pretoria since 1920.

The move sparked new demands from black Africa for an inter-

school population is a townwide problem and is expected to continue to the point that in 10 years it may to the point that in 10 years it may to Highland Park," he said. Such a to Highland Park," he said. Such a to Highland Park, he said. Such Make Progress

By United Press International

trains for shipments.

Steamship Clerks, which has over then discovering it was worse broadened its walkout to 73 railroads than ! fore. across the country.

"Except for a recess for an action by Supreme Court Justice evening meal, the parties have been Warren Burger on Tuesday vacating it may not be possible for every school to have classes for kindergarten through Grade 6, last well be discussed at the Nov. It committee meeting.

Cooperation between state day Wednesday in an entirely constructive and cooperative manner, and the private sector as far as possible. We believe in a system of private in a statement shortly after 6 a.m. It is the committee meeting.

said, but new picketing on a separate Special mediator James Reynolds issue - a mutual aid pact with the met through the night with N&W during the strike - had begun. Brotherhood of Railway, Airline and first believing their troubles were

A spokesman for the clerks cited

Juggling May Solve School Funding

its education funding problem education.

will have to be willing to do some for- ensure equal educational oppor- problem. mula juggling that could prove pain-ful to some of its more affluent com-children.

researcher who's kept an eye on the Legislature to produce a plan by education unconstitutional.

In her testimony, Ms. Goertz, who - a levy that is violently opposed by state will be spending a total of \$290 towns. This means a lot of com-But Margaret Goertz, a school has conducted five studies for the both gubernatorial candidates and million in the 1978-79 school year, munities stand to lose a lot money financing specialist with the Educa-tion Policy Research Institute in school finance experts agree the But Ms. Goertz said there may be

Ms. Goertz said if the state applied that they would have been getting the equal education opportunity for through the per pupil and categorical Princeton, N.J., says Connecticut state will need \$440 million to "fully" another way to handle the funding mula to all of its grants it could meet grants.

This year, the state will distribute school districts - rich and poor - Theoretically, the remaining 33 rich towns will be willing to give up \$40 million - or about 9 percent of \$250 per student. This year, the state percent - or \$150 million - could be their communities' money to please Ms. Goertz testified Tuesday mor- full funding - to school districts to will spend \$150 million on the flat per phased in over a five-year period, the courts. ning before Superior Court Judge Jay improve educational opportunities pupil grants. Rubinow that the state's grants to This means the state will fall about At the same time, the state will hardship on Connecticut's tax struc-

Currently, the state pays its 165 court decision.

nelp poor towns raise their standard \$400 million short of what it needs to distribute another \$100 million in a ture.

educational centers. Connecticut's school financing scene
May 1 to remedy Connecticut's unSome lawmakers have argued the
By adding up all the grants — the formula is designed to benefit

> 67 percent - or two-thirds - of the funding requirements dictated by the At this point, it is unclear whether

HARTFORD (UPI) — A national researcher who's kept an eye on the seem of the researcher who's kept an eye on the seem of the researcher who's kept an eye on the seem of the se

says the state can solve two-thirds of constitutional system of funding only way the state can come up with per pupil, the categorical and the property poor communities at the the money is through an income tax equal education opportunity - the expense of the state's more affluent

> representatives from Connecticut's which would not place such a But if the Legislature fails to meet

Mrs. Robert E. Teets

Mr. and Mrs. Stephen Schulthess

Smith-Vollrath Karen Margaret Vollrath of Manchester and David Stockbridge Smith of

Killingworth were married

Sept. 9 at the Unitarian

Wedding

Meeting ouse in Hart-The bride is the daughter of Ms. Elaine R. Vollrath of West Hartford and Joseph P. Vollrath of Manchester. The oridegroom is the son of Dr. and Mrs. Alexander Smith of Killingworth. The Rev. Nathanial Lauriat of Hartford officiated. The vows were written by the bride and bridegroom. The church was decorated with fall bouquets with an original Japanese flower arrangement in the sanctuary. Ms.

was soloist. The bride, given in marriage by her father, wore a Juliet gown of tulle over taffeta designed with

Judith Smith Luciarelli of

Maine was organist and

Jonathan Smith of Maine

a train. She wore a mantilla veil and carried a bouquet of daisies, baby's breath, and dried fall Ms. Frances L. Clemens of Hartford, the bride's cousin, was maid of honor. Bridesmaids were Ms.

Bridesmaids were Ms.
Deborah Smith of Ithaca,
N.Y., Susan Glenney of
Manchester Sharon M.
Clontz of Augusta, Ga.,
Marty Larson of Lansing,
N.Y. and Cathy Parlin of
Ithaca. Danniele Jubenville of Higganum was ville of Higganum was

A reception was held in Fellowship Hall at the Unitarian Meeting House, after which the couple left for Aruba. For traveling, Mrs. Smith wore a cream colored peasant outfit with lace trim. The couple will reside in Boston, Mass.

Labor Officials Give OK

ficials in Boston have agreed verbally to fund Hartford if the towns decide to break with the

program month by month but were convinced deficit and layoffs of CETA workers.

they would allow towns served by the regional withdraw from the consortium.

Study Sets Pay Scale Costs

started within a month, Town Manager Robert Weiss said today. That study would involve about 15 town employees. The management study, done by Richard

HARTFORD (UPI) - Federal labor of-

Hartford's Comprehensive Employment and

Training Act program through Dec. 31, City

Sulik said Wednesday the federal officials.

who met with city administrators Tuesday,

first indicated they would finance the

turing the two-hour session to extend the com-

Manager John Sulik says.

union, non-management positions will be union. The town administration has expressed

recommended in a classification study of the management and mid-management employees in Manchester. These positions, which include department crease of five percent per year, Weiss said. The pay increases that would result if heads and assistants, are not members of any

Hartford sponsors and administers the

multi-million-dollar CETA program for itself

and 24 other towns. The suburbs have

criticized the city the past two months for

concern in the past because these manage-\$119,365, Weiss said. ment employees have not received pay in The amount for each separate budget would creases at the sam rate as union employees. be as follows: General Fund, \$89,827; Water Weiss wrote that the pay raises received by and Sewer, \$11,742; Fire, \$13,945; and Data Processing, \$3,851.

The management personnel involved in the review had a chance to appeal the classifications as proposed originally. A total f five changes, two upward and three To Extend CETA Funding downward, were made and resulted in little change in the total projected cost.

3.5 percent, and two percent in 1977. During

Custer's proposal is followed would equal

that time, unions received an average pay in

The entire proposal will be forwarded to the Board of Directors for consideration once an additional review, requested by Town Clerk program to form a CETA consortium without Edward Tomkiel, is completed, Weiss said. Weiss said that the total cost increase "i about what we had anticipated." He also said that non-management per

sonnel that are not union members have requested a similar classification study of About 15 clerical and professional

mismanagement leading to a \$1.6 million town employees are included in this group. These include social workers and executive The leaders of 16 area towns took a vote of confidence Wednesday, reaffirming their supsecretaries who are involved in handling infor-East Windsor First Selectman Edward port of a task force established by the Capitol mation about union negotiations. The Hastillo, who also attended the meeting, said Region Council of Governments to monitor the secretaries involved include those for the the labor department representatives said program before they decide whether to public works director, the manager and assistant manager and the police and fire chiefs. Weiss said that this study should be started

Supermarkets

Group I "TRANSITIONS" — 8 sessions — Tuesday evenings, 7-8:30, Oct. 17 - Dec. 5 From its very beginnings, Life is in process of separating and reuniting. Leaving the old forms and establishing a new beginning. Entering the married life — Entering the middle years — Entering a new vocation — Entering the divorced life — Entering aging and stirement. The group will explore the experiences of letting-go and receiving-anew

Group II "DREAMS: GOD'S FORGOTTEN LANGUAGE" 8 sessions - Monday mornings, 10 - 11:30 Oct. 16 - Dec. 4. Dreams were once considered the voice of God. What is the language of the dream world saying about our individual lives today? Is the dream omething more than a reaction to what we ate for lunch? Individual dreams of

TO REGISTER: Call the Pastoral Counseling Center of Manchester, Inc., 646-3811. 21 East Middle Turnpike.

Enrollment in each class is limited. Open to all members of the community.

Warning Alert Sounded Before Plane Disaster

seconds before the worst plane crash feet between a Pacific Southwest frantically called the Lindbergh in U.S. history, a new warning Airlines Boeing 727 and a single- Tower to relay the warning and urge system sounded an alarm that a engine Cessna that killed at least 150 the jetliner pilot to climb. etliner was about to collide with a persons Monday. small plane. But controllers talking to the pilots could not hear the alarm, 40 seconds before the collision "and going down." and those who could were unable to possibly less," Philip Hogue, head of

operation a little more than a month news conference. chief federal crash investigator said the two planes minutes before, he plane.

GOP Sets Cocktail Party

local Republican candidates. The party is being sponsored by the Ben Andrews, the GOP candidate for state senate and Elsie "Biz" Swensson for state representative.

MANCHESTER - A cocktail party Peter Sylvester and Peter DiRosa will be held Friday, Oct. 6 for two will serve as co-chairmen for the

committees to Elect Esther Clarke for the First Congressional District seat, will attend. Other local candidates and members of the The event will begin at 6 p.m. at Republican state ticket also have

didate in the Third Senatorial Sylvester at 528-9121 or DiRosa at District. Mrs. Swensson is the party 646-1887. Tickets also will be lessons and his instructor.

But they were too late, he said. The The system signaled the alert only Lindbergh tower told them, "PSA is

Hogue said investigators were the National Transportation Safety playing down the theory a third plane A computerized warning system in Board investigation team, told a was in the same air space and contributed to the crash. Investigators sounded an alert at the Miramar air But the warning was not received had speculated the other plane concontrol station while the tower at by controllers at Lindbergh Field, fused the jetliner pilot into thinking Lindbergh Field - eight miles away where both pilots intended to land, he had the small plane in sight, not - was controlling the flights, the and which had taken over guidance of realizing he was looking at the wrong

The pilot of a "third plane" located A shrieking siren sounded, warning Controllers at Miramar, who had Wednesday turned out to have been seven to eight miles west of the jetliner when it was hit, indicating he was too far away to nave been involved. Hogue said Investigators have not completely

eliminated the "third plane" possibility, he said, "but it would appear not to be a factor." The death toll meanwhile was reduced from 151 to 150 Wednesday when PSA corrected the number of persons aboard the jetliner from 136 Mrs. Clarke is the Republican canTickets may be obtained from aboard the Cessna, a Marine sergeant taking instrument flight

Manchester Police Report

Two Adams Street youths were a license when he was first stopped. arrested Wednesday on larceny At that time Donze was a passenger charges in connection with riding a on the motorcycle, police said. Donze motorcycle which had been stolen in was later seen driving the motorcy-

Eric Donze, 16, of 373 Adams St. stolen from an Ironwood Drive larceny and operating without a said. Two handguns were also stolen St. was charged with second-degree reported. Donze was additionally arceny by possession. Smith was charged with second-degree burglary also charged with failure to wear an and third-degree larceny in conneceye protector and operating without tion with that theft when he was

turned over to the Vernon police. Donze was released by Manchester police on a non-surety bond for court appearance Oct. 16. cle which was learned to have been

was charged with second-degree residence earlier in the day, police St. was charged with second-degree Kenneth L. Acelin, 17, of 44 Garden license John Smith, 16, of 362 Adams from the residence, Vernon police with the theft of a motorcycle. He was arrested on a warrant Wednesday night. Police said the owner of the motorcycle saw someone driving it under the Park Street bridge. When he questioned the driver, he said he had bought it from Acelin.

East Hartford Police Report

East Hartford and were hit Wednesday in separate E. Johnson, 67, of 36 Elm St., East pairs of men's pants and a suitcase incidents, police said.

Giambalvo said he was driving fractured ankle.

pedestrian ran into the street. He told police the pedestrian ehicle, breaking the left mirror. two accidents. Giambalvo told police he was traveling 25 mph.

NEWSPAPER DRIVE

FRI. SEPT. 29th

SAT. SEPT. 20th

SUN. OCT. 1st

DROP OFF CENTER IN PARKING LOT

FOR PICKUP SERVICE CALL

343-8773 or 649-0744

ST. JAMES SCHOOL FUND RAISING COMMITTEE

BEHIND CHURCH ON MAIN ST.

lives at 54 Olmstead St. Two children ran in front of cars The operator of the car was Louisa Main Street reported the theft of 30

Memorial Hospital. She is suffering stopped short, but the young boy kept going and ran into the side of the Neither driver was charged in the

Wednesday afternoon, another field was charged with fourth-degree Monday through Thursday next youth was hit by a cr in East Hartford. Police said Caroline Mellen, 5,
ran into the side of a westbound car

Heid was charged with four traces.

It is week. Anyone needing his services should contact him Friday.

The office will be open for other on Olmstead Street. The young girl promise to appear in court Oct. 16. business on those days.

Kenneth House, 8, of 11 King St., Young House was in satisfactory were valued at \$450. was hit by a car driven by Vincenzo condition this morning at A burglary was reported at a iambalvo, 42, of 83 Floradale Drive, Manchester Memorial Hospital. He Forest Street residence Tuesday. suffered a fractured elbow and a Four bottles of liquor were taken, but

when the young boy and another was also reported in satisfactory con- Chestnut Street home Wednesday dition this morning at Manchester morning, but nothing was taken.

Marlow's department store on

nothing else was disturbed. north on King Street at about 8 a.m. The young girl, Caroline Mellen, A burglary was reported at a

Office To Close

BOLTON - Calvin Hutchinson, building inspector, assessor and Ronald C. Blessing, 32, of Bloom- sanitarian, will not be in his office

PUMPKINS . APPLES

The GREEN HOUSE OPEN BALLY 10-5 PM MANCHESTER PHONE 649-7370

25°

Registration closes Oct. 11. The fee for the workshop is \$40.

The Pastoral Counseling Center provides individual

The Rev. Dr. Mahlon B. Gilbert, Associate Director

The longest-named lake in the world is Lake Chargogagogmanchaugagogchaubu amaug, near Webster, Mass., known locally as Lake Webster!

WITH THIS COUPON .

Sewer Proposals Pit Neighbor Against Neighbor

MANCHESTER - Neighbors who Directors normally are united behind evelopment or a noise or safety neighbors.

That's not the case, though, when a the board. Then, it's neighbor against

procedure used by the Zoning Board deny."

Neary's Restaurant got only two deny.

will veto it. The House passed the Amendment.

that four affirmative votes are August vote.

In his opinion, Roberto said, "As deny the application.

Silver Lane Zone Denial

tant corporation counsel upheld the to require an additional motion to The ZBA has not granted a beer

of Appeal in denying a beer and wine
The dispute over the denial years ago, the PZC sued the board

permit to Neary's Restaurant on emerged when Francis C. Vignati. after the board approved a beer and

William A. Roberto said Tuesday board would vote again after their The PZC is working with C.E.

required by state statute before a Vignati said the board voted down zoning regulations. These would

zone variance can be granted by the the motion to approve the permit, but make it easier for the smaller

affirmative votes, those coming Vignati cited an incident where the Under existing regulations, a

from board members Robert Burns Planning and Zoning Commission restaurant must have 3,000 square

and Joan Stuka. ZBA members acted on an application by Western feet of floor space to get a beer and

Damaschi and Mary Finnegan voted used the same procedure - it voted than 3,000 feet, it must meet strict

by statute the matter is deemed to case, the motion was made "not to Maguire has proposed a reduction

have been denied. Common sense deny" and that motion is not in the minimum square footage to I,-

four affirmative votes were not cast, However, Roberto said in the PZC areas and public schools.

Congress Picks Up Pace

But Senate Falling Back

WASHINGTON (UPI) - The pace Health, Education and Welfare to The Senate, however, did get a

is picking up in Congress as the pay for abortions under Medicaid in major piece of legislation out of the

targeted Oct. 14 adjournment date certain situations. The House wants way by passing a compromise

nears, but sometimes it seems for HEW to pay for abortions only when natural gas-pricing bill. It the biggest

every step forward, the Senate is the mother's life is endangered, victory so far for President Carter's

On Wednesday, for example, the Robert Byrd laid a little surprise on policy was at the top of the list.

Senate passed a bill that would his colleagues by announcing a test
The House must still act on the bill.

provide \$10.2 billion for public works or "pork barrel" projects, despite vote Tuesday on legislation that would extend the time in which more of the energy bills are passed to the time in which would extend the time in which

President Carter's warning that he states can ratify the Equal Rights by the Senate, and then take a look at

Then the Senate approved some reaction from Senate Republican made progress too, completing work

with the House that took 5 1/2 months should not expect much help from evening. Although the House-passed

to resolve last year. The language, Republicans as he tries to push as tax-cut bill has the same general

part of a \$56 billion appropriations much legislation through as possible thrust — which means 65 million

bogging down in bureaucratic inefin about three hours and regular
Wilson, D-Calif., for their dealings

mittee Wednesday was highly improved trackwork, new bridges. ever: a bill that would provide that

But the panel placed most of the for the 224-mile New York- ticipated "personally and substan-

target date and that service will be

should hire more workers with During the current construction he once heard Santo Trafficante, an

railroad backgrounds to help manage season, work "is proceeding at a rate alleged Mafia chieftain recruited by

the project. Currently only four of 40 lower than planned and little better the CIA to try to kill Fidel Castro,

persons in FRA's project office have than the rate accomplished last say "(President John) Kennedy is

rail backgrounds, and most actually season," the committee said. The are highway engineers from the 1977 construction season, the first, he thought the Mafia don meant

Federal Highway Administration, it completed only 63 percent of its goals "hit" by the GOP in the 1964 election,

at 104 percent of the cost, the report

major changes are needed to get the and Boston in about four and a half Tongsun Park.

blame on Amtrak and said the semi- Washington run and three hours, 40 tially" while in office.

critical of almost every aspect of the new signaling systems and other im-

The committee also said the merely "improved" for "several

rail backgrounds, and most actually season," the committee said. The

Federal Railroad Administration years" beyond that date.

Area Police Repoort

Eric A. Donze, 16, of 373 Adams St., Manchester, was

arrested early this morning in connection with an inci-

Donze was charged with second-degree burglary and

second and third-degree larceny. The arrest was made by Sgt. John Marshall and Officer Thomas Mair of the Ver-

\$5,000 surety bond. He was to be presented in court today. Lois Beebe, 18, of 14 Penfield Avenue, Rockville, was

charged today with issuing a bad check. She was

released on a \$100 non-surety bond for court appearance

HARTFORD (UPI) - A union organizer wants the

state gaming commission to rescind its order closing the

Hartford Jai Alai fronton, or use fines levied against the

fronton to reimburse employees who will lose wages. However, the commission Wednesday said it sym-

pathized with Henry Tamain, organizer for Local 59 of

not reporting allegations of a player-fixing scheme to

The fronton won a temporary stay of execution in Hart-ford Superior Court Monday, preventing it from closing

esday through Oct. 7 as ordered by the commission

the Hotel and Restaurant Employees and Bartenders union, but could do nothing to change the situation.

The commission last week ordered the fronton closed for 10 days and fined it and company officials \$70,000 for not reporting allegations of a player-fixing scheme to

Fronton Closing Appealed

non Police Department's Special Services Unit. Donze was held at the police station in lieu of posting a

Jent Wednesday night.

Nicholas Bonadies, Robert Sizzling Steak House. The PZC wine permit. If a restaurant has less

Assistant Corporation Counsel chairman Anthony Roberto if the Silver Lane.

the attorney for Neary's, asked ZBA wine permit for Golden Pizza on

never actually voted on a motion to restaurants to get beer and wine per-

not to approve but never voted to distance requirements regarding dis-

And finally, Democratic leader domestic program, in which energy

the whole package.

between Washington and Boston, is between Washington and New York mild reprimand for Rep. Charles schemes by professional gamblers. cashed twice."

public passenger train agency should wasnington run and three notes. The bill also includes about 750 top minutes for the 232-mile Boston-New The bill also includes about 750 top parlors supply a morning line, jockey

tion contractor if it doesn't show imHowever, the committee said these
of Congress as subject to disclosing there's nothing there that would give a

woman≠world

Sp

Q

: Ct

da

TO

Bureaucracy Derails differences still must be worked out in a conference committee.

The bill also would provide a major

designed to speed rail service with Metrolinars scheduled to run Rep. Edward Roybal, D-Calif., and a preclude any thefts or large betting never been a ticket that has been

no official could ever have any of-

Cuban emigre, Jose Aleman,

testifying before the House

trip times of two hours, 40 minutes any matter in which he or she par-

their personal finances.

a cause. The homeowners usually are because of the amount of ill feeling. She said that good planning proposed sewer installation is before stallation in the area of Baldwin and need replacement sometime. obviously were not united then in septic tank, but our grass is getting she said.

and wine permit in four months. Two

Maguire Inc. of New Britain on new

appear before the Town Board of once said that sewer hearings were of 100 Concord Road said. "We've Road, however, thinks that her day of proved in March 1977 and And Ted Bidwell of 112 Baldwin reckoning is nowhere in site. fighting together against a proposed that sometimes develop among regulating showers and laundry poke," she said.

schedules — has prevented problems — has preve Tuesday's hearing about a sewer in- believes that the system is bound to septic system. Concord roads. But, the neighbors "We don't have a problem with our feet when I don't have any trouble," Those with decrepit septic systems their feelings about the proposed greener all the time," Mrs. Ann Valente, a Pond Lane resident, sion to install the sewer line, "We're said.

plead for the sewer line. Those whose sewer or in their reaction later to the Kilpatrick said at Tuesday's hearing. said. "I'm a little bit disappointed." Counsel's Ruling Upholds

"I object to having to pay for 160 \$15 per foot," she said.

Rare Wine Delivered

Mike McAndrews holds the bottle as Memphis restaurateur

purchase - what may be the last in the world of 1864 Chateau

Lafite Rothschild. The rare wine, purchased at a May 26 auc-

for St. Jude Children's Research Hospital. (UPI photo)

WETHERSFIELD (UPI) - The Connecticut, he said.

Americans stand a good chance of having their taxes cut — the

Morrissey told the state gaming

wagering at jai alai. He said the

Also, Connecticut's betting pool is

odds are based on the handle in

gambler the prevailing line."

FOR ALL OCCASIONS See Our Large Display
ARTHUR DRUG

adamant opposition by the Carter ad-

federal officials along with members changes and track conditions "but

Assassinations Committee, admitted seperate from out-of-state tracks and

The Lube And Oil

PROTECTS MOVING PARTS -

trucks.

ENSURES QUIET OPERATION

Suburban

GOOD YEAR

Auto Service Centers

Change

· Complete oil

change and chassis lubrication • En-

sures smooth perfor-

mance, reduces the

chances of wear

· Please phone for

appointment
• Includes light

MANCHESTER 328 W.M. Tpko

643-5189

for a sewer they don't need. installation.

Former Mayor Matthew Moriarty "I'm delighted," Marge Kilpatrick the day of reckoning, sne said. the cost the homeowners may face. going to have to do something. Marjorie Bissell of 109 Carman The project originally was apour septic system. She said. the day of reckoning," she said. the cost the homeowners may face. going to have to do something about homeowners were told that the Road said that the board made the "I feel we're buying a pig in a assessment charge would be \$15 per right decision in proceeding now with

"I was hoping they would hold it at available now probably will be not be Despite the cost, Wilma Ryan of 23 the cost to homeowners, he said. "This will never be cheaper," he

Housing **Brochure Explained**

MANCHESTER - A proposed brochure about housing in town would include a phone number for persons to call if they feel that they have been discriminated against. Town Manager Robert Weiss sent a letter to Lawrence Thompson, area director of the U.S. Department of Housing and Urban Development, to explain the town's proposal to develop a brochure instead of instituting a monitoring program of the town's housing rental market. The town could establih uch a

need for one is exhibited. Weiss HUD is withholding most of the town's fourth-year Community Development block grant until i takes action related to improving its fair housing educational program. The monitoring program was proposed first as a step for the town take. Weiss said that the Manchester Area Conference of Churches has said that it would conduct such a program, but it feels a large sample would be required. This could cost \$10,000-\$20,000. Weiss said "There is a general feeling that the brochure would be a much more positive approach to fair housing than a monitoring program," he said "If there are indications in the next year that a monitoring program is in order, we have the Conference of Churches statement that they will

Weiss said The proposed brochure would in John Grisanti came to East Hartford to claim his \$18,000 clude a phone number to call if persons suspect that they have been discriminated against abortion language that set up a battle leader Howard Baker, who said Byrd on a \$23 billion tax-cut bill late in the tion, will be served at a \$1,500-per-person fund-raising dinner

with Wilber Smith, the town's equal opportunity coordinator, and bonafide complaints would be referred to the state Commission of Human Rights and Opportunites The brochure also will include a list of Realtors who subscribe to equal housing information about the rental units and homes in town, and Morrissey said that since OTB information about the town itself. WASHINGTON (UPI) — The Northeast Corridor Project, already has fast passenger service already has fast passenger service wednesday voted to urge censure for the service are already has fast passenger service with Materians calculated to see a body of the service are already has fast passenger service with Materians calculated to see a body of the service are already has fast passenger service with Materians calculated to see a body of the service are already has fast passenger service with Materians calculated to see a body of the service are already has fast passenger service with Materians calculated to see a body of the service are already has fast passenger service with Materians calculated to see a body of the service are already has fast passenger service with Materians calculated to see a body of the service are already has fast passenger service with Materians calculated to see a body of the service are already has fast passenger service already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and the service are already has fast passenger service and th organizations and large businesses Weiss said that the brochure could

He said the computer system run be distributed by Jan. 1. ficiency and a House committee says
major changes are needed to get the
major changes are needed to ge The full House, meanwhile, passed the most sweening ethics legislation not had any of the problems enon the proposal submitted by

> received a \$4.3 million federal grant neighborhoods in Hartford. The grant, the largest in the and state agencies and corporations, center officials said Wednesday.

