

You'll be a hit in Hagggar. Classic or contemporary, these Hagggar corduroy coordinates of 50% Celanese Fortrel polyester and 50% cotton harmonize with any occasion. Dress up with the sport coat, slacks, and vest trio. Or, jazz up the corduroy slacks with your favorite shirt or sweater for a casual look. Select your exact size and get Hagggar's famous Comfort-Plus fit. All at prices that are music to your ears. Sport coat \$60. Slacks \$21. Vest \$19.

Classic Cords

Fortrel is a trademark of Fiber Industries, Inc.

Available at Manchester's #1 Men's Shop for 38 years...

REGAL MEN'S SHOP

"Where women love to shop for men"

MANCHESTER • VERNON

9:30 - 9:00 DAILY 10 - 9
9:30 - 5:30 SATURDAYS 10 - 9
12 - 5 SUNDAYS 12 - 5

Changes Proposed For Connecticut Gambling Page 4

Pratt Whitney Maine Plant Gets Underway Page 4

Cider Mill Shopping Is an Adventure Page 14

Boston's Bill Lee Shuffles Off to Montreal Page 15

Glastonbury Evening Herald

Vol. XXVIII, No. 58 — Manchester, Conn., Friday, December 8, 1978

A Family Newspaper Since 1861 • 20¢ Single Copy • 15¢ Home Delivered

Cloudy, Showers
Details on Page 2

Golda Meir Dies

JERUSALEM (UPI) — Former Prime Minister Golda Meir, the first lady of Israeli politics, died today in a Jerusalem hospital at the age of 80.

The state-run Israeli radio said Mrs. Meir died in the Hadassah Hospital — where she had been under treatment for jaundice. She had spent most of the past four months in the hospital.

She was spending most of her time sleeping in a room in the hematology ward of Hadassah Hospital, spokesman Azariah Rappaport said.

Prime Minister Menachem Begin telephoned the hospital immediately after his arrival in Oslo for information about her condition, the bulletin said. He is Israel's sixth prime minister; Mrs. Meir was the fourth.

Stock Offered

HARTFORD, Conn. (UPI) — United Technologies Corp. says it plans to purchase about 85 percent of the stock offered by Carrier Corp. shareholders in its attempt to take over the air conditioning giant.

UTC officials Thursday said it has received offers of nearly a million more shares of Carrier stock than it had estimated earlier this week, and revised its original plans to buy more than 80 percent of the tendered stock.

The Hartford-based UTC said its final count shows shareholders have offered the equivalent of 19,882,799 shares of common stock in the Syracuse, N.Y., air conditioner manufacturer.

UTC estimated it had received offers for about 19 million shares after its tender offer expired Monday.

Dollar Increases

LONDON (UPI) — The dollar opened marginally lower today in very quiet trading on European foreign exchanges. Gold rose about \$2.

London dealers said most banks had acted on year-end considerations and business was largely confined to customer orders.

The pound rose to \$1.9530 against the dollar from the overnight \$1.9515.

In Frankfurt the dollar opened at 1.9175 marks against 1.9173 marks, against 1.7109 Swiss francs, and in Paris it was 4.3950 francs against 4.4025 francs Thursday.

Plans Announced

STRATFORD (UPI) — The Sikorsky Aircraft Division of United Technologies Corp. today announced plans to lease a building in West Haven for consolidation of tool fabrication and storage activities.

Sikorsky President Gerald J. Tobias said approximately 200 employees will be transferred to the 213,000 square foot West Haven facility from other company locations in Bridgeport and Stratford.

Tobias said the decision to lease the West Haven property owned by Donar Properties Inc. of New York City, coincides with Sikorsky's termination of a short-term lease of space in Shelton.

The helicopter manufacturer employs about 8,000 persons at its Stratford, Bridgeport and Norwalk facilities.

Inside Today

Business 6
Classified 22-26
Comics 27
Editorial 13
Entertainment 18
Family 12
Gift Guide 20-21
Obituaries 14
Sports 15-17

GOOD GRIEF! I HAVEN'T EVEN MADE UP MY CHRISTMAS LIST YET!

Iran Protestors Fire U.S. Plant

TEHRAN, Iran (UPI) — Anti-American demonstrators today set fire to the headquarters of the Grumman Aircraft Co. as hundreds of wives and children of U.S. servicemen stationed in Iran were flown out on a voluntary basis.

Diplomats said several American citizens were working inside Grumman's three-story office building in Isfahan, the ancient capital of Persia, when demonstrators shouting anti-American slogans set it on fire. "Everyone inside escaped unharmed," one diplomat said. "But the American community in Isfahan has already dropped from 12,000 to 8,000 people and it's going down more now."

In the capital, hundreds of military dependents boarded Air Force cargo planes under heavy guard at Mehrabad military airfield.

Officials refused to say how many of the estimated 1,800 dependents of the 850 U.S. servicemen had joined the exodus, sparked by fears of new bloodshed in the "holy war" declared by opponents of the Shah.

