

the Manchester Parkade

22nd

Anniversary

Sale

OCTOBER 20th & 21st

Saturday Spectacular

Hopping, Laughing Dancing-throughout the Parkade!

\$8.97
MEN'S TURTLENECKS
Regularly 11.00
Easy Care Acrylic Ribbed Knit Turtle-necks In Lots of Colors.
Sizes S to XL.
D & L

SAVE \$21
ANDERSON LITTLE TOPCOATS
A Selection of Quality Wool Topcoats
Reg. \$110 **NOW \$89.00**
A Selection of Herringbone Tweeds
Reg. \$100 **NOW \$79.00**
ANDERSON LITTLE

SAVE 20%
Carter's Heavyweight 2 Pc. Footed Sleepers
Tots, Boys, and Girls
20% OFF
Reg. 7.50 to 10.50 - Now 6.00 to 8.40. Sizes 2 to 4 & 4 to 12 for Boys and Girls.
YOUTH CENTRE

SAVE 20%
OPAL FESTIVAL SAVE 20%
Capture the unsurpassed beauty of a fiery opal in a ring, pendant, stick pin or earrings and save 20% during our opal festival.
DIAMOND SHOWCASE

SAVE 50%
EARLY BIRD SPECIAL CHRISTMAS GIFT WRAP Large Selection
1/2 PRICE
REED'S

SAVE \$1.21
OIL of OLAY
3 oz. Tube
New in the Tube
So Easy to Carry in Handbag
Reg. \$4.00 **\$2.69**
LIGGETT PHARMACY

SAVE 20%
ENTIRE STOCK OF WINTER COATS
Tots, Girls, Preteens, Jrs.
20% OFF
Reg. 40.00 to 100.00, now 32.00 to 80.00.
Tots & girls sizes 2 to 14. Preteen sizes 6 to 14. Teen & junior sizes 5 to 15.
YOUTH CENTRE

SAVE 75¢
Off Any Large Pizza
SAVE 50¢
Off Any Small Pizza
1 Coupon Per Customer
PAPA GINO'S

SAVE 50%
DELICIOUS CEREAL
•Chocolate Chip Flavor
•Vanilla Flavor
•8 Essential Vitamins & Iron
1/2 PRICE
49¢ Reg. 99¢
3 Days Only 10/20-10/22
LIGGETT PHARMACY

SAVE 10¢ COUPON
ALL HEALTH FOOD BREAD
•7-Grain Bread
•100% Whole Sprouted Wheat
•Raisin Bread
•Wheat Free Bread
No Preservatives - No Bleach
No Synthetic Chemicals
PARKADE HEALTH & NUTRITION CENTER

SAVE \$10
SPECIAL SELECTION OF DISCONTINUED STYLES BASS 100
Reg. \$38.00
x Not All Sizes In Every Style & Color
PRAGUE SHOES

INTRODUCTORY OFFER
6 WEEKS FOR \$25
Come In And Register Now
WOMAN'S WORLD

SAVE \$30
MEN'S AND YOUNG MEN'S VESTED CORDUROY SUITS
Reg. \$100.00
\$69.90
MARTIN LD.

\$21.97
SKIRTS! SKIRTS! SKIRTS!
Reg. \$30-\$36.
Backwraps, dirndls, circles, slim skirts and pleated styles in wools, wool blends.
\$21.97
WEATHERVANE

ONLY 2 BIG DAYS LEFT FRIDAY & SATURDAY
Come Celebrate With Us Our 22nd Anniversary and Get In On The Many, Many Bargains

SAVE \$2.31
Hershey's Milk Chocolate Kit Kat
Reese's Peanut Butter
30 bars in a box - Reg. \$4.50
\$2.19
CARD GALLERY

SAVE 10%
ON ALL SIZE JARS OF HONEY
ON ALL BOTTLES OF NATURAL JUICES
PARKADE HEALTH & NUTRITION CENTER

SAVE 50%
SHEER KNEE HIGH STOCKINGS
• First Quality • Assorted Colors
1/2 PRICE
SPECIAL 39¢ Reg. 79¢
LIGGETT PHARMACY