The Government Operations ComThe \$1.75 billion project calls for the most sweeping ethics legislation regulating the state's three jai alai the money goes."

We know the money goes."

He said OTR in frontons. He said this was due in a He said OTB in the past 12 months Manchester. rail project and every agency conprovements that would allow reliable ficial contact with the government on large part to "sophisticated equiphas taken in about \$103 million, of Grant Awarded which 81.6 percent is returned to the HARTFORD (UPI) - The Univer-Morrissey said betting on out-of- bettors. Morrissey said OTB has state horses was quite different from raised about \$17 million in state revenue since it began. Now You Know The first two-car accident was believed to have occurred in 1900 in Kansas City, Mo. -there were only two cars in the city at the time.

CALL THIS NUMBER:

ALSO AVAILABLE - THE GREATEST ALBUMS BY AMERICA'S FAVORITE STARS ON RECORDS, S TRACK TAPES OR EASY LISTENING, CHRISTMAS,

643-4485 WE WILL BE HAPPY TO SEND A STUDENT REP

TO SEE YOU.

monitoring program next year if the

consider undertaking this for us The number would connect persons

sity of Connecticut Health Center has to attract health workers to poor center's history, will be paid over five years and will require \$2.2 million in matching funds from local

BRIDGEPORT (UPI) - Civil Air Patrol and National Guard observers were to repeat today the patterns they have flown since Monday in a search that has so far turned up no sign of a missing commuter plane with three people on board.

The Cessna-310 owned by Business Aircraft Corp. of Bridgeport was last seen when it left Sikorsky Memorial Airport Monday morning en route to Albany, N.Y. The flight takes about

Authorities said the blue, white and orange striped plane only had enough fuel to fly four to six hours. On board were Leonard Schatz of Stratford and James E. Heap of rumbull, both executives in the industrial gas turbine program at General Electric's Stamford plant The pilot's name has not been

Connecticut CAP Lt. Col. Gladys Faust said the search will continue until all parties are satisfied everything has been done to find the aircraft. It could continue for two weeks, she said. Searchers had no luck Wednesday.

"Somebody saw something in northwest Connecticut, but it turned out to be a tractor," said Maj Miriam Wortzel, spokesman for Connecticut's Civil Air Patrol

The Civil Air Patrol in Connecticut and New York, the Air and Army National Guard, the U.S. Coast Guard, state police helicopters and ground rescue teams searched

99th Birthday Party

Nellie Moran, a resident at Manchester Manor Nursing Home, celebrated her 99th birthday at a party Wednesday at the home, with her daughter, Mrs. Walter Whitman of Manchester, and other residents. Mrs. Moran was born in Burwash, Sussex, England on Sept. 27, 1879. She is a member to be dredged again to remedy the reof Community Baptist Church and of the Manchester Senior cent odor problem along the Center Park Citizens. An avid bowler, she bowled at the Parkade Bowling Alley while in her nineties. Entertainment for the party was provided by Jim Rizza. (Herald photo by Chastain)

in the executive branch and in the

House of Representatives last year

Fahey To Lead Workshop

EAST HARTFORD - Marcella of government with the ultimate pur-experience as a commissioner on the Fahey, Democratic candidate for the pose of getting more women involved state Commission on Human Rights State Senate, will be leading a workshop on "How to Get Involved in Politics" at the Connecticut Mutual Insurance Co. this Saturday, sponsored by the Connecticut Women's

consider. She will provide a com-prehensive outline of the function of elected position to successfully The workshop is part of a day-long state government, based on her challenge an incumbent in a primary seminar designed to train women for experience in both the legislative and for a State Senate seat. I invite all

Masons Set Travel Show

Ronald Erickson will show slides of his trip to Israel aboard the Friendship Flight to the Fellowcraft Club of Manchester Lodge of Masons Monday at 7:30 p.m. at the Masonic Tem

Mrs. Cheryl Hadley, who with her husband, Jerry. participated in the Friendship Flight, will assist Erickson in Other Manchester esidents who made the trip are invited to attend this program, which is open to all Masons and

East Hartford Fire Calls

Wednesday,

p.m.-Medcal call to 54 Olmstead St. Wednesday. p.m.-Motor vehicle accident at 54 Tolland St.; no injuries. Wednesday, 5:05 p.m.—Motor vehicle accident t 555 Forest St.; no injuries. Wednesday, 6:40 p.m.—Medical call to Zayre department store, 15 Main St. Wednesday, p.m.-Lock-out at 88 Wood

Wednesday, 9:27 p.m.-Medical call to 73 Villowbrook Road Wednesday. 10:46 p.m.-Medical call to Main and Willow streets. 11:50 Wednesday. p.m.-Medical call to 101 Win-

the political process and to executive branch of government. who have an interest in politics to familiarize them with the workings Mrs. Fahey will draw on her join us on Sept. 30." Jai-Alai as usual, Monaay inrough Satur.

nights at 7. Doors open at 6 P.M. I A.M.

matinee at noon; doors open at 11 A.M.

Mrs. Fahey's workshop will deal as a legislative aide.

with what it takes to be a politician "My involvement in the political

and possible positions and offices to process is also unique." Mrs. Fahey

GATE ADMISSION dults /3. Children 12. Babes 7000

GRANDSTAND *** SHOW

· Free Adm. Weekdays · Paid Adm. Weekends

Panel Told to Postpone Hockanum River Samples

sewage downstream.

ficials, if at all possible.

in an official capacity."

Herald Reporter EAST HARTFORD - A consultant

to the Conservation and Environment Commission has advised that body to delay taking samples from the Hockanum River. Lester Sherman, a retired engineer

and consultant for the commission, said Wednesday night that the commission should hold off taking samples of the river until Vernon has its sewage treatment plant in operation and Manchester has made imovements to its facilities.

'The value of the sample program 'After the plants are completed, the sampling program would be of much Vernon is expected to have its

plant in full operation by December

while Manchester is making "major improvements," he said. Commission members agreed with Sherman and voted unanimously to operating:

Union Pond in Manchester may have around the world.

for Manchester to lower the pond six Sherman, the commission got a plea for help from a Burnside Avenue The effect would be immediate on man who complained of a stench East Hartford. It would provide a rising from a sewage shaft near his faster flow of water through the area home.

Leonard Ventrillo, who lives at the and might distribute the deposited Continental Apartments, 539 Burn-Commission members discussed side Ave., said "the odor coming out the matter and said there wasn't of that shaft really strains you out." much they could do while Vernon was He said neither he nor any agency changing plants. Mrs. Van Camp seemed to know what was causing suggested they try and find some the stench. The Department of Enagreement with the other town ofup 90 percent of the sewage, he said, "I hesitate to have the official but the odor still remained and at commission outside the town boun-sure there we're overstepping our authority. We should do it as conthe environmental department and cerned and informed citizens and not bring this matter to its attention

Officials To Join Walk

Town officials will join an expected Mrs. Robert Weiss, a nutritionist, accept his report as written. nearly 1,000 persons in Manchester's will have a nutrition booth set up in Chairwomen Leslie Van Camp said CROP Walk for Hunger Sunday. Center Congregational Church, a that since the water is so bad, it Town Manager Robert Weiss will checkpoint along the route, where all would be fruitless to make tests until join Mayor Stephen Penny and walkers will be able to meet with the the two plants upstream are Democratic State Senate candidate hunger resource people. There will Marcella Fahey of East Hartford in also be films shown and information Sherman's report was written the 10-mile walk to raise money for distributed about hunger on the local, before Tuesday's announcement that food and development programs national and international levels.

Anyone wishing to walk or sponsor recruiter, or call 643-7268 or 646-1223

TECH STEREO GOOD DEAL MORE

It's worth the trip.

Rte. 83, Talcottville Rd., Vernu

650 Enfield S., t.nfield 225 Silas Deane Highway, Wethersfield 2 State St., Hartford

1084 Main St., East Hartford

450 New Park Ave., West Hartford

IF PURCHASED II A SYSTEM

OPIONEER SX-550 20 watts RMS

\$119⁹⁵ *IF PURCHASED IN A SYSTEM

*SYSTEM MUST INCLUDE TURNTABLE WITH CARTRIDGE AND SPEAKERS

15 watts RMS

FREE PURCHASE ANY SYSTEM AND RECEIVE A PAIR OF PIONEER SE @ 205 **HEADPHONES AT NO CHARGE!**

OPEN MONDAY THRU FRIDAY 16 s.m. to 9 p.m. SATURDAY 10 s.m. to 6 p.m.

ALL ITEMS LIMITED TO IN-STOCK QUANTITIES ONLY

MANCHESTER EVENING HERALD, Manchester, Conn., Thurs., Sept. 28, 1978 - PAGE FIVE

HUD Will Fund City Housing Renovation HARTFORD (UPI) - The U.S. Depart- the country to receive such a grant, made when it opened for occupancy in 1941. has shrunk away from foundations, wind

Miss Breck Hair Spray

Fabrege Shampoo

THIN SPAGHETTI, VERM

ment of Housing and Urban Development has awarded Hartford a \$10 million grant has a warded Hartford has a ward has awarded Hartford a \$10 million grant for the first major renovation of its most deteriorated public housing project since it was built in 1938.

Initiatives program, the office of Rep. William Cotter, D-Conn., said Wednesday. William Cotter, D-Conn., said Wednesday. The money is to be used to improve Charter Oak Terrace, a 124-acre project whom are on public assistance. make the city applied for \$13.9 million, renovation plans must be realled down. classified as national defense housing their homes in the complex where siding scaled down.

CHOICEST MEATS IN TOWN **CORNED BEEF BRISKET** CORNED BEEF BRISKET CHUCK STEAK OF ROAST **CHUCK STEAK OF ROAST** STEAK or ROAST SHOULDER STEAK (1. **SHOULDER CLOD ROAST** TOP BLADE STEAK CHICKEN BREASTS MAID RITE SLICED **CALVES LIVER** HEALTH & BEAUTY AIDS

Cosmos, grown from seed, is taller than the gardener, Ronald Cunningham of 23 Union St. Plants will continue flowering and growing taller until killed by frost. (Herald photo by Pin-

Ronald Cunningham learned about plants when he worked 22 years for C.R. Burr & Co., former wholesale nursery firm in Manchester. Now retired, he makes gardening his hobby at the home he occupies with his sister, Miss Maybelle Cunningham, in the North End. Almost every foot of space around their house in Union

Street is planted with flowers, vegetables and berry bushes, showing the good results of constant care. Asked for the secret of his success with plants, Mr. Cunningham said "I give them lots of water." A "soaker" hose, releasing a fine spray from many small holes, shows his method of applying water. "It's just like rain," he said.

Good soil, to which he adds organic matter every year from his compost pile, and frequent cultivation to keep weeds from growing, contributes also to the garden's lush appearance in late September. Near the house a clump of cosmos, which a seed

catalogue promises will grow four feet tall, has grown eight feet, has been in bloom for weeks and has many flat, daisylike blossoms, four inches across, wine-red with yellow centers. Mr. Cunningham, who starts most of his plants from

seed, planted the cosmos early in a cold frame, using a mixture of compost and sphagnum moss, then move the seedlings into the garden when there was no further danger of frost. He has tied the stalks loosely to a post, set in the garden to support a bird house, but things the plants are strong enough to stand up through wind and rain without this help. Old Roses

C. R. Burr & Co. specialized for years in the wholesale distribution of rose plants, and Mr. Cunningham has some fine roses in his garden, among them a few varieties that he has kept for 30 years. He names a yellow-and-pink climber on a trellis as Rouge Mellerin, and a pink climber as Aloha. Over the years, as happens in the best-kept rose gardens, a few identifying labels have been lost

Several of the roses have blossomed now for the second time this year. Mr. Cunningham trimmed back the blossom stalks when the roses bloomed in June and they have formed new buds. Along the edge of the vegetable garden there is a splendid row of red raspberries of a variety that bears twice a

year. In summer, the first crop appears on side branches

of canes that grew last year. The fall crop comes on the tips of these same canes. Mr. Cunningham has learned that if he trims back the new growth on these tips soon after it appears, more side shoots will grow and he will have four or five times as many berries in this second crop. These berries are

ripening now.

The Big Boy tomato vines that he started in compost and sphagnum moss and then tied up to stakes are producing bountifully in this fall season. His trick with tomatoes is to spray the blossoms, as they open, with a product called "bud set" that stimulates the formation of fruit if the bees, for any reason, fail to pollinate the flowers. The vines set more tomatoes and the fruits have fewer seeds. Asters

There are marigolds, zinnias and gloriosa daisies in the garden. There is a beautiful, large bed of asters, three eet tall, with many blossoms in white and shades of blue and pink. He started the asters in the house under flourescent lights.

When the weather is too cold for any more roses to blossom, Mr. Cunningham will prune the plants back moderately. Then, for winter protection, he will cover each bush with a plastic bag, pulling it down to the ground on all sides. He will then cut across the closed end of the bag, now at the top of the bush, and leave it open. If the bag were left closed, he says, on a warm winter day the ush inside would start to grow. Climbing roses he will wrap, from top to bottom, with tarpaulin, tied with string.

New Parent Classes Set

"New Parent" classes sponsored by the Family Oriented Childbirth Information Society will be conducted Oct. 11 at 7:30 p.m. in conference room C at Manchester Memorial Hospital. Those planning to attend must preregister by contacting Mrs. Martin Chmielecki, 151 Keeney St., 646-1847, or by writing to FOCIS, Box 748,

§1.29	BOLOGNA	\$13	39
s1 50	AMERICA'S FAVORITE HANSEL & GRETEL SPICED HAM LOAF		19
\$1.09 \$1.19	BACON	C 1	9
\$1.39 \$1.69	BOGNER'S KIELBASA	64	9
\$1.59	• DAIRY •		\preceq
\$1.79 \$2.69	ORANGE JUICE	99	¢
\$1.29	PILLSBURY BISCUITS	5 /\$	1
\$1.09 \$1.19	ICE MILK	99. 99	¢
The state of the s			V 1
	1 商 篇 目 图 图 图 图 图		

We Give Old Fashioned Butcher Service...

FIRST OF THE SEASON / LIVE & KICKING

Let Our Family Serve Your Family!

317 Highland St. **MANCHESTER** CONN.

GROCERY SPECIALS	Garden Fresh, Produce Specials
SNOW'S NEW ENGLAND CLAM CHOWDER	TOMATOES 49¢
CHOCK FULL O' NUTS \$1.99	POTATOES89¢
ROUND TOMATOES28 oz 59¢ smucker's GRAPE JELLY89¢	APPLES 3 89¢
PLANTER'S CREAMY PEANUT BUTTER 18 02 89¢	CANTALOUPES 59¢

BANANA BREAD MIX	
CUPCAKES	
INT'L. VEGETABLES	59¢
FISH & CHIPS	88.
WAFFLES	5/\$1
COMBO PIZZA	\$2.09
BANQUET CHICKEN	\$369
HOODS ICE CREAM SANDWICHES	

_____ \$200 OFF 40° OFF PURINA **CAPT'N CRUNCH** INNER MIX CEREAL 25 LB. BAG 16 OZ. LIMIT ONE VALID THRU OCT. 1 HIGHLAND PARK MARKET VALID THRU OCT. 1 ----------With Coupon & \$7.50 Purchase With Coupon & \$7.50 Purchase WISK DURAFLAME DETERGENT LOGS \$5.99 99¢

LIMIT ONE VALID THRU OCT. 1 HIGHLAND PARK MARKET

PINE SHUTTERETTES IN ASSORTED SIZES

Widths: 6,7,8,9,10°. Heights: 16,20,24,32,36°

Reg. 11.99

SYLVANIA "SUN STICK" 20 WATT FLUORESCENT FIXTURE 25" fixture mounts easily anywhere and lasts 5 to 7 years. No. FSS20/DW PLUS 1.00 MANUFACTURER'S MAIL-IN REBATE

ENERGY-SAVING 22 WATT FLUORESCENT SCREW-IN ADAPTER

Cuts electrical consumption by 30%. Replaces ncandescent bulbs in most sockets. Just remove the regular bulb and screw-in the adapter. Saves money. No. 5000-1B Reg. 12.99

TWO LIGHT, 40 WATT FLUORESCENT SHOP LIGHT

This easy to install fluorescent shop light comes complete with 3 wire cord, plug and all hanging hardware. U.L. approved. Bulbs not included.

SAVE 8.00 Reg. 19.99

"FIRE SENTRY" BATTERY OPERATED SMOKE ALARM

Dual ionization alarm with a 9 volt battery will detect fire in it's earliest stages & sound an 89 decibel alarm

SAVE 10.00

18" TIFFANY STYLE SWAG LAMP WITH BAMBOO SHADE

Bamboo shade, walnut, with 8 inch opal glass globe, 15 foot wire, chain plus all hanging hardware included No 5924

SAVE 3.00

SAVE 2.00

minutes to a durable, washable finish. It's easy to apply with brush or roller & comes in a choice of colors.

CHANNEL SUPER ALL PURPOSE

heavy traffic areas. Gives a hard durable finish. Use on wood ar concrete

SAVE 3.00 YOUR CHOICE

WEATHERGUARD PREMIUM ACRYLIC LATEX HOUSE PAINT Long lasting, premium quality satin gloss acrylic latex for-mula that dries in minutes. For exterior wood and masonry surfaces. In a choice of colors.

PAINT & WASH LATEX SEMI-GLOSS WALL PAINT kitchens and other heavy traffic areas. Easy clean up with soap and water. In colors.

SAVE 3.00

SINGLE CYLINDER KWIKSET DEADLOCK Kwikset lockset features a solid brass mechanism with a 1" throw deadlock

DOUBLE CYLINDER No. 665 Reg 14 99 11.99

DURABLE SOLID COLOR PLASTIC TOILET SEATS Chip-resistnat, non-lading plastic seats to enhance your bathroom decor. Choose from white, blue, gold, beige SAVE 6.00-7.00 ROCKWELL SINGLE LEVER

CONTROL KITCHEN FAUCET Control water temperature and volume with a single lever. Washerless Install-ation instruction included. No 07129 FAUCET WITH SPRAY No D7 39 28.88 **SAVE 30.00**

FURNANCE MATE RECLAIMS WASTED HEAT Thermostatically controlled Turns wasted heat into useful energy Can heat a basement or be ducted into

any room in the house No FM100

SAVE 10.00 YOUR CHOICE

FLOTEC PUMPING KIT Self-priming pump includes 115V motor and 7 intake hose with littings and "puddle gulper". Pumps up to 360 gallons per hour and comes.

STEINEN DUCT BOOSTER Helps send heat to rooms at the end of your forced not air heating system. Supplies extra power to heat new room additions at very low wattage

> CALL WALLY BARNETT, the Channel "Home Doctor," with any do-it-yourself problem. Just dial toll-free:

CONN. (800) 526-4406

VISA CHANNEL CHARGE

No 7306

Choose from 50 different booklets designed to help you handle any do-it-yourself project successfully.

WHAMMER NAIL GUNS

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

USE YOUR CHANNEL CHARGE

OPEN SUNDAY AND EVERY **EVENING FOR YOUR CONVENIENCE**

©Copyright, Channel Home Centers, Inc. 1978.

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

MANCHESTER PARKADE

West Middle Tpke. and Broad St.

SALE ENDS 10/1/78 N-58-39

CHANNEL USE YOUR

SAVE 4.00-7.00

714" BLACK & DECKER CIRCULAR SAW

B&D SANDER/POLISHER ASSORTMENT

1-1/3 HP. 5300 rpm with sturdy wraparound shoe for added support. Power lock off button for safety.

Includes No. 7430 sander, dust collection attach

Reg. 26.99

FREE! "HOW TO" BOOKLETS | FREE USE OF:

HEAVY DUTY

ARROW STAPLE GUN

This handy staple gun features heavy duty steel construction It uses staples size 1.4" to 9.16"

WITH **SAVE 3.00** 1099 Reg. 14.99

STOPS DRAFTS GARA · SEAL

ALPINE CHESTNUT

WARM WALNUT

GASLIGHT BIRCH NORDIC ELM

GLACIER BLACK

· CORINTHIAN BEIGE

BLUE MIST

WISP O'GOLD

PINTO ELM

SAVE 5.00

4'x8'x1/2" C.D.X.

PLYWOOD SHEATHING

These sturdy plywood sheets are perfect for both interior and exterior projects for the home do-it-yourseller. Stock up now on these agency certified sheets and save.

KNOTTY CEDAR

GLACIER GOLD

MASTERCRAFT PECAN

CORINTHIAN GREEN

SHORE LINE

BROADLEAF

GARA-SEAL FOR A . DRAFT FREE GARAGE Gara-Seal will fit garage doors up to 9 feet. It takes only minutes to install. No G9x7

SAVE 2.00-3.00 799 Reg. 9.99

COFFEE TIME!

ment, fitted polishing pad plus twelve sheets of assorted grain sandpaper.

ATTRACTIVE TEXTURE 1-11

SAVE 2.00

TRIPLE TRACK COMBINATION

· CAR TOP CARRIERS · FENCE STRETCHERS POSTHOLE DIGGERS · STAPLE GUNS

Chairwomen of the fair, which is open to the public, is Barbara Philip. Booth chairpersons are: Edith McKendrick, aprons: Marion Jesseman and Virginia Ryan, baked goods; Louise Mushko and Muriel lowel, candy; Jo Ann Gray, Country Store; Caroly Ramsey, Wishing Well and Penny Candy; Marge Knight and Loraine Denison, handicrafts: Treva Kendall and Janice Smart, plants: Fran Banning and Anita Nylin, knitwear; Fran Banning, trash and treasures; Ruthanne Wilson, kitchen boutique: Sandy Pigford, used gadgets; and Ruthanne Wilson,

Also, Kurt Kalbfleisch, children's movies; Dorothy Crocker, used jewelry; and Betty Mitcheltree and Mary Mayo, luncheon.

Specialty booths are, Penny Telegner, beeswax candles; Rita Kenway, enamel jewelry; and Prisca Kenison, macrame hanging shelves. The coffee shop will be open from 10 a.m. to 1 p.m. and luncheon will be available from 11 a.m. to 2 p.m. A Dresden Plate Quilt will be auctioned at 2 p.m. in the handicraft

Turkey Tracks church campus all day.

area. There will be three quilts on

sale, The Log Cabin, Orange Peel and

The Methodist Men will have food Barbara Philip, fair chairwoman, displays some of the items booths, games and a train ride on the to be featured at all day event on Oct. 14. (Herald photo by Chastain

Cynthia Atkins Johnston of Willimantic. He was born Sept. 1 at Manchester Memorial Hospital. His Mr. and Mrs. William E Atkins Jr. of 652 Dart Hil Road, Vernon. His paternal grandparents are Mr. and Mrs. Earl F. Johnston of 82 Seneca Drive, Vernon, His maternal greatgrandparents are Mr. and Mrs. W. Holland Atkins Jr. and Mrs. Anna Greene, all of East Hartford. His maternal greatgrandmother is Mrs. rances Donelok of Hartford. His paternal greatrandparents are Mrs Ethel MacGregor and Mrs. Eldna Johnston, both of

Carrier, Roderick Paul Jr., son of Roderick P. and Cynthia Vincent Carrier of Stafford Springs. He was orn Sept. 7 at Manchester demorial Hospital His maternal grandparents are Mr. and Mrs. Joseph F Boisselle of 46 Dobsor Road, Vernon. His paternal grandparents are Mr. and Ars. Rudolph Carrier of 227 Green Road. His maternal greatgrandparents are Doris Street of Maine and Jean Boisselle

de Farro, Gianpaolo son of Paolo and Marsha White de Farro of 184 Goose Lane, Tolland, He Thursday: Meatball margarine, skim milk, lemon butter sauce, was born Sept. 18 at Mrs. Gordon S. White of

And only 9 mg tar. Terrific"

Menus

Cafeteria menus which peach whip and milk. will be served Oct. 2-6 at Manchester public schools. are as follows:

Monday: Cubed beef pat- milk. ty with gravy, whipped potato, buttered peas and carrots, bread, butter, Elderly milk and ice cream.

and pears. Wednesday: Tomato on warm bun, buttered canned pears, bread. soup, toasted cheese green beans, tossed margarine, skim milk, sandwich, vegetable vegetable salad with coffee or tea. sticks, rosy applesauce and french dressing, vanilla Friday: Baked haddock

Tuesday: Hamburg patty and Westhill Gardens to milk, coffee or tea. on a roll, macaroni salad, Manchester residents over buttered green beans, milk 60, are as follows:

grinder, tossed salad, coffee or tea. Tuesday: Spanish rice au gratin, Rockville General Oven-baked chicken, Old- seasoned (canned) green Hospital. His maternal fashioned baked beans, peas, chilled purple plums, grandparents are Mr. and Friday: Apple juice, vegetable coleslaw, sliced peanut butter cookie, tartuna salad on a roll, potato yellow peaches, roll, tar sauce, rye bread, Mt. Sunapee, N.H., and sticks, sliced tomatoes and margarine, skim milk, margarine, skim milk, Anna Maria Isle, Fla. His coffee or tea. lettuce, chocolate cake and coffee or tea.

beef, vegetable au jus whipped potatoes, carrot and raisin salad, fresh Menus which will be banana, whole wheat served Oct. 2-6 at Mayfair bread, margarine, skim

king over cornbread. Monday: Barbecued beef parslied wax beans, chilled

Wednesday: Pot roast of change.