One military source whose family was among those leaving said "about 80 percent of the wives and children decided to get out. This whole operation is taking place because of pressure our families and friends put on the government in Washington."

The military dependents were being flown out on Air Force jets which normally fly cargo to and from Tehran.

The latest airlift of Americans from the riot-torn nation followed a massive demonstration in Tehran's main cemetery, which raised fears of new bloodshed in the opposition's drive to oust the Shah.

The State Department has offered the same free trips out of Iran to dependents of civilian officials. It was not known how many of those joined the exodus.

But at the civilian air terminal, hundreds of American, German and Iranian families sat among piles of luggage waiting for flights to Europe and Israel.

"The atmosphere was chaotic, with all scheduled flights booked solid and those on waiting lists numbering at least 50 percent of those with confirmed bookings."

"It was very exciting and great fun living in Iran until they started shooting," said Joyce Lazar, whose husband works for American Bell International.

Mrs. Lazar said she and her 13-year-old daughter Michelle were going home to New York.

Iranian families sat among piles of luggage waiting for flights to Europe and Israel.

"The atmosphere was chaotic, with all scheduled flights booked solid and those on waiting lists numbering at least 50 percent of those with confirmed bookings."

"It was very exciting and great fun living in Iran until they started shooting," said Joyce Lazar, whose husband works for American Bell International.

Mrs. Lazar said she and her 13-year-old daughter Michelle were going home to New York.

Iranian families sat among piles of luggage waiting for flights to Europe and Israel.

"The atmosphere was chaotic, with all scheduled flights booked solid and those on waiting lists numbering at least 50 percent of those with confirmed bookings."

"It was very exciting and great fun living in Iran until they started shooting," said Joyce Lazar, whose husband works for American Bell International.

Mrs. Lazar said she and her 13-year-old daughter Michelle were going home to New York.

Iranian families sat among piles of luggage waiting for flights to Europe and Israel.

It's the end of the Hazel Hutt era in Glastonbury. Mrs. Hutt, shown with her husband, Robert, was honored at a dinner party at the Glastonbury Hills Country Club Thursday night by town employees. She is retiring as Director of Social Services, effective Jan. 1. (Herald photo by Strempfer)

Hazel Hutt Ends Long Career

By CHARLIE MAYNARD

Herald Reporter
GLASTONBURY — Hazel Hutt leaned back in her chair, glanced out the window and summed up her feelings on 32 years as the town's Director of Social Services.

"It becomes a way of life for you. I'm going to miss it. I'll have a hard time getting unangled."

Although Hutt retired at first to recant some of her accomplishments ("This is like writing your own obituary"), she cited activities which showed her off-duty hours as well as her working hours were devoted to service to others.

She has — at various points in her life — been a member of the Hartford chapter of the Red Cross and active disaster service, a member of the Salvation Army, the founder of the South Glastonbury Girl Scouts council and an honorary life member of the Glastonbury Visiting Nurses Association.

Honors bestowed upon her include the Distinguished Service Award from the Rotary Club last April and the National Grange Community Citizen Award in 1977 from Goodwill Grange No. 1. She was the first woman in town to receive the Rotary award.

Mrs. Hutt has indicated she will retire, effective Jan. 1, although she added she will probably remain on a "contract basis" during the transitional period. Fellow town employees honored the town's lone female executive with a dinner party Thursday night at the Glastonbury Hills Country Club.

In an interview in her office Thursday afternoon, Mrs. Hutt said the twists of fate which led her to the town's welfare department in 1947 was an "odd sort of thing."

Mrs. Hutt said the Director of Social Services was a political appointment in those days, and both the Glastonbury and East Hartford directors lost their jobs through "some political thing" in 1943.

The ex-East Hartford man became Glastonbury's director eventually. Mrs. Hutt was a member of the commission which hired the new director. But the director's wife became ill and so did he later on.

Mrs. Hutt acted as an interim director until the man recovered, trying to keep his job.

But he eventually retired, and Mrs. Hutt took over the department which consisted of her and a part-time clerk. Today, the department includes those positions plus one secretary and two social workers.

Mrs. Hutt is exiting after one of the busiest times of the year for the department. Since the early 30s, the department has held Christmas toy shops for the kids she refers to as "my children."

She said the toys are brought to the community hall in Welles Village and the mothers are allowed to choose toys for their children.

Mrs. Hutt said local civic organizations have donated the toys while children have also chipped in with canned goods as well. To her, this was always the special time of the year, and she said, "I'm going to miss it."

White Refereeing

MEMPHIS, Tenn. (UPI) — The Democrats, who usually tune up for their battles with the Republicans by fighting among themselves, may have found another natural-born referee to lead their party.

Robert Strauss, who led the party back to the White House after its 1972 debacle, had that talent. So, apparently, has fellow Texan John

White, who took over chairmanship of the Democratic National Committee a year ago.