SAVE 10%
EVERYTHING IN THE STORE
Boots
Men's Shoes
Women's Shoes
Children's Shoes
ETC.
SIMMONS SHOES

SAVE 60¢
SUPER SPECIAL DUFOULEUR-FRERES GRANDE RESERVE FRENCH BURGUNDY
\$1.99 from 2.59
HARVEST HILL

SAVE 20% ON ALL HEALTH BOOKS
• Fighting Depression - Ross MD.
• Complete Vitamin E Book - Shute MD.
• Super Energy Diet - Atkins MD.
• Nutrition And Your Mind - Dr. Watson
• All Adele Davis and Hundreds More
Hard Cover and Soft Pocket Editions
PARKADE HEALTH & NUTRITION CENTER

SAVE \$8
MEN'S! EUROPEAN CUT DRESS JEANS
Regularly 21.00
\$12.95
MY STORE FOR LEVIS

SAVE 25%
ARTIST SUPPLIES and MATERIALS
(Paints - Canvas - Stretcher Strips - Etc.)
LESS 25%
KNITTER'S WORLD

SAVE \$5
SOLID PEWTER
Owls, Cats, Elephants And Many More Handcrafted Creatures to Adopt.
Reg. 9.95
NOW \$4.95
ADAM'S APPLE

\$2.97
WOMEN'S SKI SNUGGIES
Regularly 4.00
Warm Wool Blend Snuggles To Keep You Warm In Winter. In Pink - Sizes M to 2XL.
D & L

SAVE:
Excellent Selection of Imported & Domestic Cheeses
Fine Desserts Made By Our Own European Bakers
Specializing in Dobosh Tortes & Petit Fours.
Imported Chocolates, Candies and Cookies.
SWISS COLONY

SAVE \$25
ALL-WEATHER RAIN COATS
Regularly \$75
Zip Out Pile Lining
\$49.90
MARTIN LTD.

Largest Shopping Center East of the River, Serving the Area Since 1956

Obituaries

Richard Zlotowski
ELLINGTON — Richard Zlotowski, 64, of 28 Finney St., died Thursday at Rockville General Hospital.

Howard J. Redmond
EAST HARTFORD — Howard J. Redmond of 1546 Main St. died Wednesday at St. Francis Hospital in Hartford.

Arthur Koelsch
Arthur Koelsch, 81, of Brooklyn, N.Y., died Thursday.

Mrs. Doris Potts
MANCHESTER — Mrs. Doris Potts, 87, of 1071 E. Middle Turnpike, died Thursday at home.

Brother Robert J. Dandrow Jr.
EAST HARTFORD — Brother Robert James Dandrow Jr., OFM, 30, died unexpectedly Wednesday in the Loyola University Medical Center, Chicago, Ill.

Remembered
A loved one is permanently expressed for a loved one when their remains are marked by a Barre Guild Monument.

Lottery
The winning daily number drawn Thursday in the Connecticut lottery was 847.

Slim Goodbody

Singing, dancing and demonstrating techniques, Slim Goodbody (alias John Durstein of New York) explains the importance of good nutrition to Mayberry School, East Hartford, students Thursday morning.

Police Return Man On Robbery Charge
MANCHESTER — Manchester Police Detectives Thursday brought Benjamin Soriano, 25, of Bronx, N.Y., on a governor's warrant from San Diego, Calif., and charged him with first-degree robbery in connection with the Memorial Fund of the Talcottville Congregational Church.

Play Loosely Directed
By JUNE TOMPKINS
Herald Reporter
There is more old lace than arsenic in Joseph Kesslering's mystery-comedy, 'Arsenic and Old Lace'.

RE-ELECT TED CUMMINGS
State Representative • District 12
SENIOR CITIZENS
TED supported the creation of the new Dept. for the Aging.

RE-ELECT TED CUMMINGS
State Representative • District 12
SENIOR CITIZENS
TED proposes a new plan to encourage private construction of elderly housing units.

Manchester Residents Districts 2-5-7-10
ReELECT TED CUMMINGS
State Representative • District 12
HIS CONCERN IS YOU
VOTE DEMOCRATIC • NOVEMBER 7th

Board Hears Trash Complaint

By CHARLIE MAYNARD
Herald Reporter
EAST HARTFORD — Most of the discussion Thursday night at the town Economic Development Commission (EDC) meeting centered on the town's economic activity and the plans to beautify the downtown area.