Thursday: Turkey a la

paternal grandparents are The menu is subject to Mr. and Mrs. Raoul de Farro of Rome, Italy

24 Hour Emergency Service

649-4595

Burner Sales & Service

Clean Heating Oils

Honest-to-Old Gold satisfaction in a very low-tar cigarette OVER 80 YEARS OF DEPENDABLE SERVICE! atlas bantlu

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

Bird or DB maneous is on convision, EV Owner

Call Us For Your Home Heating cream pudding, bread, fillet with parsley and And Air Conditioning Needs..

COLOR TV 100% SOLID STATE · AUTO COLOR MANY MODELS

*50 TRADE IN TO CHOOSE FROM TOWARD THIS NEW 19" PORTABLE COLOR TV

FOUR-YEAR EXCLUSIVE LIMITED WARRANTY!

 Curtis Mathes will replace any electronic part free for four years you pay only travel and service charges of your servicer. Ask to see a complete copy of this warranty!

UP TO **48 MONTHS** TO PAY TV RENTALS AVAILABLE **NEXT TO STOP & SHOP**

273 W. MIDDLE TPKE. MANCHESTER MON-WED 9-8 FRI. 9-6 SAT 9-5

CURTIS MATRIES

The only VCO with a 4-Year Limited Warranty.

. The widest selection of models with VCR in the

(WITH VCR PURCHASE)

Curtis Mathes Television Recorder Possibly Today's Greatest Value in VCR 100 WORTH OF TAPE

7 DAYS A WEEK

AUTUMN-ATION begins with Lawn-a-mat Dept. of Agriculture experts agree: "FALL IS THE BEST TIME TO START...OR RENOVATE YOUR LAWN" *AUTUMN-ATION is LAWN-A-MAT'S name for our FALL greenskeeper care program, customized to meet competitive to major brands in your local garden center.
HE'LL DELIVER and APPLY YOUR MATERIALS, POWER AERATE AND POWER ROLL AT LESS THAN THE COST OF DOING IT YOURSELF. - HERE'S HOW YOU SAVE EVEN MORE -SAVE MOREY AND GUESSWORK

SAVE ON EQUIPMENT RENTAL

SAVE TIME — ELIMINATES PROBLEMS AND LABOR THE FAMOUS "GREENSKEEPER CARE PROGRAM" Licensed by the Department of Environmental Fall Services Service INTRODUCTORY OFFER

247-6526

Copyright * 1976 Lewn-A-Mat * Chemical & Equipment Corp.

Manchester Evening Herald

Manchester - A City of Village Charm Founded Oct. 1, 1881

Member, United Press International

Published by the Manchester Publishing Co., Herald Square, chester, Conn. 06040. Telephone (203) 643-2711.

Opinion

Pedestrian Law Changes

There are some very impor- bridge shall yield the right of tant changes in the state's way to all vehicles. pedestrian laws which take • No pedestrian shall cross a effect Oct. 1.

roadway or intersection These pedestrian law diagonally unless authorized changes were in a section of by a pedestrian control or the "right turn on red" bill police officer. which was passed in the last • No pedestrian shall cross a General Assembly. roadway between adjacent in-

Most important of the law tersections at which traffic or provisions will give pedestrian control signals are pedestrians limited right of in operation except within a way at all crosswalks where marked crosswalk. there are no traffic signals. • All pedestrians crossing a sibility for motorists because crosswalk. such crosswalks are commonly • No pedestrian shall walk

Here is a summary of the sidewalk is available.

new pedestrian laws: crosswalk when the pedestrian the roadway. Where neither a - put most of the is within that half of the sidewalk nor a shoulder is blame on the roadway which the vehicle is available, pedestrians walking federal traveling. The vehicle operator must also yield when a pedestrian, in a crosswalk, is left facing traffic. pedestrian, in a crosswalk, is left facing traffic. approaching at a rate of speed • No pedestrian shall worn answer

slowing, giving the right of der the influence of alcohol or put per man-hour has gone up only 27 way to the pedestrian crossing drugs shall walk or stand on at a crosswalk.

fic on the sidewalk

way to all vehicles. All shall give a reasonable warpedestrians crossing a ning by sounding a horn or also must obey roadway at a location having a other lawful noise emitting the provisions of pedestrian tunnel or overhead device to avoid a collision.

Quotes

- Gaston Ayotte Jr., president nipresent mice."

"All over the United States people "I mean legions of mice. We have religion, sex or were laughing at Woonsocket per- brown mice, white mice, soft furry national origin.

Thought

Every year the circus comes to laughs but cries.

Perhaps the greatest moment of all for us is when the high wire acrobats get tense and fearful for them. We we look in awe at those amazing peo-ple, so much better than we. And than myself. then presto, down the wires they richly and fully. And also built into Architect of the Capitol.

They try to imitate the high wire to ride a bicycle on the big rope and go flying into the air and kaplop. And even that person redeemed with we laugh some more. Another tries to balance another on his shoulder while walking the rope, and he falls and we laugh and laugh till our sides

And isn't that the way of our lives. We try to be the perfect person who walks the high wire, balancing between being "nice" on the one hand, and standing up for what is true and right and just, on the other. We try to live our lives to the unbelievable expectations of our parents or closest friends, or we transfer those impossible expectations to ourselves and think they are now ours. Constantly we attempt

mice, fat, satisfied, arrogant, om- But not the Congress of the United

States. of the Woonsocket, R.I., city coun
Sen. William Proximire, D. The Occupational Safety and That's probably true in the case of gulls, those fine free birds that some of the money from her tax surcil, citing the reason why the panel Wis., complaining that the Health Act requires that all a select group of senior aides almost symbolize liberty itself, are dropped a feminist-style effort to Dirksen Senate Office Building employers maintain a non- working for each member of the starving to death because they gave after official references to has been invaded by a "wave of hazardous, quiet and safe workable House and Senate. But it's certainly into the something for-nothing lure.

high wire acrobats, the perfect, included an obscure clause exemp-

always pleasing "nice" person. We don't have it in us to be so. Instead we are closer to the experience of the requirements. above us at the risk of their lives. We clowns who every once in a while Worker protection on Capitol Hill held only 30 of the approximately 1,fall down kaplop. We get messed up is hardly an insignificant issue on 100 professional staff posts in the bite our fingernails. The munching of popcorn and candied apples stops, as over our hang-ups and fall down. And popcorn and candied apples stops, as

sing hug of forgiveness when we next. And then come the clowns.

They try to imitate the high wire

Some of the re
Some of the resomeone we are, and then finding legislators and their committees. * * *

forgiveness and a good laugh. But there are thousands of blue-The Rev. John Holiger St. George's Episcopal

Yesterdays

25 Years Ago Manchester Evening School enrollment totals 80.

10 Years Ago Atty. Allan D. Thomas is named In addition to the statutes cited chairman of the Residential and above congressional employees are Institutional section of Manchester's excluded from coverage of these to be a high wire acrobat, but we fall United Fund Drive.

By LEE RODERICK percent, precisely the same as "the pervading influence is to do as WASHINGTON - Pogo, the car- trouble-plagued Britain, only one- little as you can and get as much as Street, Smith Street, Chapel Road, along a roadway where a toon character that once inhabited fourth that of Japan, and less than you can.

must slow or stop, if along the roadway shall walk sidering the frightening rate of infla- What's gone wrong? Industry workers get more wages for less would still use that portion of Pleanecessary, and yield the right only on the shoulder a far as of way to a pedestrian in a practicable from the edge of crosswalk when the pedestrian with a residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk only on the shoulder a far as practicable from the edge of the residual walk on the residual walk only on the shoulder a far as practicable from the edge of the residual walk on the r raise future productivity, labor nothing, and go back to work." leaders who see in productivity an attempt at exploitation.

Then there is the something-for- who is known as a no-nonsense, or has approached so near to suddenly leave a curb, alone doesn't tell government. One of the nation's leading industrialists, J.W. Marriott "When our pioneer forefathers reasonable danger of being walk or run into the path of a a result of failing to get more goods Marriott Corp. restaurant and hotel was no federal housing so they built vehicle which is so close as to capital, energy and labor.

and services from the same input of capital, energy and labor.

and services from the same input of in Washington. What he said makes stamps so they cleared fields,

Congress: Last Plantation the roadway. The operator of any vehi
 All pedestrians shall yield

pedestrians and all other traf- in the performance of an (First of two related columns) WASHINGTON (NEA) - Every work. emergency operation. • All pedestrians crossing a
• In spite of all existing with the Fair Labor Standards Act, Act, requiring employers to Marriott drew an analogy between the state of the Standards Act, and the Standards Act, roadway at any other point statutes, all operators of which establishes rigorous recognize and bargain with unions, our situation and the plight of great eliminate that portion of Sullivan other than at a marked or unvehicles shall exercise care to requirements for payment of and protecting employees from unlocks of sea gulls who were starving Avenue from Pierce Road to Route marked crosswalk, and a loca- avoid colliding with any minimum wages, overtime compen- fair labor practices.

based on age. the Civil Rights
Act of 1964 that
forbid job discrimination on
the basis of race,
e religion, sex or

confidence.

the Congress of the United Sttes.

* * *

collar workers - restaurant of "the last plantation." employees, mail clerks, equipment movers, plumbers, carpenters, repair specialists, maintenance workers, janitors, elevator operators and others - employed by the House and Senate.

protect employee rights.

Because of Congress' double standard, they all remain uncovered by virtually every major law enacted during the past half century to

MANCHESTER EVENING HERALD, Manchester, Conn., Thurs., Sept. 28, 1978 - PAGE NINE

"It looks like our sportsmanship lessons out for some fun - like 'kick-the-can'?" are going to be delayed - why don't we sneak

Motorists will have to slow or stop there to yield to shall travel, whenever pracside the shall travel, whenever pracside to shall travel, whenever pracside the shall travel to yield to shall travel, whenever pracside the shall travel to yield to to y

ETTA FORT WORTH STAR-TELEGRA

the Okefenokee Swamp, said, "We half that of West German, France " ... The productivity of our . When a sidewalk is not have met the enemy, and it is us." and Italy. The operator of a vehicle available, pedestrians walking Pogo's words come to mind in con-

No vehicle operator shall constitute an immediate America's rate of productivity was sense.

overtake and pass another hazard to the pedestrian.

America's rate of productivity was once the envy of the world. But no "Today," said Marriott, whose And if the crops didn't grow, they vehicle operator stopped or • No pedestrian who is un- more: In the past 10 years, U.S. out- firm has some 60,000 employees, went without.

cle crossing a sidewalk shall the right of way to all

By MARTHA ANGLE

• The Equal Pay Act of 1963, them. They were too busy working to proposed, this would give the town a yield the right of way to all authorized emergency vehicles and ROBERT WALTERS guaranteeing women the same pay stay alive. There was no Social received by men doing comparable Security, so everyone had to provide

air labor practices. amid plenty a f

• The Age Discrimination and Augustine, Fla. of 40 and 65 against discrimination explained.

relationship" with staff members in lish. environment for everyone on their not applicable to waiters, computer They sacrificed their independence

programmers and window washers. for the handout." But that law also doesn't apply to Every imaginable form of employ- He continued: "We find a lot of us ment discrimination is evident on today who find nothing wrong in Capitol Hill. One recent study found picking up delectable scraps from A Parable About the Circus down like the clowns - and no one The irony in each of those that women outnumber men 2-1 the tax nets of the U.S. government's situations is that Congress passed the among those earning \$10,000 to \$15,- shrimp fleet. But we are finding that We've got this project of living all laws mandating higher standards and 000 annually — but the ratio is 15-1 in it's costing us more and more and as town. Big people and little people go to laugh, eat pink fuzz, and oh so to laugh, eat pink fuzz, and oh so to laugh. eat pink fuzz, and oh so to laugh to laugh the people go to laugh * * *

Another study showed that blacks our country great."

RICHARD NIXON'S GOING TO

HOLD I FUND-RAISING

THE PROFITS TO US!

DINNER AND DONATE ALL

popcorn and candied apples stops, as we look in awe at those amazing peo-18,000 people are carried on the attempted the processed requests for much as possible. The way to gain Those born on this date are under We were made to be ourselves, payrolls of the House, Senate and clerical, secretarial and professional much is to give much; let's work for the sign of Libra.

American entertial and professional much is to give much; let's work for the sign of Libra. employees submitted by legislators what we need, be self-reliant and in-But here we sit all tensed up and sing bug of forgiveness when we References to congressional who specified "no blacks," "no dependent." scared, not knowing what to do or say make a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things, and not only employees usually conjure up an immake a mess of things are the conjure up an immake a mess of things are the conjure up an immake a mess of things are the conjure up an immake a mess of things are the conjure up an immake a mess of things are the conjure up an immake a mess of things are the conjure up an immake a mess of things are the conjure up an immake a mess of things are the conjure up an immake a mess of things are the conjure up an immake a mess of things are the conjure up an immake a mess of things are the conjure up an immake a mess of things are the conjure up an immake a mess of things are the conjure up an immake a mess of things are the conjure up an immake a mess of things are the conjure up an immake a mess of things are the conjure up an immake a mess

laughter. The tragedy of our lives is assistants, legislative assistants and Some of the most blatant forms of empire from annual sales of \$85 broke. A grand jury indicted eight acrobats. They walk on a very low and thick rope and fall down. We laughter. The tragedy of our lives is assistants, legislative assistants and or clerical worker harassment and discrimination over the control of the Chicago White Sox for trying to be someone we aren't; the worker harassment and discrimination of the chicago White Sox for the chicago white Sox for the chicago white Sox for the chicago worker harassment and discrimination of the chicago white Sox for the chicago white Sox for the chicago worker harassment and discrimination of the chicago white Sox for the chicago whi begin to laugh and snicker. They try grace of our lives is being the employees working in the offices of tion have been abandoned in recent 12-year presidency. Hard work "throwing" the 1919 World Series years, but Congress remains an in- worked for him. Maybe it will work games with the Cincinnati Reds. have earned in the unflattering title of "the last plantation"

for the rest of us.

Scripps League Newspapers 1978

In 1937, President Franklin D. Roosevelt dedicated Bonneville Dam of "the last plantation"

Second Thoughts

Open Forum

On Sept. 21, 1978 I attended a meeting of the Pleasant Valley leighborhood Association which was held to solve the problem of what to do with the increased traffic which will be caused by the construction of the J.C. Penney complex in Manchester. Every one of the sixty people attending this meeting was concerned with the safety of their children, and the reduction in value of their property because of this traffic problem

It was agreed by the organization to request the South Windsor Town Council to block off Pleasant Valley Road at its intersection with Wheeler Road, thereby cutting off vehicles coming from the J.C. Penney area. Although I signed the petition I have had second thoughts about this

Instead of solving our traffic problem, it will create others, such as forcing the residents in that end of and Buckland Road to get to and from their work, thereby making nation's work force is not increasing. new traffic congestion in these areas. but our work force costs more. As Also, the vehicles going to Penney's sant Valley Road from Route 5 to Clark Street turning onto Clark fail to invest in machines that would to stop looking for something for onto Buckland Road. In addition a major problem would be created for ambulances going to Manchester Memorial Hospital, and also for fire

apparatus coming from Manchester nothing syndrome fostered by an tireless worker himself, is a descento help fight a fire in South Windsor. overreaching, welfare-oriented dant of Mormon pioneers who helped In effect, the closing of Pleasant Valley Road will have created a trafthe roadway as to be in sidewalk or crosswalk and the full story. Higher prices are also Jr., president of the billion-dollar settled the Salt Lake Valley, there than is now envisioned for our street. The only proper solution to our problem was made by one of the in Washington. What he said makes stamps so they cleared fields, organization's members in which he proposed that the town would construct a four-lane highway from the intersection of Wheeler Road and

irrigated and grew their own crops. "There were no free schools, so mothers taught their own children. to Route 5 about 400 feet north of the They didn't need governmentproposed Interstate 291. With the sponsored recreational programs zoning of the adjoining land to inbecause they didn't have time to use dustrial and commercial zones as he great tax potentials due to expected industrial expansion as well as for his own future retirement." helping to solve the traffic problem

amid plenty a few years ago in St. 30 as a state highway, and replace if tion controlled by a police officer, shall yield the right of
way to all vehicles. All

shall give a reasonable war.

*The Age Discrimination and Employment of children.
But there's one notable exception:
the Congress of the United States.

*The Age Discrimination and Employment Act, protecting the job rights of employees between the ages of 40 and 55 congress of the United States.

*The Age Discrimination and Employment Act, protecting the job rights of employees between the ages of 40 and 55 congress of the United States.

"For years they had depended on an access highway such as the terchange. Again if this were made

the shrimp fleet to toss them scraps aforementioned new town highway, The lawmakers have steadfastly from the nets, but now the fleet had the two new roads would give South resisted efforts to include Congress moved. The shrimpers had created a Windsor about 10 miles of industrial in coverage of the laws imposed to welfare state for the gulls. The big and business frontage. others, arguing that politicians beautiful birds never bothered to Governor Grasso, in her haste to themselves have little job protection learn how to fish for themselves and attract J.C. Penney to Connecticut, and thus must maintain a "special they never taught their children to caused the friction that has now developed between Manchester and

The youthful 46-year-old Marriott,

the shrimp nets too. Now the sea traffic problem, should now take constructing these new highways.

take more away. We find we are losing the self-sufficiency that made 271st day of 1978 with 94 to follow.

The morning stars are Mercury, Individual citizens can help turn Jupiter and Saturn. The evening stars are Mars and

On this day in history: philosophy, Marriott has taken his

In 1920, baseball's biggest scandal In 1937, President Franklin D. on the Columbia River in Oregon. WE OWE

777 Pleasant Valley Road,

Almanac

Today is Thursday, Sept. 28, the

The moon is approaching its new

South Windsor

Mrs. Dorothy M. Maulucci

daughter, Mrs. Kathleen G. Bessette

at the Holmes Funeral Home, 400

In Memoriam

destroy the other.

to be solved."

Main St. Burial will be in East

Rutherfordton, N.C., and 20 pan on stove at 1016 E. Middle Turnpike.

Friends may call at the funeral Plans Meetings

are meeting to find a formula for missiles and bombers.

The optimistic view on early agree- systems and sets guidelines for

SALT I treaty of June 1972, modified enough to develop high accuracy.

K-Mart Project Set Next Week

ty manager, said today that happened at the site yet.

tion of the K-Mart Department Town officials have expressed

Store on Spencer Street apparent- concern that no action has been

MANCHESTER - Reconstruc- cant and dormant.

Obituaries

and Medical Center. He was the hus- Hospital. band of Mrs. Roswitha Pundsack Mrs. Maulucci was born May 12, program.

before coming to East Hartford eight Manchester all her life. clerk and had previously worked said Wednesday.

Roger Herrick of East Hartford and turing Co. in Hartford. of Bristol and Mrs. Sandra McDowell R. Cockerham, R. Gary Cockerham, Houlton, Maine; a brother, Morris and Roy D. Cockerham, all of Herrick of Plainville; a sister, Mrs. Manchester, and William E. Arlene Butwich of East Hartford; 13 Cockerham of West Hartford and grandchildren and three great- James M. Cockerham of Andover; a

The funeral is Friday at 9:45 a.m. of Stafford Springs; three brothers, from Rose Hill Funeral Home, 580 Clarence J. Tedford and Douglas G. Elm St., Rocky Hill, with a mass at Tedford, both of Manchester, and Wednesday, 2:50 p.m.-Smoke at 18 St. Rose Church at 10:30. Burial will Ronald V. Tedford of Kokomo, Ind.; McNall St. (Town) be in Rose Hill Memorial Park, a sister, Mrs. Marjorie Greene of Wednesday. 2:52 p.m.-Smoke from Friends may call at the funeral grandchildren. The funeral is Saturday at 11 a.m. Wednesday, 5:53 p.m.—s on Pascal Lane. (Town)

home today from 2 to 4 and 7 to 9 p.m. Peter E. Capra Jr. MANCHESTER - Peter E. Capra Cemetery.

Jr., 50, of 186 Beacon St., Newington, formerly of Manchester, died Sept. 7 home Friday from 3 to 5 and 7 to 9 at the John Dempsey Hospital, Newington. He was the husband of The family suggests that those Mrs. Lucille Bosco Capra. Wishing to may make memorial gifts
The funeral was Sept. 11 with a wishing to may make memorial gifts to the American Cancer Society, 237 mass at the Church of the Holy E. Center St., Manchester, Conn. Spirit, Newington. Burial was in West Middle Cemetery, Newington.

Full military honors were accorded Mr. Capra was born in Manchester and lived in Newington for the past 20 years. He had been employed at Electro Mechanics of New Britain. Powers Meet Again He was a Navy veteran. He was a communicant of the Church of the Holy Spirit and a member of the

Amico's Club.

He is also survived by two sons.

David Capra and Mark Capra, both of

On Arms Limit Plan

A Connecticut resident may obtain a license in any Capra of Newington; and his mother. Mrs. Violet Capra of Newington.

Ethnic History Topic of Course

MANCHESTER - The Institute of Secretary of State Cyrus Vance and terms while a SALT II treaty was had a hunting license. Local History at Manchester Com-munity College will offer a non-credit Gromyko met for more than two U.S. officials say the two sides Hosiery Cost Up continuing education course titled, hours Wednesday at the Soviet Mis- already have agreed on a 50-page WINSTON-SALEM, N.C. "They Came to America: The Imssion to the United Nations, and they draft treaty that would set a new (UPI)—The average price migrant Experience."

planned ar even lengthier session limit of 2,100-2,250 strategic vehicles. (OP1) — The average price This course will explore the origins today on a new strategic arms limita- Of that number, a maximum of 1,320 hosiery in 1977 was \$1 a and persistence of, and relations between, ethnic groups in America.

This course will explore the origins and persistence of, and relations tion treaty.

Could be missiles equipped with multiple and independently targeted recents for 1976, according to The reasons for their leaving their SALT talks. Vance said he was entry warhead vehicles. The reasons for their leaving their homelands and being attracted to the U.S. will be discussed, frequently accompanied by audio-visual presenpossible to reach a treaty this year." development of new weapons typose.

Examinations and papers are not ment has been a constant refrain of further disarmament agreements. required, but anyone interested in U.S. officials from President Carter But the talks have been comexploring their own families' ethnic to chief arms negotiator Paul C. plicated by the development of the roots may use the facilities of the Warnke for nearly a year. Institute of Local History. At least During his last meetings with curate drone that can be launched one field trip will be offered to Hart- Gromyko in New York in May, Vance from land, sea or air, and the Soviet ford or to a former immigrant in- said they had "examined the two long-range bomber known as the dustrial village such as Manchester, principal remaining issues still left "Backfire."

The course will meet Mondays The current round of negotiations proposals to Moscow in an attempt to from 7 to 9 p.m. from Oct. 16 through has the advantage of taking place break the stalemate. Dec. 4, in Room 211 of the Hartford without the "state of tension" Vance One of the Warnke proposals calls Road campus. The instructor will be acknowledged existed in the spring, for one exception on either side in the Dr. John F. Sutherland, director of the Institute of Local History.

when Carter strongly objected to testing and development of new missiles. Both sides would be permitted For additional information and Africa. application forms, call the MCC What both sides want is a new presumably would be enough to make Community Services Division, 646- agreement to replace the outmoded sure the missiles work, but not

Opp ses Plan

HARTFORD (UPI) - The executive director of the Connecticut Society of Architects says he opposes a plan calling for competitive bidding

on state contracts. Peter H. Borgemeister said Wednesday he is against a proposal made by acting state Administrative Services Commissioner Edmund J. Mickiewicz, who has recommended the four firms judged most qualified by the public works bureau to submit

He said the state would be better off adopting a plan being drafted by his ad hoc committee, which is drafting legislation to reform the selecion process for architects, engineers and land surveyors. The committee is recommending the state negotiate a fee with the firm it judges most

Borgemeister said the problem with competitive bidding in the design field is the state can't give enough details about a project to insure the four firms would be bidding on the same scope of work.

William J. Canade to Patrick J.

Hogan, property at 150 High St., \$34,-

Anderson, property at 130 Glenwood Harry L. Carpenter, no longer and Carole B. Stewart, 172P

Warranty deeds

Joseph Petretta and Gilda A.

Petretta, both of Glastonbury, to
Henry A. Obst and Cindy M. Obst,

Michael J. LeTourneau and Janice

Building permits

Hardy A. and Betty Jean Sawyer,
stove at 83 Bigelow St., \$650.

Ronald R. Smith, addition at 61

property at 146-148 School St., \$47,- L. LeTourneau to Luis Colon and Croft Drive, \$600.