White demonstrated his ability Thursday at party leadership meetings preceding the 1978 Democratic mini-convention, which opens for a three-day run with an appearance by President Carter tonight.

Crash Probe Begins

ENFIELD (UPI) — Federal authorities today began investigating a fiery plane crash which claimed the lives of two officials of a Massachusetts textile firm and an experienced company pilot.

Federal Aviation Administration investigators were sifting through charred wreckage and debris in the wooded area where the small twin-engine plane crashed Thursday during a business flight from Palmer, Mass., to Baltimore.

The Beechcraft Baron BE-55 plane crashed at 7:40 a.m., about 10 minutes after leaving Metropolitan Airport in Palmer. It went down

about a mile from town, knocking over trees in its path.

HAFTFORD (UPI) — Sen. Audrey Beck, D-Manfield, thinks Virginia and Rhode Island have something to offer Connecticut.

She came to that conclusion Thursday after spending a full day exchanging ideas with legislators and fiscal experts from other states.

Mrs. Beck and a number of other Connecticut lawmakers participated in a conference at the Capitol sponsored by the National Conference of State Legislatures, the Department of Housing and Urban Development and the Advisory Commission on Intergovernmental Relations.

Virginia now has a law that requires local officials to print newspaper ads whenever property taxes are about to be raised.

"It's kind of a Proposition 13 approach," Mrs. Beck said. "It puts the brakes on it, forces them (municipal officials) to bring tax increases more aggressively to the attention of taxpayers."

Mrs. Beck said she was hopeful Connecticut would follow Virginia's lead.

At the conference, legislators and fiscal officials from Virginia, Colorado, Rhode Island, Massachusetts, Texas and Pennsylvania "compared notes" with Connecticut lawmakers on various fiscal management policies.

The conference was the fourth of four held around the nation by ACIR and HUD to promote better fiscal management.

Mrs. Beck, co-chairman of the Connecticut Legislature's Finance Committee, was particularly interested with the way Rhode Island handles the sticky issue of property tax.

The Mansfield Democrat liked what she heard from E.M. Miller, a staff attorney in the Virginia Legislature.

Virginia now has a law that requires local officials to print newspaper ads whenever property taxes are about to be raised.

"It's kind of a Proposition 13 approach," Mrs. Beck said. "It puts the brakes on it, forces them (municipal officials) to bring tax increases more aggressively to the attention of taxpayers."

Mrs. Beck said she was hopeful Connecticut would follow Virginia's lead.

Sylester from Rhode Island's Department of Community Affairs. He explained how in his state a bill must include a fiscal note telling how much the legislation will cost a city or town.

Unlike other states, bills in Rhode Island must also explain to municipal officials and the public how those numbers were arrived at.

Mrs. Beck said Connecticut should adopt similar legislation so that "we can provide the reasoning behind the numbers."

She was less enthusiastic about an ACIR proposal that would require states to pay for programs that mandate for municipalities.

"I personally run on a platform that I won't mandate programs that the state can't pay for," she said. "But it would be a mistake to always guarantee it in a statutory provision. Sometimes it's just not practical."

ACIR is a 20-year-old federal agency that assists fiscal officials at the state and local levels.

Harley Duncan who works for ACIR explained why the conferences were held. "The federal government gives the states a lot of money and they would like to see it managed properly," he said.

8
D
E
C
E
M
B
E
R
8

Maureen Kowalski of Farmington and a student in the Future Inkeepers of America Club of Manchester Community College, talks to Gladys Hoskins of Rachel Road, Manchester, who seems to be enjoying herself Thursday night. The event was the annual Christmas dinner for area nursing home and elderly residents prepared by the FIA Club in cooperation with the Regional Occupational Training Center. (Herald photo by Strempler)

Alternate Space Uses For School Presented

By SUSAN VAUGHN

Herald Reporter - Several alternate and compatible uses for surplus school spaces were recommended by a subcommittee on school planning Thursday night. The alternate uses included pre-school and day and evening care programs, senior citizens centers and programs, municipal and civic organizations offices, library, regional education programs and other arts, adult education and recreation programs. Charles Senteio, chairman of the subcommittee and principal of Keesey School, stressed that the educational needs of the students occupying the school by the first consideration in deciding if there should be alternate uses. Consideration should be given to facilities for

Area Police Report

South Windsor - Three Hartford men were charged, about 4 a.m. today, with second-degree larceny, criminal trespassing and having a weapon in a motor vehicle. Police Chief John Kerrigan said an officer on patrol observed a car coming out of the driveway of the Hartford Arena on Route 5, the car was stopped and the officer saw some wheels in the back. The officer checked at Clifford Motors, to the rear of the arena, and discovered the wheels had been taken from a Cadillac parked there. The three men were held at the police station and were to be presented in court in East Hartford today. South Windsor Police are also investigating a complaint made by Central Record and Tape, 145 S. Satellite Road. The company said one of its