Poland to Act On Pope's Visit

VATICAN CITY (UPI) — Poland's Communist government today on whether to let the first Polish pope return to his homeland for a religious festival that Pope Paul VI was twice barred from attending.

Fire Calls

Manchester, 12:00 p.m.—Dryer motor in laundry at Manchester Memorial Hospital. (Town)
Thursday, 4:31 p.m.—Box 233, small fire in finishing room at Cheney Bros. (Town)
6:24 p.m.—Stove at 88 Nike Circle. (Town)

Al Sieffert's... YOU'RE INVITED TO A MICROWAVE COOKING DEMONSTRATION AND FREE FOOD SAMPLING TONIGHT!!
FRI OCT 20th — 6 pm to 9 pm
GET THE FACTS... ON MICROWAVE OVENS

Thoughts ApLEnty

By Len Auster
Once upon a time there was this coach who had two straight 2-8 won three and tied one of his first five starts.

LA FONTANA: "It doesn't really matter how many coaches you have. It's the coaching that counts. Coaching is a business where you are out on the sidelines and everyone sees you, everyone knows what is going on by newspaper reports."

By LENA AUSTER
Herald Sportswriter
There will be incentive on both sides when unbeaten Manchester High and host Conard High collide on the gridiron Saturday afternoon at 1:30 in West Hartford in a CCIL tussle.

Entry Blank Return Big for Road Race
Although entry blanks were late in being distributed to former runners in the Five Mile Road Race in Manchester Thanksgiving morning the rate of return has been heavy.

Stafford High Tops Cheney
Remaining unbeaten, Stafford High trimmed Cheney Tech, 10-4, in non-conference cross country action yesterday in Stafford.

Indians Play Away Seeking Fifth Win

By LEN AUSTER
Herald Sportswriter
There will be incentive on both sides when unbeaten Manchester High and host Conard High collide on the gridiron Saturday afternoon at 1:30 in West Hartford in a CCIL tussle.

Upset-Minded Eagles, Hartford Booters Tie
By LENA AUSTER
Herald Sportswriter
Clubs usually going in opposite directions in horseshoes and hand grenades but in some cases soccer, too.

Entry Blank Return Big for Road Race
Although entry blanks were late in being distributed to former runners in the Five Mile Road Race in Manchester Thanksgiving morning the rate of return has been heavy.

Stafford High Tops Cheney
Remaining unbeaten, Stafford High trimmed Cheney Tech, 10-4, in non-conference cross country action yesterday in Stafford.

Saturday Racers
Alice Belfiore, Manchester, a junior at Holy Cross, will be a stroke with the varsity eight crew in Saturday's Charles River competition in Boston.

SPORTS SLATE

Friday
SOCCER
Manchester at Conard, 3:30
Cheney Tech at Rocky Hill, 3:15

FIELD HOCKEY
Conard at Manchester, 3:30
West Hartford at Ellington, 3:30
East Catholic at Windsor Locks, 3:30

Saturday
FOOTBALL
Manchester at Conard, 1:30
Hall at East Hartford, 1:30
Penney at Wethersfield, 1:30
Windsor at South Windsor, 1:30
Newington at Rockville, 1:30

Stafford High Tops Cheney
Remaining unbeaten, Stafford High trimmed Cheney Tech, 10-4, in non-conference cross country action yesterday in Stafford.

Sister Joins Mets
NEW YORK (UPI) — The New York Times Thursday announced the appointment of former major league manager Peter Dick Sider as batting coach.

Quarterback Gary Marineau

Football
Manchester at Conard, 1:30
Hall at East Hartford, 1:30
Penney at Wethersfield, 1:30
Windsor at South Windsor, 1:30
Newington at Rockville, 1:30

Saturday
FOOTBALL
Manchester at Conard, 1:30
Hall at East Hartford, 1:30
Penney at Wethersfield, 1:30
Windsor at South Windsor, 1:30
Newington at Rockville, 1:30

Stafford High Tops Cheney
Remaining unbeaten, Stafford High trimmed Cheney Tech, 10-4, in non-conference cross country action yesterday in Stafford.