Orford Parish Chapter Daughters
of the American Revolution to Pitkin

Marriage licenses
John R. Kaszycki, Berlin, a drillo, property on West High Street, and Kathy L. Nason, Willimantic, b

doing business as Town & Country Homestead St., Oct. 14 at Emanue

a justice of the peace. Richard A. Olson, 35 Glenwood St.,

Seattle Teachers Will Obey Court

voted by a narrow margin to obey a district's 1,800 teachers bogged in the massive busing program. No Schoolcraft Community College EAST HARTFORD — Leon E. MANCHESTER — Mrs. Dorothy court order and return to their down, the board went to court strikes, boycott or demonstrations agreed to return to work and submit May Maulucci, 62, of 60 Chambers St. classrooms Friday for a delayed seeking a similar back-to-work have been planned by an opposition their contract disputes to a court-Wednesday at St. Francis Hospital died Wednesday at Hartford start of the fall semester and the order. The board tentatively set next group, although its leaders said they appointed fact-finder. A spokesman Hospital.

Mrs. Maulucci was born May 12, program.

Mrs. Maulucci was born May 12, in Manchester, daughter of "School will be opened with court
Other strikes are keeping more of impending of the district's 31,000 students.

Other strikes are keeping more of impending of the district's 31,000 students.

Other strikes are keeping more of impending of the district's 31,000 students.

Other strikes are keeping more of impending of the district's 31,000 students.

Other strikes are keeping more of impending of the district's 31,000 students.

Other strikes are keeping more of impending of the district's 31,000 students.

Other strikes are keeping more of impending of the district's 31,000 students. Mr. Herrick was born in Oakfield.

Alexander Tedford and the late ordered teachers and voluntary Maine, and had lived in Hartford Maine, and had lived in Hartford. She lived in desegregation, Richard L. An school.

Fire Calls

Wednesday, 5:53 p.m.-Smoke detector

Manchester Memorial Hospital hunting and fishing license

The first one will be a dessert from \$8.35 to \$16.35; three-

coffee on Tuesday, Oct. 24, at 1 p.m. day fishing license, from

\$3.85 to \$7.35

Auxiliary has scheduled a series of from \$17.35 to \$34.35; hun-

the two nations agreed to abide by its course or previously has

MMH Auxiliary

terested in becoming members.

at the home of Mrs. Janice

FitzGerald, 140 Richmond Drive.

In loving memory of Mrs. Annie Yaworski, who passed away September 28th, 1981.

Anyone wishing further information for Connecticut residents tion may call Mrs. FitzGerald at 647. seeking to purchase the

NEW YORK (UPI) - For the at Vladivostok in 1974 to limit both other community in the

fourth time in less than a year, the the United States and the Soviet state. A hunting license

Soviet Union and the United States Union to a total of 2,400 strategic can be obtained only with

diminishing each nation's capacity to SALT I expired last October but passed a hunting safety

Last month, Warnke took new U.S.

about six tests a year, which

taken to rebuild the roof. Starting

drews, chairman of the Seattle In Cleveland, Board of Education port personnel marked the end of its years ago. He was an Army veteran

She was employed 11 years at the Public Schools District-Wide Ad
officials indicated hundreds of public third week. The strikers, who haven't of World War II. He was a communiHartford Post Office as a distribution visory Committee for Desegregation, school employees may be laid off today in an attempt to cut the budget He is also survived by two sons, about 10 years for the Hart Manufac- The strike delayed the start of by more than \$10 million to fund pay classes for 55,000 students for three raises for striking teachers. Survivors, besides her father, are weeks in Washington's largest city. Seattle is the first major-city six sons, John A. Cockerham, David In nearby Tacoma, where school district in the nation to begin

Non-Residents

To Pay More

For Licenses

Out-of-state residents

will have to pay twice as

much for hunting and

fishing licenses beginning

Any out-of-state resident

seeking to obtain such a

license in Connecticut will

have to pay the following

increases. Manchester

Town Clerk Edward

Tomkiel said: Combination

\$26.35; fishing license,

There will be no increase

licenses. The prices now in

effect - \$6.35 for a com-

bined hunting, fishing and

trapping license, \$4.35 for a

hunting license and \$4.35

proof that the person has

had a raise in two years, are demanding a 20 percent increase. Once the budget is completed. negotiations are expected to resume between the board and representatives of school employee unions. Wednesday in the Connecticut daily desegregating without a court order. In Livonia, Mich., striking faculty

The disclosure of impending today for the first time since the the strike by 10,000 teachers and sup-idled about 9,000 students.

Lottery The winning number drawn

WOODLAND GARDENS

HANGING PLANTS

SPECIAL Large, Freehly Dug Bulba 40 PANSY PLANTS 1 00

Nature's

PLANTS

Paffedils, All Colors 101-1.89 EXCELLENT DISPLAY OF DRIED MATERIALS USE WINTERGREEM

Organic, Fully Guaranteed. Covers 10,000 eq. ft. Only... 12.95 DO IT NOW!

Open Week Days 8:30 AM - 7:00 PM Weekends 9 AM - 5 PM

Greetings — Hans From Holland

Crocus, All Colors 10199

DO IT NOW - FOR

BEST RESULTS

Hyacinths, Mix

for Spring Glory

643-8474

Jefferson Pine Co. **FACTORY SALE** ONCE A YEAR 4 DAYS ONLY

ON SALE NOW THRU SATURDAY SEPT. 30th

Catfish Hunter in Effortless Six-Hitter

NEW YORK (UPI) — Once again it was Catfish Hunter standing on the mound and clipping the corner of home shutout if he kept the ball in the park against left-handed hitters," said sacrifice fly and Willie Randolph stroked a two-run single. Graig Nettles hit his 27th home run in the clipping the corner of home shutout if he kept the ball in the park against left-handed hitters," said sacrifice fly and Willie Randolph stroked a two-run single. Graig Nettles hit his 27th home run in the clipping the corner of home shutout if he kept the ball in the park against left-handed hitters," said sacrifice fly and Willie Randolph stroked a two-run single. Graig Nettles hit his 27th home run in the clipping the corner of home shutout if he kept the ball in the park against left-handed hitters," said sacrifice fly and Willie Randolph stroked a two-run single. Graig the corner of home shutout if he kept the ball in the park against left-handed hitters," said scarling on the bench knowing the corner of home shutout if he kept the ball in the park against left-handed hitters," said so the park against left-handed hitters, said

scored one run, he would have six-hitter.

Kept Secret

which did not leak out.

against Hamden High which was

kicks to settle the issue, Manchester

penalty kicks which were successful

game clip, both East Catholic and

By EARL YOST

morning in Manchester.

general chairman.

named race director.

over to the Muscular Dystrophy

"Red" Hadden will be back as

The race will still start at 10:30 and

Dave Arnold of Hartford has been

Applications will be available at

several locations early next month.

ting line. Runners will be assigned colored

numbers to wear according to their

category - open competitive.

the Muscular Dystrophy Fund.
A Runners' Committee, which has

been meeting periodically since last

Hadden said the entry list is

problems encountered last

scholastic, masters and joggers.

The starting and finishing line has last night.

winning 7-6.

The Eagles in their first five out-

ings mustered only three goals, two

have been pleasantly surprised by

If some goals can be racked up,

games. He didn't want them facing

upperclassmen in varsity games and

That was not possible his first two

Cheney Tech have experienced trou- in '78. It wouldn't be a bad idea to season. Massachusetts running back

to the first 25 finishers, plus special sports promotion.

Whalers Impress

By EARL YOST

Sports Editor

Five Mile Road Race

New Look Promised

The race will still start at 10:30 and has been sanctioned by the Amateur Athletic Union.

That's where the old look ends

Beating Islanders

Mile Road Race Thanksgiving numbers to all who have filed before holiday run.

Civic Center.

The proceeds will still be turned awards to the first three females to

out of play. It, in retrospect, was probably for the best for if they had probably for the best for if they had youngsters and also some talented in NCAA Leaders

as goals scored. Other parties years but it seems this time around Boston catcher Carlton Fisk and Umpire Ed Merrill appear to

could've, and did. Thus the Holik's wish is being granted. Mon- be practicing a new dance step on the baseball diamond. What

Drew Flaveil, played in Saturday's against Toronto. (UPI Photo)

maturity wise and progress. This fifth leading rusher in Division I-AA

The Silk Towners have a new look Terriers in their two games this

away. He's just a smart pitcher." time.

Thoughts

ApLENty

Manchester High with a fast start coming in a 3-2 loss to Vinal Tech.

in the 1978 soccer season, nine goals Cheney, meanwhile, scored once in

in two outings, was fast approaching each of its initial starts but has twice

a milestone. Only a select few, in- since been kept off the scoreboard.

cluding Tribe Head Coach Dick Both East Head Coach Tom Malin

Danielson, knew it. It was one secret and Cheney Coach Manny Goncalves

The target number was 1,000 goals their respective clubs defensive

in the 32-year coaching tenure of work. Sophomores Dave Nowak.

Danielson, There was some confu- Walt Kostrezwa and Jim McKay

sion about the actual number needed. have done commendable jobs for the

One corner had 989 goals scored Techmen while Kyle Ayer and Jim

going this season; another tally had Neiswanger have been standouts for 986. The latter figure proved to be the East.

The dilemma was caused by one there might be some light at the end

game, the 1975 tournament tilt of the forest for both schools, yet.

ended 3-3 after regulation and 4-4 Manchester Head Football Coach

two 10-minute sudden death periods. the position wanted to use

ball, after Foran's tally, was taken You could see the enthusiasm, the

The clubs had to resort to penalty sophomores exclusively in jayvee

after two five-minute overtime and Jack Holik has ever since taking over

settled by penalty kicks. The game Wish Granted?

Danielson did not count the three be discouraged.

The team did not know why the varsity tilt.

scoring at an over three-goals-a- -when they weren't.

Hunter allowed a leadoff homer to night," said Lou Piniella. "That's the along: the Yankees would move And Lemon won't argue. lefty Roy Howell in the fourth, but way it's got to be." You got the feeling if the Yankees finished with a seemingly effortless Yet something about Hunter's "With Hunter," said Yankee ace Elsewhere in the AL, Baltimore league hit, a three-run homer in the scored one run, he would have allowed none. As it was, New York allowed no

"I had a feeling Cat could pitch a Hunter's support began in the se"I doubted I'd ever pitch again the game, he can go to Hunter. It may stretched his hitting streak to 17 for California.

plate in the most important Jackson's prediction was accurate. "It's somebody different every what Martin had been saying all "you gotta pitch."

when their pitching improved. over second-place Boston with four "His fastball is back, and his 10 of 12 decisions since returning a good game, and if you can scrape Orioles 3, Indians I games to play in the American knowledge certainly hasn't gone from the disabled list just about that up three or four runs, you'll win."

Hunter's resurgence helped prove "When you gotta pitch," he says. runs in the ninth inning to deny Paul

Splittorff, 19-13, his 20th victory.

gave the Toronto Blue Jays a clean 5- the way he was," said John Lemon replaced Billy Martin as know how many runs you're going to throttled Minnesota, 10-5; and Angels 1, Brewers 1 I shave to maintain a one-game lead Mayberry, hitless in four at-bats. manager on July 25. Hunter has won need. Hunter, you know he'll give you California downed Milwaukee, 4-1. Rick Miller drove in two runs with Rookie Gary Roenicke drilled his ning and Ken Landreaux delivered Now Lemon knows when he needs a third home run and Doug DeCinces his second homer in as many games

Rangers 10, Twins 5 a bases-loaded double in the fifth in-

Boomer SoundsOff With Bat for RSox

BOSTON (UPI) - The Boomer sounded off Wednesday night and he hopes it's not too little or too late.

George Scott knocked in a pair of runs with a single and his 12th homer when he knocked in Fisk. Detroit's to pace the Boston Red Sox to a 5-2 runs came on homers by Rusty win over the Detroit Tigers. The win, Staub, his 24th, in the first, and Ron Boston's fourth straight, kept them Leflore, his 12th, in the sixth. one game behind the New York "We just know we have to win all Yankees with four games left. and I'm the first to admit it," said guys and they're getting stronger. Scott, who has been mired in a hitting Knowing there's only a few games slump for most of the season. "But I left, it doesn't make you forget the can still help my team. With the things that hurt, it just makes them tough year I've had, maybe I can still inconsequential. salvage a good year in the playoffs Tigers' Manager Ralph Houk saw

and the World Series." Scott started off strong this year, first inning for the second straight but consecutive injuries to his back night. and finger forced him to miss about 35 games. He returned to the lineup After that, Milt (Wilcox) pitched a

two games but is still batting around the next four days.

balanced and senior inside Joe Foran officially gets credit for the 1,000th dressed, it's believed. And only one, of RBI on a first-inning triple and starts, with six losses and two no-

with relief help from Andy Hassler fighting for our lives...

Carlton Fisk chipped in with a pair Torrez has not won in his last eight Fred Lynn drove in the game winner decisions.

our games," Fisk said. "A lot of in-"I've had a bad year and I know it juries have healen for some of our

his team give up three runs in the "The first inning killed us again.

and had two horrendous slumps, good game. He just got strung out in going 0-23 and 0-36. He was benched the first. I think Boston is playing their type of game now." Houk said. "Maybe my concentration was Boston Manager Don Zimmer better the last few games," said praised Tiant and Hassler, but said Scott, who has had five hits the last he's looking for some assistance in .230. "I'm just fighting for that World "We've got to keep winning and Series ring. Maybe I'll end up look for help. That sounds like a

watching Reggie Jackson on televi- broken record," Zimmer said. "We sion but I hope he ends up watching aren't gaining any ground but we aren't losing any either. Ninety-five Luis Tiant, 12-8, got the victory wins with four to play and we're difference but the books were halanced and senior inside Joe Foran day afternoon, the Indian jayees focal Formi with only sophomores actually happened was Merrill starting to give emphatic out sign in the finale of the three-game series.

so we'll know if they have spirit

"Many students are enthusiastic so

far and you have to give them

credit," stated Pearson, "Maybe it

has something to do with the change

in administration," he said, "but

there is a lot of enthusiasm, especial-

Pearson also cited Rob Saunders

student assembly president, as part

of the answer. "You have to give hir

credit. He has been pushing student

participation and involvement in the

school." Saunders, a junior, is on the

which itself has exhibited renewed

(to date) unbeaten soccer team

ly about sports.

(this) Saturday," Cullen asserted.

in the finale of the three-game series.

known, they might've pressed dividuals could be seen. Best of all, the sophomores will be able to opnew that much more satisfying. Secondary Wants J. Known, they might've pressed dividuals could be seen. Best of all, the sophomores will be able to opnose the seen and also some talented in dividuals could be seen. Best of all, the sophomores will be able to opnose the seen and also some talented in dividuals could be seen. Best of all, the sophomores will be able to opnose the seen and also some talented in dividuals could be seen. Best of all, the sophomores will be able to opnose the seen and also some talented in dividuals could be seen. Best of all, the sophomores will be able to opnose the seen and also some talented in dividuals could be seen. Best of all, the sophomores will be able to opnose the sophomore set in the sophomore se While the Indians have been scoring at an over three-goals-a-game clip, both East Catholic and when they weren't. The Silk Towners have a new look Terriers in the leading rusher in Division I-AA action, according to NCAA statistics. Najarian has averaged 128.5 yards a game on the ground for the Terriers in their towners the ground for the said when they had to oppose physically mature seniors—when they weren't. The Silk Towners have a new look Terriers in their towners the ground for the ground

By LEN AUSTER Herald Sportswriter

Newest Dance Step

There seems to be a renewed, or call it new, spirit at Manchester High. Its effect is best seen through the athletic teams which are all off to good starts.

The football team last Saturday November, numbers will be finish, plus the first three scholastic ended its three-year draught with a forwarded by mail to all registrants runners and to the first three 20-15 victory over Fermi High. What who request same. Also, the registra- masters (age 50 and over) as well as was the attitude last year? "It was A new look has been who request same. Also, the registration committee will be available for a special award to the first rotten, terrible by the student body
a special award to the first rotten, terrible by the student body promised for the annual Five two days before the race to process Manchester runner to complete the and team," says senior Paul Cullen. who caught what proved to be the the Nov. 12 deadline. Post entries The race committee has received winning touchdown.

The sponsor will be the same, Nutmeg Forest, Tall

The prize list will not change which means merchandise awards will go promote the town's biggest annual one of four captains on the 1978 time," Doug Pearson stated. the time (about losing)."

been moved from Main and School
Streets to Main Street directly in front of St. James Church.

A large digital clock with minute and second hands visible from a distance will be arrested with minute and second hands visible from a distance will be arrested from a distance will be arrested with minute and second hands visible from a distance will be arrested with the score at 1-1 and Mark Howe's second and School Streets to Main Street directly in three earlier exhibitions, the National Hockey Leaguers jumped off to a 1-0 lead after just 20 seconds on a wrist shot by All-Star and second hands visible from a dis-on a wrist shot by All-Star cond goal resulted in the fifth tally in After that it was all Whalers before a crowd of 5,106 at the Springfield Civic Center.

the final period.

Rookie Jordy Douglas added the other Whaler score.

Sunday night the Whalers are home again against the Washington Caps at expected? Entry fee has been raised from \$2 again against the mashington caps at the standard of the sta to \$3. with deadline for accepting en-Mariners of the American League, well. All our lines played well. I don't Mark Howe and Andre Lacroix think the outcome would have been were the offensive stickouts for the any different. We might have tried to Whalers who were winning for the se- carry the puck a little too much," Di-

year's race, will oversee all operations under Arnold's direction.

cond straight time and continued neen said.

cond straight time and continued neen said.

John Garrett and Al Smith split the Hadden said the entry list is expected to reach an all-time high in the neighborhood of 3,500 men, women and children.

To alleviate some of the pre-race debut, assisted on two scores and little pre-season classes. Howe scored two goals and added an assignment with both superb, especially Garrett. The winners outshot the Islanders, 28-22 with 13-8, 10-8 and 5-6 period totals. To alleviate some of the pre-race drilled one puck into the nets for a 2-1 and 4-1 after two periods.

red and white buttons. Cullen enthusiasm thus far.

reported Tuesday. Red and white

The attitude, in more than one area, is noticeably different. "It's We have good leaders. The team

"I'm very satisfied with the way we played. We never lost a The reception received in class has Dave Saunders will head up a committee in charge of funneling the period. I think we played well coming out of our own end during "Everybody was happy, everybody runners into finishing chutes to pre- the second and third periods. We had a lot of firepower out was talking about winning. vent logjams which cropped up the there," Bill Dineen noted after his New England Whalers posted remarked Tyo. "There were a couple were interested in football who were

buttons, with the inscription Indians said Tuesday with the afterglow of "Everybody would razz you and on the Warpath' were sold Friday the win lingering still. "I've never say, 'You guys are never going to and Saturday before the game with been this happy. It's a super feeling. win'," remarked senior Dave Tyo, the allotment of 500 sold "in no "The main thing now is to come down off the win and get ready for gridiron squad. "They'd bug you all "The student body is behind us and Saturday," Cullen added words of we'll really know Saturday if they're warning to himself, and teammates. there. Last Saturday they got in free Winning fever — catch it.

unbelievable the way we are together as much as we are," stated Cullen. "We feel more as a team this year. Girl Runners Up Win Streak to 10

> Running its dual meet winning streak to 10 yesterday. The Silk Towners now stand 2-0 for attacional at Manchester, N.H. Seven

Masonic Sports Night Features Gordie Howe

Gordie Howe, one of hockey's all-time greats, will make his first public appearance in Manchester on Saturday night, Oct. 28 when he headlines the 20th Masonic Sports Night at the Masonic Temple. The 50-year-old Howe has laughed at Father Time and

still takes his regular shift with the New England Whalers in the World Hockey Association. The program will include dinner, a short talk by Howe, a film featuring the Whalers and a question and answer

Tickets are available from any committeeman.

Manchester High girls' cross country team downed host East an impressive 5-2 exhibition win over the New York Islanders of teachers who I didn't even know Hartford High, 19-36, at Wickham Park. the season with their next action members of the squad accompanied

"Today everyone was wearing the Saturday in the New Hampshire In- by Head Coach Phil Blanchette will

Senior Kate Hennessy took in dividual honors for the Indians with a 16:03 clocking for the 2.5 mile course. Teammates Sue Caouette and Karen Scott, both sophomores, garnered the next two placements with Hornet harrier 30 Jensen interrupting the skein taking fourth place.

Jeanine Murphy, another sophomore, was fifth 46 seconds behind Hennessy's winning time with Meg Prior and Brigid Fitzgerald in the next two places for East Hart-

Junior Pat Adams, coming off an injury, was in 12th place for Results: 1. Hennessy (M) 16:03 for

2.5 miles, 2. Caouette (M), 3. Scott (M), 4. Jensen (EH), 5. Murphy (M), 6. Prior (EH), 7. Fitzgerald (EH), 8. Cheney (M), 9. Rabbett (EH), 10. Riccio (EH).

Manchester Public Records

would start next week.

ly will begin next week.

job is completed.

Daniel Reit of CWK Realty Inc.,

told the contract for construction

how long it would be before the building.

then, the store building has sat va- on an opening date.

Hogan Jr. and Shelley M. Lavigne

Hayden L. Griswold Jr. to Barney
T. Peterman Sr. and Barney T.
Peterman Jr., property on Hills
Glass Works Inc., property on Parker Street, no conveyance tax.
Irene S. Neddow to Julia S. VenWilliam D. Herrera, Spruce Street, Peter R. Henry and Sonja R. Henry no conveyance tax. to Alan B. Anderson and Carol J. Dissolution of trade name

Jane P. Colon, both of Hartford, Bidwell Home Improvement Co property at 390 E. Center St., \$45,900 for Richard Kvawczyk, vinyl siding at 242 Woodbridge St., \$1,400.

Johnny Bench Low-Bridged

Cincinnati's Johnny Bench falls away from catcher Steve Yeager who follows ball to an inside pitch thrown by Los Angeles' stands. (UPI photo) Charlie Hough. Errant toss sailed past

Phillies Victory Away From Clinching Title

first-place Philadelphia and Del Unser for his 16th save. Phillies take on Pittsburgh at In Pittsburgh, Phil Garner drove in the Pirates' Three Rivers four runs with an RBI force-out and a Stadium in their next four- bases-loaded triple that capped a six- Reds 5, Dodgers 3 game series that will in all pro- run sixth inning and kept bability decide the National League's Eastern Division ti-

Philadelphia hung on for a 5-4 triumph over Montreal and declined to predict the survivor. Pittsburgh whipped Chicago, 8-3, Wednesday night, setting up the fourgame weekend showdown beginning we knew, there wouldn't be any use with a Friday night double-header. The Phillies lead the Pirates by 31/2 games and need only one win to blanked San Diego, 1-0, Houston shut clinch their third straight Eastern out Atlanta, 4-0, and Cincinnati beat

Phillies' shortstop Larry Bowa Giants I, Padres 0 believes his team has the upper hand.

Bob Knepper held San Diego to five from Boston's Fenway Park by ABCSt. Louis than Pittsburgh's," said Bowa. pitching the San Francisco to victory to Cincinnati and beat them. We only triumph. have to win one."

Jerry Martin had four hits, in- Vern Ruhle and Joe Sambito com-Phillies survived a ninth-inning scare to edge the Expos.

Larry Christenson, 13-14, scattered eight hits, including Andre Dawson's 25th homer in the fourth inning,

Philadelphia's magic number for clinching the division at two. Pirate Captain Willie Stargell run during a four-run, eighth-inning the past 18 years, has 38 tournament termed the upcoming series, "The Shootout at the OK Corral," but

"That," he said, rolling his eyes, "I'm not going to reveal, because if of playing the games. In other NL games, San Francisco Los Angeles, 5-3.

"I'd rather be in our position now hits in his last start of the season, "They've got to win four and then go for his sixth shutout and 17th Astros 4, Braves 0

cluding a double and a single to key a bined on a five-hitter and rookie Jeff

Volleyballers Post Win

before yielding to Ron Reed with two team improved its record to 3-1 with 15, 15-9 and 15-6. on and one out in the ninth. After a four-set triumph over Bulkeley East's jayvees also went to 3-1 with allowing an RBI single to Tommy High of Hartford yesterday at the a 15-7, 15-7 triumph.

East Catholic girls' volleyball Eagles' Nest. Scores were 15-12, 11-

for fifth place in the West.

rally that lifted Cincinnati over Los

Telecast Planned

TV on Oct. 2.

Sox officials.

Eagle Booter Comeback Not Enough for Victory Making a tremendous com- doesn't give us a break," Malin com-

eback, but falling in the end, mented. East Catholic's soccer team New London, outshot by a 27-16 was tripped in overtime, 5-4, margin by the Eagles, nevertheless by New London High yesterday tacked four goals on the scoreboard before intermission to two for East. in New London

New London

Dave Nasser opened the scoring for the Whalers at the 5-13 mark with on our side," noted a philosophical Eagle Head Coach Tom Malin.
"After falling behind 4-1, the kids"

"After falling behind 4-1, the kids"

"After falling behind 4-1, the kids"

but once again were denied," he con. (21:15) and Greenblatt (25:10) again The loss was East's fifth to go along with one tie in six outings. scorer a year ago, tallied his first of

nustling 110 percent and hopefully we'll get some break somewhere,

Red and White Runners In New Hampshire Meet

courageously battled back to tie 4-4 Gregorasko (11:13), Dave Greenblatt

boys' and girls' cross country teams, 14 altogether, will leave Friday morning to take part in Saturday's New Hampshire Invitational Meet in Manchester; N.H. Final approval for the trip,

proposed by boys' Head Coach eorge Suitor, was granted at Monday night's Board of Education seeting. Suitor said the seven boys and

Three of the setbacks have come by a one-goal margin. The Eagles jump the campaign at the 29:16 mark.