National Forecast

City	Forecast	City	Forecast	City	Forecast
Albuquerque	pc 63	Albany	pc 63	Albany	pc 63
Asheville	r 63	Albany	pc 63	Albany	pc 63
Atlanta	pc 63	Albany	pc 63	Albany	pc 63
Billings	pc 62	Albany	pc 63	Albany	pc 63
Birmingham	r 73	Albany	pc 63	Albany	pc 63
Boston	r 47	Albany	pc 63	Albany	pc 63
Brownsville, Tx.	pc 63	Albany	pc 63	Albany	pc 63
Buffalo	pc 48	Albany	pc 63	Albany	pc 63
Charleston, S.C.	pc 78	Albany	pc 63	Albany	pc 63
Charlotte, N.C.	pc 63	Albany	pc 63	Albany	pc 63
Chicago	pc 63	Albany	pc 63	Albany	pc 63
Cleveland	pc 63	Albany	pc 63	Albany	pc 63
Columbus	pc 63	Albany	pc 63	Albany	pc 63
Denver	pc 63	Albany	pc 63	Albany	pc 63
Des Moines	pc 63	Albany	pc 63	Albany	pc 63
Detroit	pc 63	Albany	pc 63	Albany	pc 63
El Paso	pc 63	Albany	pc 63	Albany	pc 63
Hartford	pc 63	Albany	pc 63	Albany	pc 63
Houston	pc 63	Albany	pc 63	Albany	pc 63
Indianapolis	pc 63	Albany	pc 63	Albany	pc 63
Jackson, Miss.	pc 63	Albany	pc 63	Albany	pc 63
Jacksonville	pc 63	Albany	pc 63	Albany	pc 63
Kansas City	pc 63	Albany	pc 63	Albany	pc 63
Las Vegas	pc 63	Albany	pc 63	Albany	pc 63
Little Rock	pc 63	Albany	pc 63	Albany	pc 63
Los Angeles	pc 63	Albany	pc 63	Albany	pc 63
Louisville	pc 63	Albany	pc 63	Albany	pc 63
Memphis	pc 63	Albany	pc 63	Albany	pc 63
Miami Beach	pc 63	Albany	pc 63	Albany	pc 63

Connecticut Weather

Cloudy with chance of showers today highs 50 to 55, around 12 C. Cloudy with occasional rain tonight and Saturday. Lows tonight near 40. Highs Saturday in the 40s. Probability of rain 50 percent today 80 percent tonight and Saturday. Light variable winds becoming southerly and increasing to 15 to 20 mph today. Winds becoming northerly 15 to 20 mph overnight. Easterly winds 15 to 25 mph and gusty on Saturday.

Long Island Sound

Long Island Sound to Watch Hill, R.I., and Montauk Point. Cloudy today with chance of occasional rain. Rain and fog tonight and Saturday. Low pressure system approaching slowly from west and passing over area Saturday. Winds variable about 10 knots through Saturday. Visibility 3 to 5 miles today lowering to 1 to 3 miles and occasionally near zero in fog tonight and Saturday. Average wave heights 1 to 2 feet through tonight increasing Saturday.

Extended Outlook

BOSTON (UPI) - Extended outlook for New England Sunday thru Tuesday: Clearing Sunday. Fair weather Monday and Tuesday. High temperatures will range from the mid 30s to the low 40s. Overnight lows mainly in the 20s. Vermont: Variable cloudiness with flurries Sunday. Fair Monday and Tuesday. Highs in the 30s. Lows in the teens and 20s. Maine and New Hampshire: Clearing Sunday. Fair Monday and Tuesday. Highs in the 20s north and 30s south. Lows in the teens and low 20s.

Crowd Attends Meeting On School Study Report

By DONNA HOLLAND - Herald Correspondent - The school study report — in fact, the turnout for the second public forum sponsored by the Board of Education to keep townspeople informed of the school study report, surpassed all previous meetings. The crowd that gathered at Bolton Elementary School Thursday night numbered more than 150 and included parents, students and teachers. A significant number of high school and younger students were in attendance. One student said they had been encouraged by their teacher to attend the meeting. The meeting was quiet. Some updated information was given to townspeople but very few questions were asked and very few people spoke. Those at the meeting were obviously supportive of keeping Bolton High School open. There was no opposition. The tempo is increasing for support to keep the high school open. The people in support apparently have felt that what all along but now they are becoming vocal about it. And they are supporting and encouraging positive talk and newspaper publicity about the high school. School Superintendent Raymond Allen reviewed updated enrollment figures for the high school. He said that figures for the high school are accurate because of the new homes being built. The projected figures for high school enrollment next year is 222 — Allen felt it could be as high as 275. He also reviewed the amount of money that would be needed to run the school, a \$37,000 deficit in the 1983-84 school year with 600 students.