Sister Joins Mets
NEW YORK (UPI) — The New York Times Thursday announced the appointment of former major league manager Peter Dick Sider as batting coach.

Vargo Angrily Responds To Steinbrenner Charge

PITTSBURGH (UPI) — Ed Vargo, senior umpire in major league baseball and the senior member of the crew that worked the 1978 World Series, responded angrily to charges of bias by New York Yankees principal owner George Steinbrenner in a published interview today. "That's like calling me a cheat," Vargo told the Pittsburgh Press in response to Steinbrenner's charge that the National League umpires at the World Series "knew over backwards" in favor of NL teams.

Parker, Garvey Head NL Stars

NEW YORK (UPI) — Outfielder Dave Parker of the Pittsburgh Pirates and first baseman Steve Garvey of the Los Angeles Dodgers were the leading vote getters on the UPI 1978 National League All-Star team. Also named to the team were catcher Ted Simmons of the St. Louis Cardinals, second baseman Dave Lopes and outfielder Reggie Smith of the Dodgers, shortstop Larry Bowa of the Philadelphia Phillies and third baseman Pete Rose and outfielder George Foster of the Cincinnati Reds.

Multi-Year Pact Out for Herzog

KANSAS CITY, Mo. (UPI) — Whitney Herzog — despite past differences with General Manager Joe Burke and Owner Ewing Kauffman and the lack of a multi-year contract — will be back to manage the Kansas City Royals in 1979. The signing of a one-year pact Thursday ended almost two weeks of speculation that Herzog would not be returning to a team he had directed to three straight Western Division titles, only to lose out to the New York Yankees each time in the playoffs for the American League pennant.

Kessinger Tabbed, Chisox Fire Doby

CHICAGO (UPI) — Veteran infielder Don Kessinger became player-manager of the Chicago White Sox today, replacing Larry Doby. Kessinger, who had previously signed a player contract with the Sox for 1979, was spirited from his Memphis home into Chicago Wednesday night and appeared at Sox Park for the announcement. "I think he deserves a lifetime batting average of .255."

Even the Officials Get a (Halftime) Break. Talking matters over during halftime break at recent Manchester Hill football game at Memorial Field was this team of officials. The men in the zebra-striped shirts were killing time awaiting start of the second half. (Herald Photo by Pinto)

Bolton Wins Grid Crown

Three touchdown runs by Greg Fenton spearheaded the Bolton Tigers' 34-0 win over the South Windsor Imperials last Sunday which clinched the Southern Division Football Championship. Fenton tallied on runs of 18, 46 and 60 yards. He also added two points after touchdown on a run.

Homecoming Set For UConn Fans

Having "spoiled" one homecoming last week, the University of Maine football Black Bears come to Storrs Saturday with hopes of spoiling the University of Connecticut's Homecoming at Memorial Stadium, a feat they accomplished two years ago. UConn Coach Walt Nadzak came away from the Rutgers game "satisfied even though he lost."

Scoreboard section containing NBA Standings and NHL results. NBA Standings are listed by conference (Eastern, Central, Western) and division. NHL results are listed by conference (Campbell, Smythe, Wales) and division.

Playing Manager Kessinger Tabbed, Chisox Fire Doby

CHICAGO (UPI) — Veteran infielder Don Kessinger became player-manager of the Chicago White Sox today, replacing Larry Doby. Kessinger, who had previously signed a player contract with the Sox for 1979, was spirited from his Memphis home into Chicago Wednesday night and appeared at Sox Park for the announcement.

Yale Hosts Tough Columbia Saturday

The Yale football team, stung by a 10-3 loss to Dartmouth last Saturday and saddled with a two-game losing streak, will try to regroup and regain the Ivy League leaders when it hosts surprising Columbia Saturday at Yale Bowl. Kickoff is at 1:30 p.m. "We all realize now that we're going to have to be a Johnny on the spot in every game we play if we hope to repeat as Ivy League champions," Coach Carr Cozza said.