The Eagles continued their uphill one-goal margin. The Eagles jump from the frying pan into the fire climb and got two goals in an eight-second span to knot it. Terry McContesday as they face defending Class LL champ Hartford Public in Hart- ville from Matt Tobin tallied his third and 15-11 to Conard High yesterday in goal of the year and Tobin eight West Hartford. "Although our record doesn't in- seconds later on a pass from McCon- Kathy McCoan, Laurie Turkington dicate our success, the kids are ville scored the equalizer. It was and Diane Whitaker played well for Tobin's first goal of the season. The clubs battled through a Conard also took the jayvee tilt, 12somehow although the schedule scoreless five-minute first overtime 15, 15-7 and 15-9. session with New London getting the

Members of the Manchester High
The Silk Towners will be the only out-of-state representatives in the New Hampshire meet which will involve that state's top 15-20 teams.

The Indians, accompanied by Suitor and girls' Head Coach Phil Blanchette, will stay overnight with their competitors families in the "Sister City".
"This is a big thing for the kids. They are really psyched for it," Suitor stated.

seven girls making the trip will depart early Friday and "go to school all day. They'll see what a different school is like."

Suitor hopes to reciprocate and bring the "Sister City" harriers down here, possibly for a meet next year.

game-winner at the 3:50 mark of the second extra period. An East fullback tried to one-time a centering pass but instead sent it spinning towards his own goal. It hopped over goalie Mike Ciszewski's reach with

Nasser driving it home to decide the New York Ciszewski had 11 saves while his Milwauker counterpart was called upon to make Baltimore 17 stops. East, as in its most recent Detroit outing, had the upper hand in several Cleveland gave New London a 4-1 edge before
Mark Marciano, East's leading departments except on the Toronto scoreboard where it counts.

Conard too Strong Kansas City

the 2-2 locals.

A. JIM TAYLOR B. LEROY KELLY C. LENNY MOORE 59-69-AULUOT : JOMSUE

Next Step: Males In Female Rooms

NEW YORK (UPI) - The next step, of course, will be men sports writers insisting upon their equal rights, demanding admittance to the women's locker rooms, and Carol Mann's reaction to that is bound to put a little more excitement in her life. "Terrific" she says. "Bring 'em in-

She was driving down the freeway headed for Calabasas Park, Calif., where she's competing in the Golden Lights golf tournament when she picked up the radio news item about that U.S. District Court judge in New girls felt about it. York who ruled women sports reporters have just as much right to be in locker rooms as their male

"I couldn't wait to get to the course," says the blonde, blue-eyed former U.S. Open women's champ. "I wanted to put up a sign over our locker room door - all male reporters are welcome."

"You have to understand the go to the press room first to be interviewed, but if male sports writers want to come into the dressing room for additional information, it'll be fine with me." You have to understand something

of Carol Mann's nature as well. She's a rarity among females in that other women like and admire her as much as men do. One of the NEW YORK (UPI) - The Hutton, Reed struck out Dave Cash Leonard capped a four-run eighth- lack of pretense, her proclivity for inning with a three-run double to being herself at all times. She's a pace Houston over Atlanta in a battle beautiful person through and through, from the top of her head right down to her toes and that takes George Foster hit a two-run in a whole lot of territory because homer, his 37th, and Champ she stands six-three. Summers singled home the go-ahead She has been playing professionally

Standings

National League

NEW YORK (UPI) - Should a playoff between the New York Philadelphia Yankees and Boston Red Sox for the Pittsburgh American League's Eastern Division Chicago 85 72 .541 31/2 title be necessary, it will be televised Montreal 77 81 .487 12 74 85 .465 151/2 74 85 .428 211/2 The game would be played beginning at 2:30 pm, EDT, with the site Los Angeles Cincinnati 88 69 .561 51/2

having been determined by a flip of the coin between Yankee and Red San Francisco 82 77 .516 121/2 Atlanta 69 89 .437 25 Wednesday's Results San Francisco 1, San Diego 0

Philadelphia 5, Montreal 4 Pittsburgh 8, Chicago 3 Houston 4, Atlanta 0 Cincinnati 5, Los Angeles 3 Today's Games

Houston (Richard 17-11) at Atlanta (Mahler 4-11), N Los Angeles (Rau 15-9) at Cincin nati (LaCoss 4-8), N

Friday's Games New York at Chicago Philadelphia at Pittsburgh 2. N Montreal at St. Louis, N Atlanta at Cincinnati, N San Francisco at Houston, N Los Angeles at San Diego, N

American League

W L Pct. GB 96 62 .608 — 95 63 .601 1 90 69 .566 61/2 88 69 .561 71/2 84 74 .532 12 68 87 .439 261/2 59 98 .376 361/2 W L Pct. GB Buckner, Chi 90 69 .566 — Garvey, LA 85 73 .538 4½ Madlock, SF/

83 75 .525 61/2 Richards, SD 72 87 .453 18 69 88 .439 20 69 90 .434 21 56 100 .359 321/2 Wednesday's Results Baltimore 3, Cleveland 1 Boston 5, Detroit 2 New York 5, Toronto Seattle 4, Kansas City 2 Today's Games

Texas 10, Minnesota 5 California 4, Milwaukee 1 Cleveland (hood 5-4) at Baltimore (Palmer 20-12), N Detroit (Young 6-6) at Boston (Torrez 15-12), N Toronto (Moore 6-8) at New York (Guidry 23-3), N Chicago (Hinton 2-5) at California (Rvan 9-13), N Texas (Alexander 9-10) at Seattle

(Rawley 4-8), N Friday's Games Toronto at Boston, N Cleveland at New York, N Baltimore at Detroit, N Minnesota at Kansas City, N Chicago at California, N Milwaukee at Oakland, N Texas at Seattle, N

Fame. She is so highly regarded by Of course, as a rule, women golfers her peers, they elected her, along on the tour change only their shoes in with Roberta Speer, to the LPGA's the locker room and wait until they board of directors where she sits in get back to the hotel before changing with all those corporate giants who their clothes. sponsor the women's tournaments "If a man came in and saw me unaround the country. dressing, I'd probably jump up in When I spoke to Carol Mann over shock," said Mann. "I'm not that

member of the LPGA's Hall of in, and no old men."

the phone about how she felt over the liberated." prospect of having men sports Following the ruling by Judge writers in the locker room, that's Constance Baker Motley opening the exactly where she was - in the door of the Yankees' dressing room locker room at Calabasas Park get- to women reporters, five of them ting ready to go out and practice. took advantage of it before Tuesday After telling me the way she felt on night's game with the Blue Jays at the subject, she asked me to hold on Yankee Stadium. so she could find out how the other
The second one to do so, Anna Bond of WABC, was a little self-conscious.

"The only one who said she didn't She walked into the Yankees" like the idea of men coming into our dressing room backwards wearing a dressing room is Betsy Rawls, our trench coat and a couple of th tournament director," Mann Yankee players kidded her about reported. "She feels nobody ought to taking it off. be allowed in except the players. Gary Thomasson, an outfielder, Everyone else, though, says the held a huge piece of cardboard in same thing I do, 'bring 'em in." front of him so that only his head was "Who's everyone else?" I asked exposed. It was strictly a gag

because he was fully dressed behind "JoAnne Carner, Peggy Conley, the cardboard. nature of our golf tour is such that we Mary Bea Porter, Judy Kimball and After the game, some of the Kathy Whitworth," she said, women reporters returned to the "They're the only ones in here now. locker room. Several of the players When I asked Kathy how she felt were undressed. They looked much about it, she said 'It doesn't bother ... more embarrassed than the women bother ... me,' That's just the way reporters who somehow always she put it. She stuttered," Mann said, seemed to be looking elsewhere, laughing. "JoAnne says only the anyway."

Names in Sports

WEST POINT, N.Y. (UPI) - Earl Blaik, who compiled a .785 won-lost percentage and developed three national champions during an Army football coaching career from 1941 through 1958, will be honored Saturday by a host of his former stars between halves of the Cadets' game with Washington State. Blaik will be honored at a private dinner Friday evening at the Hotel Thayer on West Point grounds; will take the review of the Corps of Cadets on the Plain Saturday morning and be honored in ceremonies between halves of

Claude Humphrey

ATLANTA (UPI) - Claude Humphrey, long the bellwether of the Atlanta Falcons defense, today announced his immediate retirement saying he did not believe he had been playing up to his previous All-Pro standards. Humphrey, 30, a 6-foot-5, 265-pound defensive end in his 11th season with the Falcons, missed the entire 1975 season because of a knee injury but was named the Falcons' most valuable player in 1976.

SAN FRANCISCO (UPI) - The San Francisco Giants announced Wednesday Manager Joe Altobelli has signed to lead the club again in 1979. Terms of Altobelli's one-year contract were not revealed, but it was believed he was given a substantial raise after the Giants held first place in the National League West for three months before falling out in early September. Coaches Dave Bristol, Jim Davenport and Tom Haller also agreed to terms, but pitching coach Herm Starrette has not made up his mind whether 88 71 .553 61/2 to return next year.

> MARACAIBO, Venezuela (UPI) - Luis Aparicio, a former big league shortstop and Hall of Fame candidate, was reported mending satisfactorily in Maracaibo Hospital Wednesday following surgery last week for a gastrointestinal hemorrhage.

A hospital spokesman said Aparicio, 44, will be able to lead a normal life after he recovers from surgery, provided he follows a strict diet dictated by

Mickey Vernon

NEW YORK (UPI) - Mickey Vernon, a veteran of 42 seasons in professional baseball has been signed by the New York Yankes as a special batting instructor, it was announced Wednesday. Vernon will join the Yankee farm hands at their Bradenton, Fla. base in the Florida Instructional League Monday:

Jackie Smith

DALLAS (UPI) - The Dallas Cowboys Wednesday announced the signing

of retired St. Louis Cardinal tight end Jackie Smith to replace injured Jay Saldi fractured his right forearm Sunday against the Cardinals and has been put on the Cowboys' injured reserve list for the remainder of the season. Smith, 38, had played 15 years with the Cardinals before deciding not to play

Leaders

Batting National League Cruz, Hou Clark, SF 580 179 .309 575 177 .308 Burroughs, Atl League

456 143 .314 20-12; Leonard, KC 20-17; Eckersley Home Runs

Smith, LA 29; Kingman, Chi 28. American League: Rice, Bos 44; Minn 2.54. Baylor, Cal and Hisle, Mil 33; Thornton, Clev 32; Thomas, Mil 31. Runs Batted In National League: Parker, Pitt 115: Foster, Cin 114; Garvey, LA 110; Clark, SF 98; Luzinski, Phil and Win-

American League: Rice, Bos 135:

Staub, Det 120; Hisle, Mil 113; Thorn-

ton, Clev 103; Carty, Oak 97. Stolen Bases National League: Moreno, Pitt 68: Lopes, LA 45; Taveras, Pitt 44; DeJesus, Chi and Smith, SD 40. American League: LeFlore, Det 69; Cruz, Sea 57; Wills, Tex 51; Dilone, Oak 49; Wilson, KC 40.

Pitching

Victories

National League: Perry, SD 21-6; Hooton, LA 19-9; Grimsley, Mtl 19-11; Niekro, Atl 19-17; Blue, SF 18-9 Richard, Hou and Knepper, SF 17-11. American League: Guidry, NY 23-3; Caldwell, Mil 21-9; Palmer, Bal Bos 19-8; Figueroa, NY 19-9; Split torff, KC 19-13; Flanagan, Balt 19-14 National League: Swan, NY 2.43; Rogers, Mtl 2.47; Vuckovich, St. L

494 146 .296 2.58; Knepper, SF 2.63; Hooton, LA National League: Foster, Cin 37; American League: Guidry, NY Luzinski, Phil 33; Parker, Pitt 30; 1.74; Caldwell, Mil 2.23; Matlack, Tex 2.31; Palmer, Balt 2.47; Goltz,

Earned Run Average

National League: Richard, Hou 297; Niekro, Atl 242; Seaver, Cin 215; Blyleven, Pitt and Montefusco, SF American League: Ryan, Cal 247; Guidry, NY 234; Leonard, KC 179;

Another First at Stadium

First woman admitted to the New York Yankee locker room

ball park.

Most of the Mets' critics lay the ly, it turned out well for us, but the in the exising west stands. Fans are after court ordered move was television newscaster Kristi bulk of the blame upon M. Donald results of all such investments are urged to bring their own chairs and Witaker. She appeared Tuesday night and interviewed ace Grant, the team's board chairman, not in yet. Some clubs that invested nave a fun time with the Rams for witaker. She appeared Tuesday night and interviewed ace pitcher Ron Guidry as he dressed before game against Toronto.

because of his insistence that the heavily in the free-agent market club not enter the free-agent market have little or nothing to show for it.

Maurice Zarchen said Wednesday.

Bowling Unfamiliar Position Stevenson 196-463, Cynthia For 'Skins in Lead

179-476, Heidi Bonadies 182, NEW YORK (UPI) Jack Pardee. "That in- and be a professional.

Priscilla Cushman 451, Washington's main championship and Super first confrontation, Dalls Mary Lourie 468.

Bessette 220-522, Ray Goehring 200, Larry-Finni 567. Gary Sullivan 507. Roy Fred Dobosz 539, John Miller 541, Bill Calhoun 500, Don Rumberger 517, Bill Reichert 565, Paul Barton 246-574. Bob Arendt 269-651, Bob Fitzgerald 209-551. Howie Edwards 560. John Booth 510, Bill Conway 213-568, Irv Foster 203-554. Bob Marchesani

COMMERCIAL George Barber 146-157-419. John Kensel 154-139-417. Bill MacMullen 145-402, Bob Frost 139-138-402. Marcel Casavant 138-362. Ted Lawrence 358, Tony Yacono 381, Tim Castagna 356, Dave Castagna 141-384. Jim Cochran 140-364, Pete Grish 378, Ray Hickey 350, Rick Nicola 384, Art Schmidt 354, Jim Colangelo 143-374, Art Cunliffe 362, Art Thompson 358, Bob Claughsey 140-361, George Kelley 360, John Bremser

Marge Brainard 209-176522.

NEW YORK (UPI)

— Although the Redskins compiled an improvement of this team. They're getphilosophy, not hesitating through '77, this week changed for the Redskins stead of strictly on the GALAXIES- Esther they find themselves since the last time they special teams.

Wells 135-347, Debbie in a rather unfamiliar Position atop the NFC Krinjak 136, Gisele Golding Krinjak 136, Gisele Undefeated Washington responded by completing "It's a long season, and if (4-0) gained sole posses- 60 of 95 for 678 yards and 8 somebody gets hurt, you Baranowski 178-484, Linda weeks ago when it downed of 94.9, highest at the NFC. there who's had some rely upon general shapes silGustafson 177. Donna St. Louis while Dallas (3.1) Another plus is the play of game experience so there Gustafson 177, Donna St. Louis while Dallas (3-1) Another plus is the play of game experience so there Ramon 456, Janet Rawson fell before Los Angeles. It eight-year fullback John isn't a dropoff." 459, Marty Bradshaw 494. was the first time since Riggins, who has compiled The Redskins cannot af-Dec. 2, 1973, when Jack 358 yards, including a 108- ford any type of dropff this

obstacle these recent seasons have been the Cowboys and their even better over any farment of the control of boys and their even better portant game, but in realiyards and fullback Robert
When you leave a spot to
Matinees are slated Saturday at noon and 4 p.m. and Sun-

EDT). Wysocki. "He points out yards and score the "We're 4-0 and facing the Super Bowl champions," strengths of the other a one-yard, second quarter with the weaknesses and the Super Bowl champions," strengths of the other a one-yard, second quarter with the weaknesses and the Super Bowl champions, strengths of the other a one-yard, second quarter with the weaknesses and the Super Bowl champions, strengths of the other and some second quarter with the weaknesses and the Super Bowl champions, strengths of the other and some second quarter with the weaknesses and the Super Bowl champions, strengths of the other and some second quarter with the weaknesses and the Super Bowl champions, strengths of the other and some second quarter with the weaknesses and the Super Bowl champions, strengths of the other and some second quarter with the weaknesses and the Super Bowl champions, strengths of the other and some second quarter with the weaknesses and the Super Bowl champions, strengths of the other and some second quarter with the weaknesses and the Super Bowl champions, strengths of the other and some second quarter with the weaknesses and the Super Bowl champions, strengths of the other and some second quarter with the weaknesses and the Super Bowl champions and store the super Bowl champions are super Bowl champions. The super Bowl champions are super Bowl champions and store the super Bowl champions are super Bowl champions and store the super Bowl champions are super Bowl champions. The super Bowl champions are super Bowl champions are super Bowl champions and store the super Bowl champions are super Bowl champions and store the super Bowl champions are super Bowl champions are super Bowl champions and store the super Bowl champions are super Bowl champions are super Bowl champions are super Bowl champions and store the super Bowl champions are super Bowl champions are super Bowl champions and super Bowl champions are super Bowl champions and super Bowl champions are super Bowl champions and super Bowl champions ar Super Bowl champions," strengths of the other a one-yard, second quarter said Redskins' Head Coach team, and lets you go out run.

Jai Alai Results

th 17.00 8.06 8.00 Solth Comm Doubles 7 Points 17.00 8.06 8.00 Soltherton 14.00 5.00 12.00 1 Soltherton 14.00 5.00 12.00 1 Soltherton 10.00 12.00 1 Soltherton 10.00 12.00 1 Soltherton 10.00 12.00 1 Soltherton 10.00 12.00 1 7 Mentilia Carne 1 Menza il Anis il 4 Juny Kapa 203-554, Bob Marchesani
204-544, Larry Soren 200,
Don Dzen 210-519, Gil Johnson 245-564, Mac
McConnell 211-585, Joe
Tolisano 500.

Tolisano 500.

Tolisano Solution 2 Tolisano Solution Eiglich Came Doubles 7 Pointz 1 Zahala broods 1150 4.50 150 2 Gerestrik Bryaings 7.80 5.60 8 Azes Marzeida 5.19 KITCHENER, Ontario (UPI) - Rookie Tony McKegney scored a threegoal hat trick Tuesday Sabres to a 6-3 win over the Turb Come Singles 7 Points
11:00 5.50 450
Toronto Maple Leafs in an
NHL exhibition game at Kitchner Memorial Auditorium.

Jai Alai Entries

Kelley 360, John Bremser
351, Bill Malan 354, George
Burgess 356, Wayne Jensen
354.

ANTIQUES — Alice
Sartwell 144-364, Chris
Cowperthwaite 137.

HOME ENGINEERS — Alice
Cathy Bohjalian 178-465, Hildur Zawistowski 180500, Shirley Eldridge 175176-464, Eileen Henson 176178-491, Alyce McArdle 460, Linda Corbett 484, Shirley
McBride 461. 5th CAME BOURLES 7 PORTS 1. Arri James 2. Gens lan 1. Arra Barbaren 4. Pete Arbeche 5. Rio Inpa 5. Rio Inpa 6. Norregal Rapa 7. Robinyaet Sebastin 8. Lary Sergio 5085 Mantila Landa GRES Mentille Limits
Gib CAME DOUBLES
7 POINTS
1. Anii Caramendi
2. Piu Zaqui
1. Johala Sergio
4. Ayra Lonarro
5. Biscaron Arteche
6. Ermus Gotzaler
1. Solaus Sekastion
6. Genu Vicenta
SUBS Navrepsi Kepa
SUBS Navrepsi Kepa 12th CAME DOMELES 7 POINTS 1. Area briends 2. Ermus Gavita 1. Salaun lavier 4. Zahata Marcoida 5. Uriarte Ochus 6. Joep Zogus 7. Guermaz II Garan 7. Guermaz II Garan

Mets' Farm System No Longer Producing

LOST FISHING HOLES

particularly good location.

worked up and fires off a same way. worked up and fires off a same way. Spending huge sums on free agents doesn't guarantee a winner, anyway.

Same way. Spending huge sums on free agents doesn't guarantee a winner, anyway. Simply to set the record straight, Gene Autry of the Angels, Ray Kroc recent vintage, anyway, who have

make it through the season because club can't win, and the Dodgers and those three alone aren't going to win they were the kind of outfit that real- Royals are prime examples of that. you any pennants. ly had trouble year after year. And In that regard, a team like the speaking of trouble brings me right Milwaukee Brewers are somewhere signed, the Yankees still reaped their ack to the Mets again.

Brother, do they have trouble.

in the middle.

They didn't go after free agents the middle.

They didn't go after free agents the middle.

They didn't go after free agents the middle. back to the Mets again. For the second straight year, way the Yankees, Angels and Padres tion - Ron Guidry.

they're going to finish last, which is did, for example, but they did sign precisely where I picked them to Larry Hisle for close to \$3 million, wind up six months ago. And, Sal Bando for around \$1 million and back and plant the seeds in their own although Joe Torre, their manager. Ray Fosse for substantially less. Hisays he's looking hopefully to the sle worked out spectacularly for to flourish. future, he must be looking someplace them this year and Bando almost as That won't happen overnight. well. But Fosse never played a game Tha awful truth is that the Mets' this season after injuring his knee in farm system hasn't produced much spring training.

them, and there is no well-known star free agents is utterly ridiculous. on the club to lure the people into the "We're a club that invested in free University on Oct. 14.

By MILT RICHMAN the last two years. But even had the NEW YORK (UPI) — This Mets done so, there is no great you can't take continuous gambles in joker never signs his name, so I can't tell you what it is. All I Moreover, Grant was not alone in the free-agent market and still remain economically viable. The other thing that's clear is there's more know is that everytime I write feeling the club should not go out and need than ever now for a club to have anything about the Mets, good spend millions on free agents. The a very aggressive player developor bad, he gets himself all Mets' board of directors all felt the ment program in its farm system if it

Ask Brad Corbett of the Rangers, The only home-grown products, of the only team I ever rooted for was of the Padres or Ted Turner of the made it with them and still are on the the St. Louis Browns - not so much Braves. Similarly, staying out of the roster now are Lee Mazzilli, Craig for them to win as for them to just free-agent market, doesn't mean a Swan and Bruce Boisclair - and

The conclusion is obvious enough. What the Mets have to do now is go

at all; the team's bullpen is virtually "It's strictly a gamble," Brewers Bring A Chair

empty; the "power hitter" the Mets President Bud Selig says, "and for KINGSTON, R.I. (UPI) - The traded for, Willie Montanez, has hit anyone to blame the Mets' present. University of Rhode Island's new only 17 home runs, partially because position on the fact they didn't go out seating at Meade Stadium won't be he doesn't particularly shoot for and spend a whole lot of money on ready in time for the Rams' first home game against Virginia Union

FIELD HOCKEY Enfield at Manchester, Friday FOOTBALL East Catholic at Windsor Locks, 7:30 SOCCER Vinal Tech at Cheney Tech, 3:15

SPORTS -SLATE

Thursday

SOCCER Manchester at Enfield,

Penney at Windham.

Fermi at East Hartford

Bulkeley at South Windsor, 3:30 Rocky Hill at Bolton 3:15 Portland at Coventry, 3:15 Rham at Bacon Academy, 3:15 CROSS COUNTRY

East Catholic at Northwest Catholic, 3:30 Cheney Tech at Vinal Tech. 3:15 GIRLS VOLLEYBALL Manchester Wethersfield, 3:30 Bloomfield at East Catholic, 3:15 GIRLS SWIMMING Penney at Manchester

RADIO, TV Baseball . Tigers As. Red Sox. 7:30 - WTIC Blue Jays vs. Yankees. 8 - WINF

Nine Ice Capades Shows Scheduled in Springfield

This year's Ice Capades, opening at the Civic Center in by Bob Browster Springfield, Mass., for 9 performances, is a show o

Headlining the cast are U.S. Pair champions Melissa Militano and Johnny Johns, U.S. Senior Men's champion Terry Kubicka and Canadian champion Don Knight. Fishermen seldom stay in The new edition, titled "Star Struck," opens with a MATINEES-Irene Albee impressive 47-23 of this team. They re getting belief in themselves." to use second-team players on offense or defense, in20,198,251

One place very iong curier the fishing is slow, or it slackers after being active.

Audiences will be transported on a "Celestial Voyage" to the interplanatory Ice Station Zero. Astronauts will guide

Whatever the reason, anglers the interplanatory Ice Station Zero. Astronauts will guide move their boats from one fish-you to a safe landing as glowing mini space ships glide ing hole to another, often onto the shy's ice in a floating fog.