Haloburdo said the report on the accreditation of Bolton High School should be completed by the end of the year. He said he was told by the chairman of the accreditation committee that it gave "a very positive overview of our situation." Haloburdo said the school board members are visiting other high schools as part of their data gathering process. Costs to transport Bolton students to three area schools were reviewed and handout sheets about transportation costs, projected enrollments, and the consultant, were distributed at the meeting. Haloburdo said help from local organizations will be sought in doing the townwide survey next year. Harold Smith said, "The people in this room will decide whether or not the school stays open. If you want it to stay open, get out and support it. He said, "We have an excellent school environment and it would be a crime to let it go." One student, Peter McCarriek, praised the high school and said its relationship reflects not only the school but out into the community. "Things never get out of hand at the high school. But if they do, they are small things and they can be settled on Halloween."

Main Breaks Again

MANCHESTER - For the second time in 24 hours, a water line has cracked on West Middle Turnpike, and a town official thinks the state installed the wrong kind of pipe at the site. The first break, a five-foot long split in the pipe, occurred Thursday morning and was repaired. Jodanis said, "I wish all the board members would attend all the public forums and BHSFAC meetings." One man said, "It seems nobody wants to close the school, so why are we wasting our time with the study?" Haloburdo said, "The board felt there were a lot of rumors in the community about closing the school and we thought it to be put to bed once and for all."

East Hartford Fire Calls

- Thursday, 10:48 a.m. - Medical call to 169 Lydall Road.
- Thursday, 6:12 p.m. - False alarm at 25 King Court.
- Thursday, 12:47 p.m. - Car fire at 360 Bursdale Ave.
- Thursday, 1:05 p.m. - Gas odor at 44 Bursdale Ave. - no gas leak found.
- Thursday, 1:30 p.m. - False alarm at 5 Main Street.
- Thursday, 11:26 p.m. - Vehicle accident with injuries at exit 53 of Interstate 84.
- Thursday, 2:40 p.m. - Medical call to 63 Bursdale Ave.
- Thursday, 3:30 p.m. - Grass fire at 185 Hills St.
- Thursday, 5:44 p.m. - Medical call to 38 Columbus Circle.
- Thursday, 5:38 p.m. - Medical call to 184 Woodlawn Circle.

Correction

The Manchester Emblem Club will hold its annual Christmas dinner party Dec. 19 at the Elks Lodge on Biswell Street. Reservations should be made on or before Tuesday, Dec. 12, by calling 643-8859 or 643-5293. Those attending should bring a grab bag gift.

Town of Manchester Department of Public Works

NOTICE OF LEAF PICKUP

The following streets are scheduled for leaf collection this coming week. Home owners, on the streets listed below, who wish to have yard leaves collected are requested to rake leaves to the street line. This should be done prior to the Monday of the week of collection. Property owners are requested to make certain that no foreign objects such as stones, branches, cans or any other material, other than leaves or grass, are placed in the curbs. Mixed leaf piles will NOT be picked up. In case of inclement weather, the leaf program may be delayed a few days. Please do not call Highway Office regarding unlisted streets as the schedule is flexible depending upon work load and weather conditions. The streets listed below are scheduled for the week of December 11th.

Andor Road	London Street	Johnson Terrace	Pearl Street
Ann Street	Maple Street	Kum Road	Pine Street
Ansaldi Road	Maple Street	East Elbridge Street	Pleasant Street
Arch Street	Maple Street	East Maple Street	Purnell Place
Ashworth Street	Maple Street	Kennington Street	
Ashworth Street Ext.	Maple Street	Elbridge Street	
Autumn Street	Maple Street	Lancaster Road	
Bank Street	Maple Street	Laurel Place	
Battisuta Road	Maple Street	Ridge Street	
Beach Street	Maple Street	Linden Street	
Birch Street	Maple Street	Lindman Street	
Biisell Street	Maple Street	Lucust Street	
Boon Street	Maple Street	Lynalde Street	
Braintree Place	Maple Street	Madison Street	
Brennan Road	Maple Street	Maple Street	
Campfield Road	Maple Street	Maple Street	
Cedar Street	Maple Street	Maple Street	
Charter Oak Street	Maple Street	Maple Street	
Church Street	Maple Street	Maple Street	
Clinton Street	Maple Street	Maple Street	
Cooper Street	Maple Street	Maple Street	
Cooper Hill Street	Maple Street	Maple Street	
Cottage Street	Maple Street	Maple Street	
Courland Street	Maple Street	Maple Street	
Cromwell Street	Maple Street	Maple Street	

Computer To Track Parents Who Dodge Children's Bills

HARTFORD (UPI) - The federal government is footling the tab for a new computer system in Connecticut which can afford to track down parents who can afford to support their children — but don't.

McCoy Looks to State For Help in Insurance

VERNON - The town is facing a deficit in its insurance budget for the third year in a row and Mayor Frank McCoy hopes the towns will get some assistance through legislation as most towns are having the same problem. McCoy said he had an excellent school environment and it would be a crime to let it go. One student, Peter McCarriek, praised the high school and said its relationship reflects not only the school but out into the community. "Things never get out of hand at the high school. But if they do, they are small things and they can be settled on Halloween."