Royal Welcome Given Yankees

NEW YORK (UPI) — When it was all over Thursday, nearly a foot of paper covered parts of Manhattan's financial district; four police officers and six civilians reported minor injuries, and six children who were reported lost rejoined their parents. By any measure Thursday's ticker-tape parade for the World Champion New York Yankees was a success. Leaning from windows, sitting atop traffic lights, crushing police barricades, some 2 million deliriously happy Yankee fans showered their comeback heroes — and the streets — with rain, multicolored computer cards, shredded computer programs, IBM magnetic tapes and perfumed loaves.

Format Altered For World Cup

Look for a change in the format for the 1979 Aetna World Cup tennis matches March 8-11 at the New Haven Coliseum that should revive interest in the 10-year competition between Australia and the United States. Mike Beach, tournament chairman for sponsoring Aetna Life and Casualty, noted that due to the dominance of the USA in the past few World Cups (since Jimmy Connors joined the team) and the abundance of top singles players in the USA, this year's schedule will find four singles and three doubles matches. In the past, five singles and two doubles matches were played.

Robinson Leads Jazz over Celtics

NEW YORK (UPI) — Despite a 37-point, 18-second effort which led the New Orleans Jazz over the Boston Celtics Thursday night, "Truck" Robinson says he's not quite tuned up yet after holding out through two weeks of the pre-season. "My timing is off just a little," Robinson said after the 120-115 victory over the Celtics. "I'm not quite in shape yet. I'm still jumping a little early for rebounds."

Pro Hockey

NEW YORK (UPI) — For years, the sound was a familiar one in National Hockey League arenas. "Goal by No. 4, Orr," the public address announcer would say. "It was great scoring that goal," said Bobby Orr Thursday night, after scoring and assisting in Chicago's 6-2 victory over the Minnesota North Stars. "I heard the crowd and the reaction was just great. I can't complain about a thing."

Jai Alai Entries

Table listing Jai Alai results for Friday Evening and Thursday Evening. Columns include match numbers, player names, and scores.

Carmel's Goal Sparks Bears

Chris Carmel's direct kick of the ball into the net powered Bennett's varsity soccer team to a 1-0 decision over Silas Deane of Wetherfield yesterday afternoon. The success was the fifth for the Bears. The score came in the second period. Standouts for the winners defensively were Roger Greenwood, Carmel and Mike Roy.

Skinner Rehired

PITTSBURGH (UPI) — The Pittsburgh Pirates have rehired former manager and coach Bob Skinner as batting coach for the 1979 season. Manager Chuck Tanner decided at the end of this past season not to rehire general coach Jose Pagan in order to make room for a batting expert.

Islanders Trade

UNIONDALE, N.Y. (UPI) — The New York Islanders traded right wing Michel Bergeron, 24, to the Washington Capitals Thursday for undisclosed future considerations.

Schutt Moves Again

MONTREAL (UPI) — Well-traveled hockey forward Rod Schutt is on his way again, this time to Pittsburgh. Schutt was traded Wednesday by the Montreal Canadiens to the Penguins in exchange for a first-round draft pick.

MCC Spikers Cop Two Wins

Manchester Community College women's volleyball team scored a double win over Middlesex Community College yesterday, 15-8, 15-8 and 17-15, at Middletown High. Pat O'Brien and Donna Daniels led the way for the Cougars, now 3-4, in well for the Cougars.

Homecoming Set For UConn Fans

Having "spoiled" one homecoming last week, the University of Maine football Black Bears come to Storrs Saturday with hopes of spoiling the University of Connecticut's Homecoming at Memorial Stadium, a feat they accomplished two years ago. UConn Coach Walt Nadzak came away from the Rutgers game "satisfied even though he lost."

Buy Better By Carter

Advertisement for Carter Chevrolet used cars. Features the slogan "BUY BETTER BY CARTER" and "TRY US FOR A SUPER DEAL ON A NEW '78 OR '79 CHEVROLET". Lists various car models and prices, including a Dave Barry testimonial and contact information for Carter Chevrolet at 1229 Main Street, Manchester.

Advertisement for Dave Barry. Includes the text "Dave Barry" and "Have a Party 10% Off on Cases". Encourages voting Democratic and provides a phone number: 643-1206.