There is a blast off to the magical "Wiz City." whwere anglers have the anything can happen. Wiz citizens include everyone's shoreline and its natural or favorite Hanna-Barbera character with the new blue man-made features to use as shark called Jabberjaws.

points of reference. A "Disco Fantasy" provides a spectacular look at But night anglers seldom today's most popular parlour, while "Here, There and PINNETTES- Tina sion of first place two TDs and has a pass rating want to have somebody in have these advantages and must Everywhere salutes the dancing styles of several coun-As a result, many times the Other features include "Winter Wishes and an Ice original fishing spot can't be Capettes precision routine in "Star Struck." In addition to the show's featured champions there are

NITE OWLS—Beth Kenyon 176, Kathy Berzinski 175-485, Wendy Fortuna 177-475, Wendy Balch 175, Dot. Hills 479 Marion 177-475, Wendy Balch 175, Dot Hills 479, Marion Smith 454, Annie Gagnon 462, Carolyn Morrison 480, Victory over the Jets last Vashington's 1972 NFC Washington in 1977 In the Company of the Last Give Intervals and Intervals Int Washington's 1972 NFC Washington in 1977. In the containers.

Washington's 1972 NFC Washington in 1977. In the containers.

Washington's 1972 NFC Washington in 1977. In the containers.

Washington's 1972 NFC Washington in 1977. In the containers.

Washington's 1972 NFC Washington in 1977. In the containers.

Washington's 1972 NFC Washington in 1977. In the containers.

Washington's 1972 NFC Washington in 1977. In the containers.

> ledger of 51-19 over the five years. The two teams good as every other team. collide in a key contest Monday night in RFK Stadium (ABC-TV, 9 p.m., Stadium (ABC-TV, 9 p.m., aid, "says linebacker Pete" The issuance part of the way of the port of the says and fulloack flooring with the way of the port of the bank and tie the reflector to a bush or tree near the water's edge.
>
> When you leave a spot to which you want to return, motor to the bank and tie the reflector to a bush or tree near the water's edge.
>
> Tickets are stated Saturday at noon and 4 p.m. and Sun-motor to the bank and tie the reflector to a bush or tree near the water's edge.
>
> Later, shine a flashlight beam along the shore to relocate the along the shore to relocate the state shine a state of the port of the bank and tie the reflector to a bush or tree near the water's edge.
>
> Turkey Shoot on Sundays Wysocki. "He points out yards and score the exact spot where fishing was Eight Sunday turkey Warehouse Point.

> > in your boat until the next time Sportsman's Club com- Apothecaries Hall Road.

petiton at the club range in

GOLF CLASSICS Tips from an Old Reliable

Tommy Bolt

Tommy Bolt admits his

The all-new and excitingly different Ice Capades opens should picture exactly what

picture of the shot firmly

Tiempo Steel Belled Radial Eliminate Winter Tire Changeover Fits OUR PRICE of II never have to put on snow tires again re's all the grip you need for almost any ad, any weather, 10,000 hardworking tread WORST hesion in the rain. A smooth, quiet ride

SERVICE! SERVICE!

 Wheel Alignment Front End Repair Brakes

Balancing

Exhaust

295 BROAD ST. (OPPOSITE SEAR'S AUTOMOTIVE PHONE 643-1161

LUBE & FILTER \$8.88

State Inspections

Safety Checks

Shocks Headlights Radiator Repair

The Connecticut Democrat said Carter had asked for 26 new water projects at a cost of \$640 million. But the bill already passed by the House contains 53 projects at an additional cost of \$1.2 billion.

The bill also would require the president to hire nearly 2,500 more federal employees, Moffett said. The water projects are contained in the Public Works appropriations bill. "The president said he's going to veto the bill this year. It's not just the bill but the whole issue of front end funding. The president wants front end funding for these projects so people will know how much money

Moffett said Carter told the congressmen he would have won "a lot more respect" in the country if he had vetoed a water projects bill last

"Last year the president didn't veto the bill. He told us today that he made a mistake last year." Moffett

Moffett said he and four other congressmen have been working with Hebron Carter for about a month to "set the stage for the veto."

Moffett said past practice has been for Congress to approve water projects with a relatively small price tag the first year, delaying the bulk of the costs until the project has been started and is therefore impractical

"For instance, this year you might spend \$50 million on a project, but you're committing the federal government to \$2 or \$3 billion. The next year, the president is forced to Rham include the project and the expenditure in his budget. Moffett said during the past 11

years, "Presidents have asked for emething like 270 water projects. The Congress has doubled the "Each year they said they were

cutting the president's budget. But in fact, they were only cutting the amount appropriated for the first

Admiring Handmade Items

Vera Reardon, left, and Evelyn Garcia, of sor's senior citizen center in St. Margaret South Windsor, admire some of the hand- Mary Church on Hayes Road. The Wednesday made items on display at the arts and crafts fair attracted many visitors. (Herald photo fair put on by senior citizens at South Wind- by Chastain)

Area School Lunch Menus

Elementary Monday: Spaghetti with meat sauce. garden salad, Italian bread, fruit cup. Tuesday: Hot dog on roll, baked beans, cole slaw, peaches.

Wednesday: Ravioli with meat sauce, green beans, Italian bread, fruit gelatin. Thursday: Pork patty with gravy, mashed potato, corn, applesauce cake. (Students to be dismissed early.) Friday: Tuna salad sandwich, vegetable soup, corn chips, vegetable

Monday: Hot dog on roll, baked beans. cole slaw, peaches. Tuesday: Beef and bacon patty. mashed potato, gravy, cranberry sauce, green beans, gelatin with topping. Wednesday: Salami grinder, garden salad, juice, potato chips, fresh apple. Thursday: Lasagna, garden salad, Hotdog or hamburg, tuna, chicken or egg

Italian bread, applesauce cake.

Friday: Grilled cheese sandwich,

as a luncheon alternate. This includes Hamburger on bun with lettuce, tomato. Vernon onion, pickle and sauce plus potato chips, vegetable and the dessert of the day. South Windsor

vegetables.

cheese wedg. potato chips, cole slaw. Sanowich. Other daily options include. Choice of two or three vegetables, whole

slaw, potato wedges.

salad or peanut butter and jelly

sandwich. Other daily options include:

All Schools Monday: Hamburger or cheeseburger gelatin with topping.
on roll, french fries, vegetable soup. At Wednesday: Veal cutlet with sauce. on roll, french fries, vegetable soup. At high school, potato chips, celery and mashed potato, peas, whole wheat bread carrot sticks also.

Tuesday: Veal parmesan, spaghetti nish. with tomato sauce, salad, and Italian Thursday: Tomato soup, salami bread and butter. Wednesday: Bologna, salami and cheese submarine with lettuce and buttered noodles, green beans, bread and tomato, potato puffs, and corn. butter, pears and cherry. Thursday: Pizza, salad, and two

grinders, potato sticks, applesauce. Friday: Fish bites, tartar sauce. Friday: Fish filet in crisp batter, cole The following is offered daily as op-

Monday: Fruit juice, frankfurt or chili frank on roll, potato rounds, peaches. Tuesday: Italian spaghetti with meat sauce, green salad, roll and butter, fruit

and butter, chocolate pudding with gar-

Club Officers

son, secretary: Jane Welles, cor-

headquarters on Route 31. Campaign plans will be discussed. Foliage Trip

COVENTRY - The Senior Citizens Club will take a trip Oct. 10 to look at the fall foliage. The chartered bus The group will stop in West or E. Greenleaf

Correspondent

To Cover The

Coventry

The Herald

643-2711

In addition the "combo" is served daily chocolate, low lat or skim milk, choise of two salad dressings and four desserts. chocolate, low fat or skim milk, choise of Report Due on Spanish

COVENTRY - The Board of negotiations with cafeteria workers. dreuk, secretary; Marilyn Barrette, Education will hear a report on the by Vincent Moriarty. prehensive Employment and resource books for the library cost fifth grade coordinators are Donna Fraining Act (CETA).

Elman will also tell the board received \$250.

Bank by Mail ST. LOUIS (UPI)

Southwest Bank is the only bank in the nation with two full-service U.S. post of fices in its lobbies. I.A. Long, bank board chairman, said the postal service's operating costs would be decreased if thousands of banks throughout the nation provided postal facilities a their own expense.

treasurer; and Sue McMillen, Ways high school's Spanish program at its The Parents-Teachers Organiza- and Means chairwoman. Assisting meeting tonight at 7:30 at the school. tion at the Captain Nathan Hale Ms. McMillen are Carolyn Goodwin Superintendent Arnold School has given more than \$1,200 in and Joan Lewis. Elman will discuss new positions to gifts to the middle school this year. be funded through the federal Com- Recess equipment totaled \$342, representative is Sandra Ashley. The

\$258, and the eighth-grade class Newton and Kay Feeney; sixth grade, Stephanie Motycka and Barabout the school's driver education Other gifts included kiln repairs, bara Lott; seventh grade, Carol program, how the yearbook will be sketch club supplies, a coin sorter for Benjamin; and eighth grade, Karen financed, and recent teacher the office, and awards for various

The board may go into executive PTO officers this year are Dorothy session to hear an update on Grady Burrell, president; Catherine Cordner, vice-president; Dolores An-

DON'T MISS THE **59TH EDITION OF THE ORIGINAL** INDOOR ANTIQUE FLEA MARKET **FALL SHOW**

AT THE WEST HARTFORD ARMORY 836 Farmington Ave., West Hartford, Con Saturday, Sept. 30 - 10 A.M. - 10 P.M. Sunday, October 1 - 1 P.M. - 6 P.M. ore 115 Declars from N.Y. & New England will display a wide varie ADM. \$1.50, but with this ad admittance \$1.25

ASK FOR HAROLD TURKINGTON the second Wednesday of each month at 8 p.m. at the Hale school. BARBARA RICHMON TWELFTH ANNUAL ANTIQUE FLEA MARKET Sponsored by Lebanon Historical Society On the Lebanon Green

REFRESHMENTS ALL DAY 100 DEALERS - FREE PARKING!

The PTO executive board meets

Routes 207 and 87, LEBANON, CONN. SATURDAY, SEPTEMBER 30th, 1978 - 10 A.M. to 5 P.M. Rain or Shine ADMISSION, ADULT \$1.00 ALS

MANCHESTER GRANGE #31 ANNUAL FAIR and TAG SALE

September 30

205 Olcott Street, Manchester, Conn. Many Interesting Tables To Brouse Around Home Baked Goods . Fish Pond Country Store and Many Other Surprises A Raffle on Many Beautiful Items Tickets May Be Purchased at Door

Chicken Barbeque Will Be Served Starting at 12 Noon til ??? Other Refreshments Will Be Available See You At The Fair . Come One, Come All ~~~~~

AMESITE

10' PT. WIDTH X 80' FT. LENGTH COMPLETELY INSTALLED ON YOUR BASE **\$289**00 Call Now

IMERCIAL & RESIDENTIAL PAVING COMPANY

Reciprocal Closings Sought by Petitions

the Town Council when it meets Mon- been partly in jest."

The petition, signed by more than cilman Richard Ryans that "if it is

n connection with the construction of Burnham Street. the J. C. Penney Co. project in Attorney Segal said that the Manchester, will turn Pleasant neighborhood group "intends to Valley Road, as well as other South preserve the quality of life and en-Windsor roadways, into "trucking vironment" in the area. He said

definitely respond to.

SOUTH WINDSOR - A petition She said that although she hersel calling for the closing of Pleasant has commented on the possible

Valley Road if the Town of closing of Pleasant Valley Road, as a Manchester closes Burnham Street is reciprocal move if Burnham Street is expected to be formally presented to closed, that her comments "Have She said that she agreed with Coun-

80 residents of Pleasant Valley Road, wrong for one town to close a road, is seen by some as a means of it's also wrong for another to do so." showing concern regarding the South Windsor Town Attorney expected traffic increase on that Richard Rittenband said this week that if South Windsor closed Pleasant The group, represented by At- Valley Road, Manchester could take torney Charles N. Segal, is concerned the matter to court just as South that the closing of Burnham Street, Windsor may do in the case of

residents are deeply concerned about Councilwoman Joan Cushman said air pollution and the safety of the oday that she feels that the petition children in the area when the traffic will be something the council must from the J. C. Penney park begins to

Area Bulletin Board

Andrews To Speak

SOUTH WINDSOR - Ben An- COVENTRY - Janice Curran has drews, Republican candidate for the been elected president of the First Congressional District seat, Republican Women's Club and will speak tonight at the meeting of Roberta Van Ness, vice president. the South Windsor Republican Town Other officers are: Margaret Jacob-Committee.

Representatives of the group of students who took advantage of the don, treasurer. Republican-sponsored intern The next meeting of the group will program in Washington, D.C., this be Oct. 11 at 7:30 p.m. at Republican past summer will be present to share their experiences. The meeting will be at 8 p.m. in the council chambers of the Town Hall.

The public is invited. Square Dancers

SOUTH WINDSOR - The South will leave the Meadowbrook Shop Windsor Square Dance Club will hold ping Plaza on Route 44A at 9 a.m. an open dance Friday from 8 to 11 p.m. at Wapping Elementary School. minster, Mass. for lunch. Reser Guest caller will be Don Hanhurst on vations and a payment of \$7 must be the squares and Russ and Anita turned in by Saturday to Rita Abbey White will cue the round dances.

Mix, Match & Layer Perfectly Reg. 7.50 to 15.00

necks. Sweaters. Skirts. Slacks. Jumpers. Outstanding quality. Smooth & textured knits. Machine washable. Sizes 4 to 6X & 7 to 14 but not every style in every size. Be here early for best choice.

UB Students Plan Sit-In

of Bridgeport students planned to stage a sit-in in front of President Leland Mills' house today to protest Wednesday the school is not meeting Wednesday after seven hours. Both

strike by the 250-member chapter of not elaborate. and what the issues are.

scheduled by the student council were attending.

of the controversial drug.

Concentration Bozo's Big Top Family Portrait My Three Son Bonanza Zoom (R)

Love Lucy Joker's Wild

8 Jake Hess Gospel 1 9 (2) 90 NBC News 5 Life Around Us 5 Adam-12 7 The Growing Years

3) The Weltons
(5) Cross-Wits
(6) (2) Mork And Mindy
(7) Movie "The Family" (1973)
Telly Savalas, Charles Bronson.

An executioner gets a syndicate offer he dares not refuse. 2 1/2

COMPARE AND SAVE

ARTHUR DRUG

BURT REYNOLDS

HOPE FG

Vernon G

JAWS 2

PG649-9333

TATHEATRE EAST

SATURDAY AND SUNDAY

DONS IT

LANTWAL MOUTE

The

INHERITENCE

THE ROCKY HORROR PICTURE SHOW

OME IN COSTUR

REGULAR

AND GET 75¢ OFF

Laetrile remains unproven, the head evidence it worked.

TV Tonight

57) Great Performance

Merv Griffin
 My What's Happening!!
 The Islander
 Liars Club

D Hawali Five-O
D 49 Barney Miller
9 29 39 Quincy
Previn And The Pittaburgh

Movie "Fail Safe" (1 Henry Fonda, Den O'Herlihy SAC plane flies through a

Newark And Reallt

11:00
① ® 22 00 @ News
⑤ The Gong Show
① Movle "The Juggle
Kirk Douglas, Milly Vital
20 Dick Van Dyke
② 50 Dick Cavett

SHOWERS

the strike by professors, now in its its contractual obligations to sides met separately. The biggest Student spokesman Tom cancel classes or hire new teachers if appeared to be who has authority Pillickrath said today the students the strike isn't settled "in a over university operations. plan to try to find out how long the reasonable period of time." He did "We have been meeting all day,

Tuition at Bridgeport is \$1 680 ner

students. He said the school may problem in reaching a settlement

working on ideas to break through the American Association of Univer- Rowell said 60 percent of all the impasse, trying to come up with sity Professors is expected to last classes were being held, but said it new ideas and a new proposal." said was impossible to tell how many of union lawyer Robert Goldstein. A boycott of classes originally the 12,000 full and part-time students Fred Sullivan, a lawyer for the university, cautioned the union and ad-

Wednesday was canceled as student Rowell said Tuesday tuition would ministration to keep statements on leaders met to discuss filing a class be transferred directly if students negotiations to a minimum. action suit against the university for wished to attend another school and "It (bargaining) is moving," was not fulfilling its educational duties to can show admission papers as proof. Sullivan's only comment.

U.S. Will Test Laetrile

of the National Cancer Institute But a recent review of 22 cases of Robert Bradford, head of the propredicts doctors will have no trouble patients who claimed to have Laetrile Committee for Freedom of recruiting patients for the first benefited from Laetrile turned up six Choice in Cancer Therapy, said at his government-sponsored human tests cases there the patients improved office in Los Altos, Calif., that he following Laetrile use. Upton said welcomed Upton's decision. Brad-Dr. Arthur Upton said Laetrile will there is no way to prove Laetrile was ford said if Laetrile is administered be tried only in patients whose ad- responsible, but he said the possibili- as part of an overall metabolic treat-

vanced cancer has not responded to ty cannot be ignored. the conventional anti-cancer drugs. That study alone, he said, would can be resolved. Although chemotherapy is not be enough to warrant full-scale registering increased success, he testing in humans. But Upton said the cancer specialists at major medical said there still are many for whom evidence, plus the fact Laetrile is centers who are interested in conducall known therapies have failed. being used by thousands of ting the tests. They then will devise The decision, announced Americans across the country, the precise experiment plan amd Wednesday, to proceed with a justifies the decision to proceed with that will be submitted to the Food clinical trial of Laetrile follows 15 tests to see if Laetrile works. years in which the NCI has refused to "We'll do the trial to try and find must approve experimental use of a test the substance made from apricot out once and for all," he said. "We new drug.

(1968) Henry Silva, Beba Loncar

1:55
(3) Movie "The Searching Wind" (1946) Robert Young, Sylvia Sydney.

12:37 (1) (2) 8.W.A.T.

12:50 ⑤ Joe Franklin

1:00 20 20 30 Tomorrow

WASHINGTON (UPI) - Although pits in humans because there was no cannot resolve this question without

and Drug Administration, which

'FAMILY RESTAURANT

IS MORE THAN

JUST A NAME TO US

IT'S THE WAY

WE DO THINGS

RESTAURAN

MANCHESTER

BICYCLES

NEW USED

/ The

VERMON

BIKE

YSMOP

REPAIRS

ALES

the beggarmen

ROBERT C.

HEAVISIDES

278-2100

0 Constitution Plaz

Hartford, Conn.

t. marys round-ur

Come to the Round-Up for · music children's games music · prizes · crafts · food

• fun ST. MARYS EPISCOPAL CHURCH 41 Park Street

Correspondent To Cover The Coventry **Vewsbeat**

The Herald 643-2711 ASK FOR HAROLD TURKINGTON

TEL. 846-6464 PAINE, WEBBER JACKSON & CURTIS, INC. Securities 1

> 06 WEST CENTER ST. 646-6661

646-2550

SATURDAY, SEPTEMBER 30 Performances FREE at 10:30, 12:00 and 2:00

Route 83 - 1 Mile North Of Vernon Circle. Manchester, Conn THE HOME I FREE BURGERS

AND FRIES

ON THE HOUSE This weekend, you're invited to a pep rally. Just bring your family into Ponderosa, order a delicious Super Sirloin. Extra-Cut Rib-Eye, Shrimp, Steak & Shrimp, or T-Bone dinner, and we'll give a free Square Shooter hamburger and French Friesto all your kids under 12. At Ponderosa, supporting the home team is our Patriotic duty. So come in Friday, Saturday or Sunday and help us

root for the Pats

to a really good deal.

while you help yourself

Chevy Chase Foul Plou PG PLEASE CALL THEATRE FOR SCREEN TIMES

HEAVEN

PO - A PERAMOUNT PICTURE

MANCHESTER EVENING HERALD, Manchester, Conn., Thurs., Sept. 28, 1978 - PAGE FIFTEEN Lost and Found Personals Announcements Entertainment

FINANCIA

EMPLOYMENT

EDUCATION

REAL ESTATE

MISC FOR SALE

Articles for Sale Building Supplies Pets -Birds Dogs

Evestocs
Boats & Accessories
Sporting Goods
Garden Products
Antiques
Wanted to Buy

RENTALS

BARBARA RICHMOND PIZZARIA

> 267 EAST CENTER ST

AUTOMOTIVE Heavy Equipment for S Motorcycles-Bicycles Campers-Traders-Mot Homes

☐ NOTICES

Lost and Found

Road, East Hartford.

Help Wanted

EMPLOYMENT

W. T.

Personals

Apply 81 Commerce Street, Glastonbuy. PTG Company. Telephone 633-7631. RN. LPN, 7 to 3 and 3 to 11 shifts. Good pay, good benefits and working condition. Apply in person, Vernon Manor, 180 Regan Road, Ver-

Help Wanted

HAPPY AUS

BOLTON ANTIQUE SHOW

September 29th & 30th Friday 3 p.m. to 9 p.m. Saturday 10 a.m. to 4 p.m.

St. Maurice Parish Hall

Hebron Road, BOLTON

Featuring: TEA ROOM &

COUNTRY STORE

SALES POSITION - Straight

to homeowners. Call 242-5402

WANTED - Gas station atten-

Mature, responsible person for third shift. References.

TOOLMAKERS - Machinists

CERAMIC TILE MECHANIC - Experienced only. Top wages. Apply: Atlas Tile, 1862 Berlin Tpke., Wethersfiel, 563-

LOST- Year and half old REAL ESTATE Marketing Representative - Manchester East Hartford, Vernon areas color. Vicinty of Carter Street, Bolton. Reward. 649-Receive professional ehensive marketing tools ANYONE WHO WITNESSED Fireside Realty, Inc. 647-914 a motorcycle accident August 9th, 1978 at 2:15 a.m., Burn-side Avenue near Long Hill RN-LPN wanted for full or

part time on all shifs. Apply director of nursing Salmon-brook Convalescent Home, off House Street, Glastonbury. Please call 633-5244. NURSES AIDES wanted for full time on all shifts. Apply director of nursing. Salmon

GENERAL MECHANIC . Full time days. Paid CMS, Blue Cross and Life In-Please call 633-5244. SCHOOL BUS DRIVERS for surance, Amerbell Corp., 104 East Main Street, Rockville. South Windsor. Will train. Apply 90 Brookfield Street or call 289-5918, after 12 noon. Apply between 9 a.m. and 4:30 LAUNDRY SERVICES-TRUCK MECHANIC

WANTED for general repairs. Diaper folders, laundry folders. Afternoons and evenings. We will train. Call 289-1527. WANTED for general repairs, must have experience and own tools. Starting salary \$7.00. All company benefits. own tools. Starting salary \$7.00. All company benefits. For appointment. Call 688-2233. WAITRESS- Part time nights

and weekends. Apply Tacorral, 246 Broad Street, EXPERIENCED SMALL ENGINE mechanic previou experience required

Parachute Company, 644-1581

experienced, all shifts. Full time and part time. Bed

maker part time. Own

Apple Gate Lane, east Hart ford, between 9-2, Monday

OIL BURNER MECHANIC

Experienced Licensed Oil Burner Man. Excellent

salary. Pension, Insurance Uniforms, Vacation, etc. Per-

manent full time position. Apply: Wyman Oil Co., 484 East Middle Turnpike.

SCHOOL BUS DRIVERS-

Excellent Part Time work. We will train. Cal

We will train. Cal Manchester 643-2414, or Ver

PART TIME- No nights. No weekends. Long holidays. July and August off. Many retired

gentlemen and housewives enjoy driving School Buses. Why not you? We will train. Call Vernon 875-2826, or Manchester 643-2414.

thru Friday.

non 875-2826.

NURSES AIDES

NURSES AIDES - Full time, and part time, 7-3 and 11-7. Experienced preferred, but we will train. Apply in persn: East Hartford Convalescent Home, 745 Main Street, East Hartford parachute jump, British Army Sergeant Hector Macmillan made a leap in full Scottish national dress, including kilts, while playing "The Road To The Isles" on his bagpipes!

FULL AND PART TIME to snack bar. Apply in person at Tallwood Country Club, Route Manchester Evening Herald 85. Hebron

MACHINE OPERATORS and miscellaneous workers needed Must have some High School Education. Must be able to read and speak Suggested Carrier Rates Payable in Advance English, and provide own transportation. No experience necessary. Please Call Per-Mail Rates Upon Request

Subscribers who fall to receive their newspaper before 5:30 p.m. should telephone the circulation department, 647-9946. And earn money. Part time opportunit for ambitious and responsible person. Must have vehicle. 23 hours per week. Start

@ 2:30 P.M. 647-9946

PURCHASING CLERK Part-Time

Small fast-paced departmen needs a Do-er. Opening in diately available Rego good aptitude for numbers ood analytical ability to res asic discrepancies in paperwork lours 9 a.m. to 1 p.m. For more in rmation please contact the Pe onnel Department 646-1222

MANCHESTER MEMORIAL HOSPITAL

LOCAL CATERER Looking for part time Banquet Cook. Will train. D & D Caterers. Call 646-0350. NURSES AIDES- Full time all shifts. Experience preferred, but training will b given. Apply in person: East Hartford Convalescent Home, 745 Main Street, East Hart-

position, hand tools, 40 hours

GIRL FRIDAY. Must have MACHINIST-earnings of 14 to seeking an experienced clerk-some knowledge of typing and 19 K- for experienced typist. Year-round work posisome knowledge of typing and bookkeeping. Hours 6:30 to Bridgeport-Lathe machinist. rite to Box BB, c/o Newgate Machine.