Toys Getting Worse, Study Group Insists

WASHINGTON (UPI) - A doll that suffers from a rash chemically induced diaper rash, a toy arkward that doesn't trap ants, and a football-tossing machine that has four pages of hazard warnings are all attacked in a new survey. In addition, the report said it appeared toys are getting worse, not better, in terms of quality. The Consumer Affairs Committee of Americans for Democratic Action gave its "booby prize" of a near-chemist to be done year" award Thursday to properly and the toy is "Baby Wet-Care," a doll expensive since "Baby that breaks out in diaper Wet-n-Care's" replacement after being fed orange ment diapers cost more colored tablets mixed with a box of disposable water. There is also a

Computer To Track Parents Who Dodge Children's Bills

HARTFORD (UPI) - The federal government is footling the tab for a new computer system in Connecticut which can afford to track down parents who can afford to support their children — but don't.

McCoy Looks to State For Help in Insurance

VERNON - The town is facing a deficit in its insurance budget for the third year in a row and Mayor Frank McCoy hopes the towns will get some assistance through legislation as most towns are having the same problem. McCoy said he had an excellent school environment and it would be a crime to let it go. One student, Peter McCarriek, praised the high school and said its relationship reflects not only the school but out into the community. "Things never get out of hand at the high school. But if they do, they are small things and they can be settled on Halloween."

Toys Getting Worse, Study Group Insists

WASHINGTON (UPI) - A doll that suffers from a rash chemically induced diaper rash, a toy arkward that doesn't trap ants, and a football-tossing machine that has four pages of hazard warnings are all attacked in a new survey. In addition, the report said it appeared toys are getting worse, not better, in terms of quality. The Consumer Affairs Committee of Americans for Democratic Action gave its "booby prize" of a near-chemist to be done year" award Thursday to properly and the toy is "Baby Wet-Care," a doll expensive since "Baby that breaks out in diaper Wet-n-Care's" replacement after being fed orange ment diapers cost more colored tablets mixed with a box of disposable water. There is also a

Cheney Historic Area To Seek State Funds

MANCHESTER - The Cheney National Historical District Commission Thursday authorized Town Manager Robert E. Weiss to apply for state funds to be used to develop the Cheney Mills section. Weiss will ask for \$23,000, part of which will go towards consultants fees. The town has already allotted \$23,000 in Community Development Funds for the redevelopment project. Commission Member William FitzGerald, chairman of the planning committee, said the commission will hire a consultant who will suggest ways of renovating the Cheney Mills area. When the commission has advised for a consultant, they will accept resumes from which three or four applicants will be selected by the commission. Francis Mahoney, chairman of the firehouse committee, said he has talked with officials from the Connecticut Firemen's Historical Society about converting the Pine Street Firehouse into a museum. The society, which has no place at present to display its 3,000 items of fire-related memorabilia, is interested in the site. Mahoney and other commission members plan to meet within the next two weeks with Arthur Seliack, Fairfield, president of the society and discuss a possible lease and financial arrangements for staffing and maintaining the museum. The old firehouse was built and maintained originally by the Cheney family until about 20 years ago when the town began paying for its personnel, according to Town Fire Department Chief John Rivosa. He said the firehouse has been inspected and is structurally sound. Vivian Ferguson, a town board member, said she thought most of the Cheney buildings were built fairly sound. "But there is a lot of air that gets into that building through holes in the wall," she said. The commission has decided to meet the first Thursday of each month at 4:30 p.m. in the municipal building.

Cut Your Taxes Retire In Comfort...

No pension plan? Working for a company that has none? Self employed with no retirement program? Then come in and see the experts at First Federal Savings... let them show you how to save up to 1500 of your income... has deferred... every year, up to \$1750 if you include your own working spouse. You pay no tax on this money or the interest & extra until you decide to retire and/or after your 59 1/2... then choose one of the several options for receiving your Retirement Funds. See First Federal Savings... First Federal Savings (IRA - Individual Retirement Account) paying the highest rate allowed by law.

MANCHESTER Sewing Centre

249 BROAD STREET, MANCHESTER
Here's What You Get... When You Buy From... Aaron Cheerman At Manchester Sewing Center

MANCHESTER Sewing Centre
249 BROAD STREET, MANCHESTER
Here's What You Get... When You Buy From... Aaron Cheerman At Manchester Sewing Center

- ★ 5 YEAR FREE SERVICE
- ★ PERSONAL INSTRUCTION
- ★ USED MACHINE GUARANTEE
- ★ REPAIR WORK GUARANTEED

COUPON
THIS COUPON WORTH \$500 OFF GOOD ANY TIME
ON ANY MACHINE REPAIRED AT MANCHESTER SEWING MACHINE CENTER
249 BROAD ST., MANCHESTER • 649-0545
MON.-SAT. 9:30-6 P.M. THURS. TIL 9

MANCHESTER Sewing Machine Center
249 BROAD STREET - MANCHESTER - 649-0545
MON-SAT 9:30-6 P.M. THURS. TIL 9

Tax Break Lures P&WA To Make Parts In Maine

AUGUSTA, Maine (UPI) — A Connecticut firm will begin manufacturing jet engine parts in Maine next year as a result of a tax break signed into law this week, which the company's president said gave Maine an advantage over other states.

Town Work Included In Bonding

MANCHESTER — Gov. Ella Grasso today asked the state Bond Commission to approve \$425,000 for preliminary engineering for 23 transportation improvement projects, including three in Manchester.

The money represents part of the state's share for the projects, which will be paid for primarily with federal turn-in funds. These are funds that had been set aside for highway projects that were later cancelled.

The three Manchester projects to be funded are improvements at the Main and Center streets intersection, estimated cost \$665,000; reconstruction of downtown Main Street, estimated cost \$1,375,000; reconstruction of Adams Street from the Hockanum River to New State Road, estimated cost \$665,000.

The 23 projects have been recommended by the Capitol Region Council of Governments and approved by the state and the federal Highway Administration. Federal funds will pay for 70 percent of the cost and the state and the town will pay 15 percent each.

No other projects from area towns were included in Mrs. Grasso's request today.

\$129.95 12" BAR 30 c.c. Automatic Oiler

FREE! With Purchase of Above: 4 Gallon Bar & Chain Oil 4 Pack Engine Oil 4 Coupon For Sharpening

JD Power Equipment
289 Williams St. Glastonbury 658-0911

Maxi-Mad's
YOUTH SPECIALTY SHOP
787 MAIN ST. MANCHESTER
ADDITIONAL XMAS HOURS
OPEN TO 9 P.M.
ON DAYS CIRCLED, SUNDAYS 1 P.M. TO 5 P.M. FOR YOUR SHOPPING CONVENIENCE

December	1978					
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

• Big Selection • Top Brands
START YOUR CHRISTMAS SHOPPING EARLY...

Five GOP Lawmakers Want Gaming Curbs

HARTFORD (UPI) — Five Republican lawmakers who claim legalized gambling is growing too big to control want to temporarily halt any new sources of betting revenues and restrict current betting operations in Connecticut.

The five said Thursday they want to put a clamp on the growing "vice" of legalized gambling for two years while a blue-ribbon panel studies its social and economic impact on the state.

Rep. John Mannix of Wilton at a Capitol news conference proposed legislation that would have the blue-ribbon panel also look into "the involvement of any practices which might be considered questionable."

During the study, performances at the Plainfield dog track and the state's jai alai arenas in Hartford, Bridgeport and Milford would be reduced by 20 percent each year.

Mannix estimated the four communities would lose about \$1 million in revenues and he proposed a payback through direct state grants.

War's a Loser, Experts Agree
WASHINGTON (UPI) — The generals, the admirals and the nuclear experts seem to agree that nothing but the bugs could win in a U.S.-Soviet atomic war.

Retired Lt. Gen. Arthur Collins, who was the No. 2 U.S. Army commander in Europe, said that while planners talk of controlling events on a nuclear battlefield, "I doubt very much whether it could be done."

Other experts warned the world is entering a period of greater danger of nuclear holocaust, especially with struggles over Third World natural resources and the antagonism between the Soviets and the Chinese.

Medical Student Feted

MANCHESTER — Angelee Diana a second-year student at the University of Connecticut Medical School in Farmington, was honored Wednesday night and named Preceptor of the Year.

The honor was given her by Dr. Ted Safford, a board member of the Connecticut Academy of Family Physicians, which with the Department of Family Medicine of the University of Connecticut, sponsored the program.

Two days of each week, Miss Diana spent with a community health service agency observing how they work closely with the physician's needs and recommendations.

These workers have shown convincingly that in patients whose infarction is preceded by repeated episodes of anginal pain... the infarction may be precipitated by coronary spasm.

Writing in the New England Journal of Medicine, the doctors said they tried to determine the relationship between the events leading up to angina and actual heart attacks.

To do this, they took a sample of patients who entered their cardiac unit as possible coronary risks.

A myocardial infarction involves the death of tissue around the heart because of the blockage of blood vessels. Many have considered infarction and coronary thrombosis (a clot which blocks the passage of blood to the heart) as synonymous.

The 187 patients were tested over a four-year period starting in 1973. They underwent examinations monitoring the flow of blood into the heart, blood pressure, and numerous electrocardiographic tests.

Spasms in the heart were detected in 76 patients who underwent all the tests during angina and in those cases the vessels leading to the heart became constricted and blocked the flow of blood to the heart.

Dr. Eugene Braunwald of the Harvard Medical School wrote in an editorial accompanying the article that an infarction, or blockage of blood to the heart, can sometimes lead to heart attack.