NURSES AIDE TRAINING-Available for a limited number of qualifing applicants A sincere desire to LEGAL SECRETARY- Ver-Competitive salary and o work full time or part time. Rotating weekends are in-Rotating weekends are included upon completion of
training. Apply Silver Lane
Pavilion, 51 Applegate Lane.
East Hartford, between 9 am
and 2 pm, Monday thru preferred. Phone 646-1974. Street, Manchester,

PLUMBERS- Year round KEEP SMILING work Remodeling and repair service. Top pay and benefits KEEP HAPPY Steady employment. All Building Maintenance, 1161 SERVICE OUR CUSTOMERS Turnpike, Vernon.

v telephone from your own CLEANING WOMAN-1 day a yourself through school, or week. Own transportation References required. Call 649

INVITATION

RIDERS WANTED- Hartford Sealed bids will be received -Road to Hartford, Leaving at 7:20 Fee, Call 643-1089. DISHWASHER- Full time days, Apply in person. Exterior Painting — Whiton Memorial Library. Important Library.
The Town of Manchester is INVITATION

an equal opportunity irmative action policy for all ederal Order 11246. Bid forms, plans and 11:00 a.m., October 10, 1978, pecifications are available at at which time they will be e General Services Office, publicly opened. The right is 1 Center Street, Manchester,

Town of Manchester, Robert B. Weiss. General Manager

LEGAL NOTICE

067-09

ticut. Raymond E. Demers.

In accordance with Section 9-35 and Section 9-37 of the Election Laws, Rev. of 1977, notice is hereby given that the Registrars of Voters will hold sessions for the correction, revision of the preliminary registry list. These sessions will be held on Tuesday, Oct. 3, 1978 and Tuesday, Oct. 10, 1978 between the hours of 9:00 A.M. and 5:00 P.M. at the Registrars Office, 41 Center Street, Manchester, CT. Herbert J. Stevenson, Registrar Frederick E. Peck, Registrar

LEGAL NOTICE

ANDOVER PLANNING & ZONING COMMISSION The Planning & Zoning Commission of Andover, Connecticut will hold a Public Hearing on Monday, Oct. 9, 1978, at following item:

SPECIAL PERMIT On the petition of Ms. Susan Potocik to convert a three (3) car garage and workshop into a ten (10) Run, Class "A" Limited Commercial Kennel, located Box 65, Route 87. known as "Lindholm Corner

At this hearing interested persons may be heard and written communications received. A copy of the petition is on file in the office of the Andover Town Clerk, Town Office Building, Andover, Connectiuct. Dated in Andover, Connecticut, this 20th day of September

Planning & Zoning Commission John Kostic, Chairman Mary Keenan, Secretary

NOTICE

TELEPHONE SALES preferred, but not necessary. Establisheservice business. PUBLIC HEARING ADDITIONAL APPROPRIATIONS BOARD OF DIRECTORS 528-0292 TOWN OF MANCHESTER, CONNECTICUT Notice is hereby given that the Board of Directors, Town

of Manchester, Connecticut, will hold a Public Hearing in the Hearing Room at the Municipal Building, 41 Center Street, Manchester, Connecticut, Tuesday, October 3, 1978, at 8:00 CARRIER p.m. to consider and act on the following: Consideration of new rate schedule for services of the NEEDED Cemetery Department. Proposed Amendment to Ordinance - Modifications of

Supplemental Pension Plan to change rate of interest on employees contributions and time period for determination of Optional Pension Payments. A copy of the Proposed Amendment to this Ordinance may be seen in the Town Clerk's Office during business hours. Proposed Ordinance - Purchase of 3.535 acres from the

Hartman Tobacco Company for the Buckland Industrial Park - \$45,000.00. Proposed Ordinance - Requiring Referendum on questions of transferring municipal services to any Regional

Copies of the Proposed Ordinances may be seen in the Town Clerk's Office during business hours.

Proposed additional appropriation to General Fund Budget
1978-79, Board of Education — \$6,976.00 to be financed by ren-

tal income from the Buckland School and space at Robertson Proposed additional appropriation to General Fund Budget

1978-79, contribution to Fund 61 - CETA - \$2,011.00 to be funded from General Fund Surplus. Proposed additional appropriation to Special Grants, Fund 61 — CETA Title VI Project — Townwide Citizens Survey — \$2,011.00 to be funded from General Fund - Contribution to

Fund 61 — CETA. Proposed additional appropriation to Special Grants, Fund 61. Traffic Services Bureau - Phase II - \$11,500.00 to be financed by a Grant from the state Department of Transpor-

Proposed reduction in appropriation to Special Grants, Fund 61, CETA - Title VI Sustaining - \$1,895.00 to comply with amended contract for this program. Proposed reduction in appropriation to Special Grants, Fund 61, CETA — Title VI Project — Prevention Health and

Environmental Improvement - \$116.00 to comply with amended contract for this program. Elizabeth J. Intagliata Secretary, Board of Directors

Apply in person or call 643-1101 Liberal Company paid benefit program. An equal opportunity employer, Male/Female. Manchester, Connecticut ALLIED PRINTING SERVICES INC 579 Middle Tumpike, W. Manchester, Conn. 06040

13 Help Wanted HOSTESS Monday thru Friday, 12 to 3 pm. Apply in person Tacorral, 246 Broad

CLERK TYPIST - Windsor 19K- for experienced typist Year-round work posi-Bridgeport-Lathe machinist tion. Excellent fringe benefits. Applications are available at the Windson Board of Education, 150 Bloomfield Avenue, Windsor, Ct. 688-3631. EOE.

SECRETARY / Receptionist Doctor's office. East Hartford specialty, 4-day week. 2-girl office. Typing, occasional shorthand, Reply Box E c/o Manchester Herald. APPLICATIONS BEING time Chefs. Contact missary, UConn 486-3913.

CUSTODIAN- Dairy QUEEN HAS A PART TIME POSITION, AVAILABLE EVENINGS 8:30 to midnight. Apply in per son to 242 Broad Street, COLLEGE STUDENTS- Put DEMONSTRATORS: Act now for an extra Free Gift. Sell name brand toys and gifts (Fisher-Price, Tonka, Fen-

iob Selling Flowers for S.D.R. Nassau, Free Kit wit or Sunday. Car required. Conreasure House Party plan. tact: S.D.R. Enterprises, Andover, Conn., 742-9965. Call 242-5830 or collect person to person for Miss Carol 491 100: also booking parties. EXPERIENCED Waitress Days. Apply in person: La Strada West, 471 Hartford Road, Manchester.

MEN NEEDED BY Small manufacturing company to train for a varity of jobs requiring basic mechanical ability, manual dexterity and common scence. Must be mature, dependable and willing to work. High School The Manchester Board of of its Contractors and Vendors
as a condition of doing purchase Wainscoting for the business with the Town, as per Illing Jr. High Gym. Sealed 9321.

bids will be received until COUPLE TO MANAGE Wholesale outlet from home. Part time, \$1350 per month potential, without leaving pre-sent position. For local interreserved to reject any or all view, call 527-7280 after 4. forms may be secured at the OPTICIAN- FULL TIME. Business Office, 45 N. School Street, Manchester, Connec-Manchester area. \$7.75 per hour, plus company benefits. CallMr. Mastriani 527-1164 nornings.

dynamic, growing Manchester Life Insurance Agency, General secretarial skills required. Some math

PLUMBERS APPRENTICE-

2 year minimum experience Year round work. All Building

Turnpike, Vernon, 872-3893.

ford Gazette. For appoint-ment call 289-6468.

INSURANCE CLAIMS

experience, for all line agen-cy, located in Manchester.

portunity for advancement. All replies treated in con-

fidence. Write Box F, c/o Manchester Herald.

FULL TIME AUTOMOTIVE PARTS COUNTER MAN-

Experienced only. Apply in person: Alcar Auto Parts, 226 Spruce Street, Manchester.

Call

647-9946

TELEPHONE

SALES

GREAT MONEY!

GREAT HOURS!

r needs aggressive individual elephone for hig earnings. A r paid vacation, paid holida sick pay Easy work if you a stelligent conversions to

MR. TAYLOR

525-9216

Printing

Press Operator Helpe

blankets and mixing int

Hours - Midnite to 8 A.M. Duties include loading paper,

noving skids, washing plates and

ood salary and excellent op-

or appointment.

RESTAURANT HELP NEEDED- Part time, full time. All duties. Apply: Rick's Restaurant, 24 Willow Street, East Hartford, 569-INDUSTERIOUS Person to be

terview.

Will train for ful ime position as carpe ecessary. Salary, eage and excellent Call 528-0292

Apply Don's American, 128 Tolland Turnpike

SOUTH WINDSOR DAIRY

QUEEN, Help needed for lunch, 11-2 pm, will train.

Avenue, South Windsor.

BABY SITTER NEEDED im-

RELIABLE CARRIERS For

Please call 646-1479

TYPIST/PART TIME

arenthesis) Atlanta 60 (76), Boston 47 (65), Chicago 48 (72)

(59), Houston 66 (82), Jacksonville 68 (83), Kansas City 56

77). Little Rock 60 (79). Los Angeles 67 (77), Miami 75 (87)

MATURE INDIVIDUAL Over breeds completely - no

21 as a Service Station Attentrainees. Sheridane Kennels.

lant, evenings or weekends. Hebron, 228-9089.

Turnpike.

. 845 Sullivan

Louis 52 (73), Washington 53 (71).

eveland 45 (66), Dallas 62 (83), Denver 47 (77), Duluth 42

Kennel. Must be able to do all

RECEPTIONIST- part time for some evenings. 4:15-8 pm.

To coordinate hours with pre-

Apply in person: East Har ford Convalescent Home 74

All round machinia

WECSO

Ndusteries

60 Bidwell Road

Opening available in manufacturing concern to typist able to work approximately 25 hours per week. Mornings preferred. Duties would be varied but individual should be good typist. Hour-ly rate dependant on ability. May work in to full ime position. Send application to: P.O.Box 350, East Hartford, Ct. 06108. An Equal Opportunity

SET UP MEN

Precision metal working company has openings for Set Up Men on the first shift. Applicants must be experienced, and competent on horizontal and vertical nilling machines, on grinders, or drill presses. 8 hour work shift minimum, with considerable overtime. Excellent working conditions and benefits. Starting rate up to \$7.15 per hour. Interested applicants should app-

HIGH STANDARD INC. Manufacturing/Marketing of Sporting Firearms 31 Prestige Park Circle, East Hartford, 08108

Why buck the traffic to Hartford when you can work right here in Town at Cheney Brothers, Inc.? We are looking for: an Electrician General Laborers - Store Clerk Noveman - Shearers - Dyehouse Helpers.

Apply: Cheney Brothers, Inc. 31 Cooper Hill St. Manchester, Conn. Tel. 643-4141

Excellent Fringe Benefits
An Equal Opportunity Employer

NOW ACCEPTING APPLICATIONS FOR CLOSING SHIFT

Hours 7-Close (Closers must be 18 years or older)

Uniforms provided, free food, supervised training, pleasant working conditions, and regular wage increases.

Apply
McDonald's®
1221 Tolland Tpke.
Manchester, Conn. 46 West Center St.

YOU DESERVE A BREAK TODAY

647-9946 **Manchester Evening Herald**

Hartford.

13 Help Wented

pleasant group. Call 643-2414.

Help Wanted National Weather Forecast TATURE RESPONSIBLE OMAN to care for 4 year old

FULL TIME SALES nights and weekends MAINTENANCE MAN maintenance work in For period ending 7 a.m. Friday. During Thursday night. shower activity is in store for parts of the upper Mississippi mechanica knowledge required. For in-terview 528-9471, between f alley and vicinity as well as along the Gulf Coastal region Elsewhere, fair to partly cloudy skies are forecast.

> HOUSEKEEPER- Monda thru Friday, 2 to 6 p.m. 2682, after 6 p.m. BABYSITTER- For 5 and year old girls. Highland Par School area, Between 3 and daily. My home preferred Reply to Box GG, c/e

nneapolis 49 (67), New Orleans 70 (82), New York 52 (63), Phoenix 71 (100), San Francisco 54 (74), Seattle 52 (67), St. Manchester Herald. 13 MILLWORK- Man with some GUARDS PART TIME DRIVER mor-WANTED Full and part time, nings. Apply in person.
Manchester area, Must be 18 Manchester Drug, 717 Main Company, 36 Road, East Hart Supply years of age, have clean police record, have car and telephone Call 522-5143 for in-

MOVE UP! There is no time like the present to make future goals. Switch from a low Switch from a low Switch from a low Some heavy lifting required. Send self address envelope to NEMCO, P.O. Box 347, Wind-

NURSE: GLASTONBURY MECHANIC- Medium duty High School. 35 hour week, 9:30 am 5 pm., 183 days per year. Starting salary \$6.00 plus fringe benefits. gas engine, truck shop requires fully experienced man, proud of his work, and desiring to be paid according-ly. 5 day, 45 hour week, with

FULL-TIME JOBS

We have full-time job opening for people who rould like to work as nurses aides and orderlies. osely with people who need care. We offer onthe-job training, excellent benefits. Starting salary s \$2.72 per hour, with increase after 2 months **MEADOWS CONVALESCENT HOME** 333 BIDWELL STREET MANCHESTER Call 647-9194 Ask For Mrs. Soucier.

DATA PROCESSING CLERK

Immediate opening for a Key Punch Operator with a minimum 6 months experience. xperience on IBM 129 preferred.

SOUTH WINDSOR PUBLIC SCHOOLS 771 Main Street, South Windsor. Call 528-2191, Mrs. Shanks, between 10-2. An Equal Opportunity Employer.

YOU WILL MAKE

YOU WILL EARN

FREE PRIZES!

In your spare time...if you HURRY and call today for details. Openings are limited, so

don't wait. We'll need boys and girls from all

the towns in and around Manchester and East

Call Jeanne or Tom

ADDRESS		MODIADTY	
CITY	The Herald	MORIARTY BROTHERS	
STATE	P.O. BOX 591	315 Center Street Manchester	
IP.	Manchester, Conn. 06040		
PHONE	EXAMPLE: 15 Words for 6 Days	WANTED	
CHECK ENCLOSED	Only \$8.10	Correspondent	
FILL IN ONE WORD PER BLANK -	To Cover The		

MAIL TO:

Homes For Sale

646-0505

The Herald

HONE 643-2711

SMALL ENGNE Service Cor-

MANCHESTER Package

established business. Call Marion E. Robertson.

SERVICE

STATION

ATTENDANTS

full and part time.

Experienced preferred.

but willing to train.

Reliable Individuals,

over 18 years. Apply in

Business Opportunity

necessary.

23 Homes For Sale

F YOU'RE THINKING ABOUT

BUYING OR SELLING A HOME...

RESPONSIBLE Mother will

care for children in my home. Call 646-1076, 5 to 8 p.m. only.

WILL BABYSIT in my

WOMAN TO SHARE apart-

ment with another on bus line and near MCC. Call 646-4223

FAMILY DAY CARE accep-ting children 2 1/2 thru 5 years old in my state licensed home.

WILL BABYSIT- my home, Bidwell Street area. Please

RESPONSIBLE MOTHER

will babysit my home while you work. Available day or

call after 5:30 646-3829.

School. 646-0490.

Call 644-3380.

The Internationa Motoring Organization serving 19 million members, has openings for full time SALES REPRESENTATIVES I Connecticut. Sales experience helpful, bu

not necessary; we will train. Salary plus com-mission. Call for an 236-2511 for James Olbrys.

An Equal Opportunity

Employer

PART-TIME

nside positions now Department at Th

TOM COLLETTI, GEORGE DOHERTY

* ALUMINUM & VINYL SIDING

Do not call ... Please apply in person to:

HAVE A HIGHLY PROFITABLE AND BEAUTIFUL JEAN SHOP OF YOUR OWN. Featuring the latest in Jeans, Denims and Sportswear. \$14,500.00 includes beginning inven-tory, fixtures and training You may have your store open in as little as 15 days. Call Any Time For MR. LEATHERS

404-353-8886.

square foot net lease, or buy it for \$225,000. Owner will help arrange financing. Call Art Roth, 646-2830.

MAY WE BUY your home? Quick, fair, all cash and no problem. Call Warren E Howland, Realtors, 643-1108.

Private Instructions math; individualized work program, (1st-8th grade) by master's degree teacher, 568-1075.

GUITAR, BANJO, Mandolin, Popular. Ages 5-adults Beginners - professionals. Easy Banjo method. FREE

PIANO - VIOLIN lessons, East Hartford, experienced eacher. All styles, all Ages 6.00 per lesson. 569-4284. IDING LESSONS indoo

riding ring. Western stock seat, saddle seat, and hun seat. All levels 228-9817. To Cover The Chools-Classes

HANDLING CLASSES (weeks. Beginning October 4th. Instuctors Sal Vendrillo and Ron Zacchi. Obedience classes starting October 5th. Instructor Sue Corras. Italian lasses offered by South more information call 561-0641

All you need to know in Real Estate." **BLANCHARD** ROSSETTO MANCHESTER EAST HARTFORD

JACKSTON-AVANTE

Call today!

JUST LISTED

MANCHESTER EVENING HERALD, Manchester, Conn., Thurs., Sept. 28, 1978 - PAGE SEVENTEES 23 Business Property VERNON- NEW LISTING. 5 COMMERCIAL and wood burning stove, 2 car

INVESTMENT PROPERTY excellent potential. Acre+ high traffic area. Potential for offices and business. Call D.W. Fish Realty Company. anchester Office, 647-9139 Street, 643-2171

Rake in the extra

COTTAGE IN QUIET SPOT-

Near lakes and ocean, Cape Cod, Eastham, Mass, Call 742-

within 24 hours. Avoid Red Tape, Intant Service. Hayes

SELLING your house? Call us

first and we'll make you a

IMMEDIATE Cash for your picked up A.M. only.

cash offer! T.J. Crockett. Realtor, 643-1577

property. Let us explain our fair proposal. Call Mr

MAY WE BUY your home?

- HEBRON -

Immediate occupancy in this custom built

7 room immaculate Ranch, 4 bedrooms.

fireplaced living room, 2 full baths

hardwood floors throughout, one acre lot

money you can make LOTS FOR SALE - In Bolton Andover, Hebron and Colchester, From 1 to 20 acres. Owner will help with needed items with a low-cost, fast-acting

Resort Property

Real Estate Wanted

COVENTRY- Beautiful view om this 2+ acres of land Country location, \$15,000. WILLINGTON- 3.9 wooded acres approved. Super neighborhood, \$11,900. NORTHFIELD GREEN

financing. Call 647-9153.

attached garage. \$54,900, Call Arthur Shorts, 646-3233. J.

Watson Beach Co.

19 Homes For Sale

CONDOMINIUM- 7 rooms, 2 1/2 baths, central air, patio, porch, wall-to-wall carpeting, appliances, tennis and pool. Principals only, Mid \$40s. Call 646-6235. nvestment Property 25 INCREDIBLE VALUE- 27,000 MANSFIELD- Large 3 room square foot Commercial Ranch with 2 green houses, Building in the center of tion. Full area tillable land. \$43,900. Lessenger Sells, 646shopping area, Fully sprinkled, and air conditioned, with large freight elevator an convayer. 4,000 square feet of

7-ROOM DORMER CAPE. Built in 1972, 1 1/2 baths. Master bedroom 13x19. Large lot. Only 35 minutes to Harton Main Street. A successful ord. \$43,900. Lessenger Sells, rom this location, before noving to larger quarters. COVENTRY Nice 4-room anch with stone fireplace in

living room. Large lot with enclosed play area. \$30,900. Lessenger Sells, 646-8713. COLUMBIA- New large REMEDIAL READING and Ranch. Cathedral ceiling with stone fireplace in living room Large deck over looking oneicre wooded lot. Act Fast

Schools-Classes

lymnastic School, 3 to 5 upils per teacher. FREE in-

KARATE! Manchester School

or call 646-4963, 640 Hilliard

KEEP SMILING

☐ REAL ESTATE

of Karate. Classes now forming. Visit us Monday

per month. For further information and of participating broker, sall or mode G Hill Denners Assoc., P.O. Soc. 115. Wein vi. 05363, 807-464-2181

646-8713.

OICE, PIANO Instructions. Former faculty New York Music and Art High School. Professional Singer/Pianist ional Singer/Pianis

Ciollent's APPLIANCES TELEVISION CATALOG AUDIO Bullders, Plumbers, Remodelers,

Electricians, Real Estate Brokers and Salesmen - Call Us for Special Prices on your Appliance Needs and Services . 443-445 HARTFORD ROAD MANCHESTER PHONE 647-9997

(20 Colors To Choose From) *AWNINGS & CANOPIES *STORM WINDOWS & DOORS Phone 649-9095 FREE ESTIMATES + EASY TERMS

FREE CHIMNEY INSPECTION (Exterior) CHECK OUR SPECIALS ON REPAIR & CLEANING CHIMNEYS Call Today 646-5033 WGH HOME IMPROVEMENTS

Notice To Our **ADVERTISERS**

BOLTON, CONN

If you would like to advertise your Business or Service in this space, please call The Herald Classified Advertising Department, 643-2711.

646-1316

51,500°

HED MOON

18-0,11,-0,

SECOND FLOOR

\$0,-0,

built-in appliances. A full private formal dining room is

There are two large bed

rooms up, each with walk-in

closet and access to duplicate

bath arrangement as on the first floor. A bonus sewing

CONTEMPORARY PLAN

plans, there are two large bed rooms here on the main floor. Each of these bed rooms has direct access to compartment bath. However, each bed room has private powder room, one with twin lavatories. Both bed rooms have adequate closet

Contrary to most two-story

The separate foyer offers full vista to open rail stair and enormous activity room. The activity room has slope ceiling, fireplace, spindle rail to central hall and view to upper open balcony. The adjacent terrace is larger than average and private due to six foot fence enclosure. There are two sets of glass sliding doors from activity room for

terrace access.
The breakfast room is endowed with natural daylight via glass doors to terrace and rear window. Uitility space is hidden in this area. The adjacent kitchen is endowed with cabinets, counter-top and

room, study or office is also included up. The plan is Number 2342. It includes 2,328 square feet of

You may purchase complete working drawings, material lists and plans for the above house, Number 2342 - from Larry Farnsworth, P.O. Box 1841, Las Vegas, Nevada,

N EDWORK ipment damaged. GE ar Frigidaire, Low prices, B.D. Pearl and Son, 649 Main REALE REALTORS LOVE SEAT. Like new con-**HOUSE SOLD** D.F. Reale, Inc. Realtors KENMORE GAS STOVE 75 Main St. 646-4525 Double oven, coppertone, very good condition. \$75.00. Phone WALNUT BEDROOM SET- 2 dressers, mirror, nightstand,

Articles for Sale nd curtains to match. \$260. plating, or welding. Call 649-3439 from noon til6:00 p.m. DARK LOAM Delivered - 5 yards, \$34. plus tax. Also sand

Don't store things you

can't use. Sell them

fast with a hard-

working Classified Ad!

Dick Selig G.R.I. 423-1601

Leon Pawlikowski 455-9301

Linda Zwirecki 456-0341

Joug Murphy 642-7746

gravel and more stone 643- 646-6087 after 6 p.m. MISC. FOR SALE TIRES - Ski boots, skis, bikes, sewing machine, and tent Church Street Vernon. (10x16). May be seen at 108 Scott Drive, Manchester, all printing plates, 607 thick WASHER and like new 23x32", 25 cents each or 5 for dryer. Pool table, coffee table, lamps. Telephone 569-

←HERE'S OUR TEAM→

Fills

STURDY BUNK BEDS and Call 643-0490 No mattresses. \$40

MOLDED FORMICA top and

paneled bar with two shelv

and four stools. \$175. 646-6028

FOR SALE: Unseasoned

dryer. Pool table, coffee table, lamps. Telephone 569-3547. SEASONED Hardwood for sale By the truck load or cord. Call 643-7886 apytime. coffee SEASONED Hardwood for Call 643-7586 anytime

> Joe Calvo G.R.J. 423-5125 Pat Lyon 423-4007 Grace McLaren 487-0600 Hilary Lannon 423-9390

RL 195 423-1601 SELIG REALTY

Cordially invites you to attend the GRAND OPENING and **OPEN HOUSE**

SELIG REALTY'S second office and Westville model home Jct. Route 6 & 87 Andover, Conn. Sat., Sept. 30, 1978

11 a.m. to 4 p.m.

Your Message Can Be A Part of This Page Each Week For Only \$12 Per Ad.

> Before Roofing Remove Nails

Q - 1 have read that asphalt roof shingles can be applie over old asphalt shingles, but we have an old roof wit wooden shingles. Now we are thinking about putting a asphalt roof over it. Can this be done?

A. — Yes. When reroofing over wood shingles, loose protruding nails must be removed and missing nail replaced. Loose shingles should be renailed, while badl warped shingles should be split and the segments naile down. Where old shingles are badly curled or turned at the butts, a feathering strip nailed along the butt edges wi provide a smooth surface for new shingles and a solid nailin pase. The appearance of the roof at the caves and rakes ca be improved by installing 1-inch by 4-inch or 1-inch by 6-incl wood strips at the eaves and rakes after removal of su ficient old wood shingles to make room for the strip Projection of the strips should be the same as that of the ol wood shingles. This procedure will result in better alignme of the new shingles, better nailing and added wind resistance. Use of suitable drip edges and eaves flashing strips are equally important steps in reroofing

and late model wrecks.

TONY ANNUNZIATA

timates. Call 649-6265.

holstery

floor waxing & stripping, win-

DOMESTICARE at 643-1945.

EXPERT PAINTING AND

Exterior House Painting

LANDSCAPING / LAWN

seeding - Brickwork and Patios installed. Tree

Removal and Pruning Cll

HEAVY OR LIGHT

and yards cleaned, also stone

TILE- Remodel your Bath,

Shower, Tub Area, and

Ceramic Tile Floors. Call 871-

CONSUMER SERVICE. We

Painting - And odd jobs. Two

WOOD

STOVE- 2 win-

experienced College sudents.

9457, 9 to 5.

C&M TREE SERVICE - Free CARPET INSTALLATION estimates, discount senior citizens. Company BAM TREE SERVICE Complete tree care, spraying Senior Citizen

Discount, 643-7285. REWEAVING burns, holes. lippers, umbrellas repaired. Vindow shades, venetian blinds Keys TV FOR RENT Marlow's, 867 Main St. 649-

Tree pruning, spraying, mowing, weeding. Call 742-ODD JOBS Done - Cellars, attics, garages, yards cleaned, moving, trucking. Loam for sale. Lawn service. No job too big or small. 568-8522. stimates. Call at, at 646-3745,

ED'S LIGHT TRUCKING- Atnable rates. Call 646-BRICK, Block, Stone. ireplaces, concrete.

estimates. QUALITY CARPENTRY By MAGNAVOX authorized factory service on color and black and white TV. Stereo, phonograph. A&B Electronic, 1160 New Britain Ave., West

Hrtford, 551-0655 KEEP SMILING KEEP HAPPY

41 Articles for Sale Articles for Sale 14-FOOT HILLTOP Trailer BUNDY FLUTE with case, dition. \$80.00. Call 643-4733. dows, 8 over 8, combination BELT MASSAGER 1/4 hp, \$50. Call 649-0453 after 4:00 storms. Kitchen set, good con-dition. Call 649-6206.

1/2 PRICE ON GUITARS and etc. Rivers Music. 7 Main Street, New Britain, 225-1977.

Sars gas chain saw. 643
glass, pewter, oil paintings or other antique items. R. Harrison, 643-8709. We buy, sell, trade. ROCK MAPLE Cushman 48" RCA CONSOLE STEREO and

Hutch, like new, \$225. Set of Margolis Twin Post beds, over 50 years old. Best offer, 647.

TAG SALES

TAG SALE- Saturday and Sunday 9/30, 10/1. Lydall Street, Manchester. Household goods, baby furniture, clothes, furniture, atc.

SALE Notch Road Extenson & Conn.

SALE Notch Road Extenson & Conn.

CLEAN, FURNISHED ROOM For mature male. Parking Convenient location. No kitchen privileges. \$30 and children's clothing, up to size 5. Rocker recliner, RCA stereo, much miscellaneous! No early birds.

Cauren Street, Manchester, CLEAN, FURNISHED ROOM For mature male. Parking Convenient location. No kitchen privileges. \$30 weekly. 649-4003.

MALE TO SULTAN GRANGE SALE- At The Parsonage this Friday and Saturday, September 29th., & 30th. 8:00 to 3:00. Rugs, stands, books. No early birds.

Crockett Realtor, 643-1577.

149 OAKLAND STREET- 3 room heated apartment. Security, \$145 monthly Ideal for one person. Call 646-2426, 9 to 5.

ROOMATE WANTED TO SULTAN GRANGE SALE- At The Parsonage this Friday and Saturday, September 29th., & 30th. 8:00 to 3:00. Rugs, stands, books. No early birds. Stereo, much miscellaneous! Rugs, stands, books, bargains! 86 Ferguson Road, Manchester.

TAG SALE- Plus some antiques Saturday Santands. Santands. Saturday Santands

TAG SALE- Plus some antiques. Saturday September 30th. (rain date October 7th.) 58 Summer Street, Manchester. (Rain or shine.) 58 Many miscellaneous items.

Manchester. monthly. Security. Call 522-9101, 8 a.m. to 5 p.m., ask for Dennis; after 5, 742-9868, or 646-8304.

TAG SALE- September 30th...
111 Constance Drive, Manchester, 10 a.m. to 2 p.m.

TAG SALE- Furniture, appliances, Skiis and nick-nacks, 236 East Middle Tpke., Saturday and Sunday, all day.

TAG SALE- September 29, 30th, October 1st. Friday, 5 the EAT PAID- Newly 5 decorated 2 bedrooms with 5 desarment, appliances and 5 more! Only \$245. Rental 6 more! Only \$245. Rental 7 more 7 more 7 more 8 more 8 more 8 more 9 TAG SALE- multi-family, 14 ANTIQUE GLASS, depres-Carter Street, Bolton. sion, china, furniture, washer & dryer. (45-27), Ren-

Rhododendrons cheap, household items, large size ladies clothes, tires/rims, mag wheels, more. September 30, 10-4. TAG SALE- Friday & Saturday, 9 to 5, 24 Trotter Street, Manchester, COMPLETE Dogs-Birds-Pets

Manchester. COMPLETE house furnishings. All must go!

TAG SALE-205 Henry Street. Saturday September 30th. from 9 to 4. Many household items. Rain date. October 1st. vations please call 646-5971. not want to see them destroyed. Call 649-6753.

TAG SALE- Saturday & Sunday, Sept. 30th., & Oct 1st., 9 to 5, at 692 Vernon Street, Manchester. Rain or shine. 2 FAMILY TAG SALE-Friday & Saturday, September 29 & 30, 9 to 4, 60 Fleming Road. New sewing patterns, plants, clothing, material, and much misnaterial, and much mis-Puppies- AKC Registered. All beautiful and lovable. Please call 563-8497.

TAG SALE- Friday & Satur-day, 9:30 to 2:00, 26 Wetherall 5 CUTE LITTLE KITTENS Looking for good homes. Call 649-6480, after 10:00 a.m.

PAINTING - Interior and GENERAL CARPENTRY, exterior, paperhanging, excellent work References. Free estimates. Fully insued. Martin Matson, 649-4431. QUALITY PAINTING and FARRAND REMODELING Paper Hanging by Willis Schultz. Fully insured

Repairs, Remodeling

Garages, Additions, Porches, Rec Rooms, Roofing, Gutters.

Call Dan Moran 643-2629.

Repairs. Phone 643-6017.

repaired and retextured

Drobiak Dry Wall, 646-8882.

and trms. Roofing in

PAINTING - Interior / Exterior. Best workmanship! Quality Paint! Lowest Prices! Dan Shea. 646-5424. J.P. LEWIS & SON interior

and exterior painting, paper Roofing-Siding-Chimney 34 Stair Shifts, Repairs, Carpets, Steam Cleaning, Free estry. Fully insured, 649-9658. SPRAY, BRUSH, ROLLcial & Residential Painting by experts! 15 years General cleaning, steam extraction carpet cleaning, experience! 649-4824. dow cleaning, carpet & upshampooing. / Insured. Free es. Call

ROOFER WILL Install roof. WES ROBBINS carpentry siding or guttes for low disremodeling specialist. Adcount price. Call Ken at 647-1566. built-ins, bathrooms, kitchens, 649-3446.

CUSTOM Carpentry - homes, s, Repairs, Cabinets. ROOFING / GUTTERS-Call Gary Cushing 345-2009. Reasonable rates Free estimates. Experienced. Quality workmanship! Call 643-6658 TIMOTHY J. CONNELLY Carpentry and general con-tracting. Residential and anytime. al, Whether it be a TRACY BROTHERS small repair job, a custom built home or anything in between, call 646-1379.

Roofing, Flat Roof, Hot Tar, Gravel, Built-Up Roofing, Commercial & Residential. TRUCKING, Cellars, attics Free Estimates, 872-6269. ARPENTRY & Masonry dditions and remodeling Free estimates, Call Anthony

Squitlcote 649-0811. CARPENTRY - Repairs, ages, roofing call David pany, 643-5308. Patria, 644-1796 LEON CIESZYNSKI Builder -New homes custom built remodeled, additions, rec

rooms, garage, kitchens remodeled, bath tile, cement work Steps dormers reidential or commercial. Call 649-FIRST CLASS Carpentry Remodeling and Additions

Rooms for Rent

☐ RENTALS

THOMPSON HOUSE MEN -

Manchester Kitchen privileges Call 649-2358.

FOUR ROOMS FOR RENT-50 Birch Street. First floor.

Adult couple. No pets or children. 649-6987.

South Windsor

for those who still

remember we have

GREEN

MANCHESTER PLUMBING & HEATING - Repairs. Kitchens and Rec Rooms, 3: replaced. Free estimates years experience! For Estimates, call 646-4239. Electric drain-snaking. HOUR SERVICE. 646-0237

LOOKING for anything in real estate rental - apartments fiberglass, tilt railer, with Chevy engine 2 tanks, \$2,500. Also 50 horse Johnson out-Asociates, Inc. 646-1980. board, \$300. 228-0475 or 228-9550. MANCHESTER- MAIN

cleaned with electric cutters.

NO JOB TOO Small - Toilet

repairs, plugged drains,

kitchen faucet replaced,

repaired, rec rooms.

nathroom remodeling, heat modernization, etc. Free Estimate gladly given M & M

Plumbing & Heating, 649-2871.

STREET- 2/3 room apart-ment, heated, hot water, PILE OF SOLID, sound, WANTED Antique furniture, appliances, no pets, parking, security, 523-7047. FOUR ROOM APARTMENT 426 Broad St. \$155. Security deposit. No appliances. Married couple. Telephone 643-4751.

MANCHESTER - 3 room apartment 1/2 of 2 family. Convenient location. Includes THOMPSON HOUSE MEN - heat and appliances, \$230 per month. Paul Dougan Realtor located. Downtown 643-4535. SMALL RETAIL STORE space. Downtown Shopping space. Downtown Shopping District. Ideal for speciality

APARTMENT TO SHARE shop. 643-1442.

share apartment with same. Large bedroom, 647-9988. EAST HARTFORD - 2

appliances. Laundry hook-ups. ditioning, utilities, janitorial 1/2 baths. Heated. \$285, 528-FEMALE ROOMMATE Wanted to Rent wanted to share apartment in Manchester or East Hartford, 643-5339 until 7 pm. ALL BILLS PAID- Nice 1 NEED MORE SPACE? No lease in this 3 bedrooms, with garage and yard for kids. Only \$200. (42-28) Rental Assistors, tal Assistors, 236-5646 (small

236-5646, (small fee). 30 LOCUST STREET- Second floor, 4 rooms, heated, \$250 monthly. Security. Call 646-

> **NOW TAKING APPLICATIONS**

For A Waiting List Only 2 & 3 BEDROOM APARTMENTS From \$200 2 Bedrooms; \$218 3 Bedrooms. Includes: Heat, Hot Water and Parking, with Wall to Wall Carpeting, Modern Appliances, 2 Laundromats on

> CALL 643-1961 Mon. thru Frl. from 9 to 4:30 Sat. 8-12.

NO. WE DON'T HAVE ANY LETTERS OF RECOMMENDATION ---JUST A FEW LETTERS WARNING.

Apartments For Rent 53 Wanted to Rent

Specializing Cabinets and For-mica Tops, Roofing, Gutters, Room Additions, Decks, CENTRAL 2 Bedroom duplex, Modern bath and kitchen. \$250 DRY WALL INSTALLED and Dry Wall finished. Ceiling Iohenthal, 646-1166. MANCHESTER- Available immediately, very clean 6

New heating system. References, security. \$250. inum siding gutters 649-4003 and repairs 649-6495, 871-2323. APARTMENT FOR RENT-Vernon, 1 bedroom. Heat, hot SPECIALIZING cleaning and water. \$190 per month. Call repairing chimneys, roof, new roofs. Free estimates 30 871-2363 evenings. MANCHESTER- 4 room years Experience. Howley. duplex. \$195. Unheated

cellar. No pets. Adults, 528-1369, evenings. ONE BEDROOM apartment on Main Street. Available Oc-tober 1st. \$160 monthly includes heat. One month security, Call after 6 pm, 644-2314. IX ROOM DUPLEX APARTMENT- With garage. Security deposit and lease

required. Adult family preferred. Call 649-0582 between 5-8 p.m. 3-ROOM APARTMENT available October 1st, securi-Call 289-1088 after 3 p.m. 3 1/2 ROOM apartment. Plea-sent, quite. Private home. Single, working, adult only. No children, pets. 643-2880. SEWERLINES, sink lines, sionals. McKinney Bros. Sewage Disposal Com-

OPTION TO BUY- Sunny 2 bedroom house on wooded lot, only 30 minutes from Pratt & Whitney Just \$150, (38-12). Rental Assistors, 236-5646, (small fee). SMALL 6-ROOM HOUSE.

Near Main Street. No children, pets. References and security. Write Box EE c/o Manchester Herald. for 6 to 8 months \$400 monthly, plus security and references, 643-2822, 646-5392.

Offices-Stores for Rent 55 MANCHESTER STORE for square fee. 643-5681. Available July 1st. ROCKVILLE - 19v39 foot

store on busy street. Large display windows. \$125 monthly. Lease required. Lee & Lamont Realty, 875-4690. MANCHESTER Main Street Modern offices available 400. 750 or 1100 square feet. Heat and air conditioning included. 646-2469 or 646-2755.

with two other ladies. No smoking, no drinking. In Manchester. \$25 weely. Call Crockett Realtor, 643-1577.

share small house on Andover
Lake. Call 646-6445, mornings.

RESPONSIBLE FEMALE to share apartment with same.

Storage and/or manufacturing space. 2,000 sq. ft. to 100,000 sq. ft. Very reasonable. Brokers protected. Call Heyman Properties, 1-226-1206. CENTRAL DOWNTOWN LOCATION- 4 rooms and lavatory. Heat, air con-

> MARRIED COUPLE with dog apartment, 289-2473.

OFFICE SPACE FOR RENT

57 Autos For Sale 4-ROOM DUPLEX, Fairfield COUPLE WITH One child 1971 PONTIAC VENTURA-

☐ AUTOMOTIVE 1969 TOYOTA CORONA-Manchester. speed, 6 cylinder, 4 new radials, (2 snows), excellent condition 228-0475 or 228-9550. 1969 VW BUG - Very good con-Call 649-8616 anytime. dition \$800 Call 646-1311

STATION WAGON 1970, new 1966 OLDSMOBILE Convertible 2 door. Can be seen at 97 engine and transmission, \$500 647-9193 / 233-3473 ask for Mr Cedar Ridge Terrace. Glastonbury. 1972 FORD GALAXI 500, excellent condition, \$1,300. Radial snow tires 1 year condition. Recently tuned. 000 miles. Luggage rac trunk. Best offer, 568-304 old, H78-15, \$50. 875-5806 afte

2 p.m. 1963 CUTLASS F85- V-8. Very MOVING- MUST SELL! 1976 be seen! Call 643-0232. Fiat 131-S. 5 speed. Air con-1973 CHEVY IMPALA STATION WAGON- Power condition. Asking \$2800. Call steering and brakes. Luggage rack. Trailer hitch. 57,000 1972 CAPRI 2,000. Excellent miles. \$1700. 643-9874. running condition, 4-speed, radial tires, good mileage. 1967 CAMARO- 8. 3 speed Ralley wheels. Excellent co inside and out. \$1500 1973 LINCOLN Continental 4-644-9215. door, fully equipped, fair

good condition. \$1895. 742-8838. 1970 VW SQUAREBACK Automatic. Excellent condi-tion. No rust. Asking \$795, 643-1971 T BIRD- 2 Door, Landau. OLDSMOBILE F85 1967- 6 cylinder automatic. New lifetime battery. Needs body and inside work. \$200, Call 643-1972 VW SUPPER BEETLE 9849, after 5 p.m. 1971 VEGA HATCHBACK- In 1974 VOLKSWAGEN BUG- 4

running condition. Needs minor work. \$100. Call 742-1966 CHEVELLE- Automatic. Reasonable. Call after 7:00 ATTENTION- Come see are

great selection of quality

ditioning. Asking \$750. Please call 649-0752, anytime. 1966 BARRACUDA - \$100. Call 646-4969, after 5:00 p.m.

Automatic. \$450. Can be seen Trucks for Sale CAMARO 1969 Good running condition, good body. Automatic \$750 or best offer. INTERNATIONAL Travelall choose from. Good to fair co dition. Dealers welcomed. Call John Thrall at 643-2414 for

61 Autos For Sale

Motorcycles-Bicycles 84 TRIUMPH 1976 Bonneville 750, 8000 miles, oil cooler and rack. \$1,750, 289-4042. 1977 HONDA ODYSSEY BUGGY - All terraine use. \$850. Excellent condition. Call before 12 noon, 1-342-1784. SUZUKI 250 HUSLER GT 18 000 miles, very reasonable. Must sell. 649-1543. 1973 HONDA CB 450. Low

Campers-Trailers 1973 INTREPID - 20 foot refrigerator, heated. Ful 1972 5th WHEEL rear lounge. sleeps four adults. Awning \$4,000. 745-8925.

\$650. Call 643-5849.

OR RENT- 177 & MOTOR HOME By Winnebago Fully equipped. evenings 528-1101. Automotive Service

Showroom condition! Loaded! Honda. Connecticut's largest 19,000 miles. Call 643-8683 most complete Honda dealer, 24 Adams Street, Manchester. 24 Adams Street, Manchester. Auto Body. 528-1990.

Easy Money!

the TAG SALE way Looks easy? It is! And it's fast becoming the nation's favorite pastime. It's a great way of turning your no-longer-needed items into quick cash, so jump on the andwagon and get into the garage sale action. Place a sure-fire want ad advertising your sale and watch the

15 Words for 3 Days is only \$4.50 And you receive 2 FREE TAG SALE Posters when you stop into The Herald to place your ad.

Dollar Saver with Don't Forget Our a circulation of 53,000 delivered every Sunday morning only \$2.00 for 15 words when run in The Herald also.

> Herald CLASSIFIED ADVERTISING

643-2711 Ask for Joe or Marge

Peanuts — Charles M. Schulz

Jogging For

Everyone'

DEAR ABBY: The letter from the woman who had been married 15 years, had two kids and problems with her sex life (no kisses, and sex once every three months for 19 could have been written by me. I did what you advised her to do. Got counseling. It was especially embarrassing for me because my husband is a ogist who does family counseling. I went to a mental health clinic and the doctor there was

considerate and understanding. He ordered complete physical checkups for the whole family. We were then referred to an endocrinologist who examined us further and discovered that both my husband and I had low blood sugar - or hypoglycemia. Worse yet, our child was found to The doctor told us to go home and throw everything out of

the house that had sugar in it. We learned a lot about putrition, and now we are doing well on whole grains, fresh fruits and vegetables, plenty of protein and very little fat. We feel better, have more energy and couldn't be happier. ABBY FAN

DEAR FAN: The search for solutions to life's problems should always start with a physical examination. Unfor Let this serve as a reminder to call your physician for a thorough check-up. Teeth, too! And when did you last have your eyes and hearing checked?

DEAR ABBY: I need your advice. My husband and I have and some pretty heated arguments about drop-in company. I to not like to have people drop in on me. I feel that a call ahead of time is not asking too much. My husband feels that I should be all smiles and play the gracious hostess no natter who drops in - or when. I work full-time and must do my laundry and houseclean

ing on weekends. When I'm in the middle of my work, hot sweaty and looking a mess, if friends drop in uninvited, I'm not about to put on a phony smile and pretend I an thrilled to have company. I'm steamed! And I guess it's ob-I wouldn't dream of dropping in on my friends, and I think hey owe me the same courtesy.

What do you think? HATES DROP-INS

DEAR HATES: I'm with you.

DEAR ABBY: I am an adult woman living alone. For the ast two weeks I've been frightened by obscene phone calls. They're always at night. it first, when I answered the phone, no one would speak, but I could hear this heavy breathing-then an awful outpouring of filthy language would begin. I hang up as soon as know it's this party, but he keeps calling back. Lately I've been taking my phone off the hook until morning, but I dislike doing that because I could be missing some important calls. What is the best way to handle obscene phone calls,

DEAR JOLIET: If the caller says nothing, hang up! If the caller uses foul language — don't listen, cut him off. If the calls presist, notify the police department and the telephone company. And it wouldn't hurt to keep a police whistle by ne. The next time he calls, use it to blast him into the

If you put off writing letters because you don't know what to say, get Abby's booklet, "How to Write Letters For All Occasions." Send \$1 and a long, stamped (28 cents) envelope to Abby: 132 Lasky Drive, Beverly Hills, Calif.

Astrograph

you look like you're too easy a

September 29, 1978 September 29, 1978

A financial opportunity may be to duck difficult decisions. You have company to duck difficult decisions. presented to you this coming year in an around-about fashhave the fortitude. ARIES (March 21-April 19) Mateon. It could be an abandoned rial considerations will be your prime motivation today. Once project that you can make

project that you can make profitable.
LIBRA (Sept. 23-Oct. 23)
There's a strong possibility that something may occur to day to help alleviate a responsibility you thought you would have to shoulder all alone. Like to find out more about yourself? Send for copy of Astrograph Letter by mailing 50 cents for each and a long, self-addressed, stamped envelope are some distasteful chores around home that have been postponed far too long. Roll up your sleeves. Get them out of the way for the sake of your pasce of mind. have rather remarkable leader-ship qualities today, so don't CANCER (June 21-July 22) In

ship qualities today, so don't be alraid to use them. If specific action or a command decision is required, step into the breech.

SAGITTARIUS (Nov. 23-Dec. 21) The opportunity to fulfill a secret ambition may present itself today. Be ready to step out smartly.

CAPRICORN (Dec. 22-Jan. 19) Even though the character and setting may be different today, keep in mind a lesson learned from experience and you won't

Berry's World — Jim Berry

@ 1978 by NEA Inc. WinBerr

'This corruption in the General Services

Administration really burns me. Everybody is

getting HIS except ME!"

setting may be different today, keep in mind a lesson learned from experience and you won't make the same mistake a second time.

AQUARIUS (Jan. 29-Feb. 19) Be prepared to be a bit hard-

Short Ribs — Frank Hill YES, IT IS TRUE I ROB FROM THE RICH AND GIVE TO THE POOR.

A Detailed

Priscilla's Pop - Ed Sullivan

Alley Oop — Dave Graue

The Flintstones — Hanna Barbera Productions

The Born Loser — Art Sansom

Winthrop - Dick Cavaill

PEOPLE LAUGH AT MY INNER SANCTUM.

WINTHROPS

INNER

SANCTUA

Our Boarding House

OST THEIR PUCKER

THEY SAY ITS

NOTHING BLIT A GARBAGE

INNER

JANCTUM,

STOP TRYING TO CHEER ME UP! SHECK! O TETE by MEA INC. THE REE U.S. Por. DE.

MAYBE IT WOULD HELP

IF I GOT RID OF SOME OF THIS GARBAGE.

WINTHROP

SANCTUM

(50....)

be sure of nine tricks if h went after spades. Three spades, three clubs, one heart and two diamonds come to a total of nine. However, South had neve learned that a finesse is only proven when a defender fails to follow in a suit. South repeated the dia-mond finesse. This time West took his king, thought a while, shifted to a heart and left South half way between a rock and a hard place with way to get those nine There is another lesson to be learned here. It is that it you don't know how to play the dummy you shouldn't

conseque sur rich A Virginia reader wants to tnow what is meant by ti

expression "He tapped the leclarer." To tap a declarer, dummy or defender is to force him to nder is to force him to ruff and thereby reduce his trump holding by one. would leave South no play for his contract, but West clubs. South won in dummy, led

Experts, "care of this newspa-per. Individual questions will be answered if accompan." by stamped, self-addressed the nine of diamonds and let it ride. West could still beat the hand. He could take his king of diamonds and shift to a heart, but West ducked.

At this point South could the same and will receive copies of JACOBY MODERN.)

leathcliff — George Gately

MANCHESTER EVENING HERALD, Manchester, Conn., Thurs., Sept. 28, 1978 - PAGE NINETEEN

DOWN

Young horse

Win at bridge

Bad to worse to terrible

J 10 3

SOUTH

. AQ 10 8

Vulnerable: East-West

West North East South
1 Pass 2 NT
Pass 3 NT Pass Pass

Opening lead: 4J

A heart lead

Dealer: North

AKQ53

sound 3 Revish 4 Moray 5 Copies

Emancipate Be irritated

(comp. wd.) 13 Emanation 14 Nigerian tribesman 15 Philosophi

cognizant of 17 Brought about 18 Geological pe-riod 19 Exclamation of surprise

society (abb

6 Push away

7 Having arn

coverings 39 Rich tapestr

O Solution
1 Desiccated

6 Contempora painter 9 Depart this

Deathly pale Code dot

Marx 16 Was

Answer to Previous Puzzle

46 Light weight

birthday

Farrow

52 Drug agency

32 Norse deity

1 Takes meal

39 Craft

42 Sums

35 Got even with 48 Christ's 36 Cook quickly

Bugs Bunny — Helmdahl & Storfel