Braunwald said the Italian study concludes that the spasms during angina, which cause the blood vessels leading to the heart to become constricted and blocked the flow of blood to the heart.

Music and stories will be included.

Westhill Meeting Planned Monday
MANCHESTER — The Westhill Fellowship will meet Monday, Dec. 11, at 1:30 p.m. in Herrmann Hall, Blaisdell Drive.

Guest speaker will be Harold Porcheron of Manchester, the owner of Harbor Sign Service.

He is also a representative for Gideon's International, a Bible distribution ministry. Joseph Moricone will lead group singing and devotional exercises.

Ladies of Westhill will serve refreshments. All residents of Westhill Gardens are invited.

Some say brandy is good to treat shock — but they need a second antidote after buying the stuff at today's prices.

Spasms Can Lead To Heart Attacks

BOSTON (UPI) — Coronary spasms which occur during angina are often mistaken for a heart attack, but can eventually lead to the real thing in many patients, a team of Italian doctors reported Thursday.

The study headed by Dr. Atilio Maseri of the University of Pisa in Italy, found that angina is often preceded or accompanied by heart muscle spasms which can block the flow of blood to the heart and trigger a heart attack if the blockage lasts long enough.

Angina is defined as a suffocating pain, which can move down the arms when it occurs in the heart. Sometimes its symptoms are mistaken for actual heart attacks.

These workers have shown convincingly that in patients whose infarction is preceded by repeated episodes of anginal pain... the infarction may be precipitated by coronary spasm.

Writing in the New England Journal of Medicine, the doctors said they tried to determine the relationship between the events leading up to angina and actual heart attacks.

To do this, they took a sample of patients who entered their cardiac unit as possible coronary risks.

A myocardial infarction involves the death of tissue around the heart because of the blockage of blood vessels. Many have considered infarction and coronary thrombosis (a clot which blocks the passage of blood to the heart) as synonymous.

The 187 patients were tested over a four-year period starting in 1973. They underwent examinations monitoring the flow of blood into the heart, blood pressure, and numerous electrocardiographic tests.

Spasms in the heart were detected in 76 patients who underwent all the tests during angina and in those cases the vessels leading to the heart became constricted and blocked the flow of blood to the heart.

Dr. Eugene Braunwald of the Harvard Medical School wrote in an editorial accompanying the article that an infarction, or blockage of blood to the heart, can sometimes lead to heart attack.

Braunwald said the Italian study concludes that the spasms during angina, which cause the blood vessels leading to the heart to become constricted and blocked the flow of blood to the heart.

Music and stories will be included.

Westhill Meeting Planned Monday
MANCHESTER — The Westhill Fellowship will meet Monday, Dec. 11, at 1:30 p.m. in Herrmann Hall, Blaisdell Drive.

Guest speaker will be Harold Porcheron of Manchester, the owner of Harbor Sign Service.

He is also a representative for Gideon's International, a Bible distribution ministry. Joseph Moricone will lead group singing and devotional exercises.

Ladies of Westhill will serve refreshments. All residents of Westhill Gardens are invited.

Some say brandy is good to treat shock — but they need a second antidote after buying the stuff at today's prices.

Moneymarket Closed While Frank's Remodels

Frank's Supermarket on East Middle Turnpike will be closed for remodeling Thursday through Monday, December 11. Our Moneymarket inside the store will be closed too. We'll reopen in the newly remodeled store on Tuesday morning.

Meanwhile we invite you to bank at our other handy Manchester offices: The Moneymarket inside Food Mart in the Manchester Parkade, our K-Mart office on Spencer Street, or our main office at 1007 Main Street.

Heritage Savings
Loan Association - Since 1891

OUR TOSS ON ANYTIME CARDIGAN

Chanel styling in a nubby boucle knit of acrylic and nylon, both dressy and casual depending on what you are wearing.

Colors: Yellow and Green, Navy and Hot Pink. Sizes 34-40

TWEED'S
SPECIALTY SHOP
773 Main St. Manchester
Open Thursday Nights 'til 9:00

Krause
FLORIST & GREENHOUSES
WEEKLY SPECIAL
\$2.49
PER BUNCH
851 HARTFORD RD., MANCHESTER
643-0508 OR 643-5100
"Largest Retail Grower in Manchester"

Santa's 'Smiling Service' Store

'Health-Tox' slack set
Be sure Santa's bag has this darling little set. Brushed bougainvillee top. Knit polyester slacks. Machine wash and dry. Red, green, rose, tan. Sizes 8-20. **14.95**

'Pretty Please' straight leg cords
Pretty please, Mom! Fashion straight leg pants in brushed corduroy, Neat, easy-care polyester/cotton. Classic zip front, elasticized back waist. Cranberry, brown, camel, cornflower blue, wine. Sizes 7-14, reg. \$15. **SALE 11.95**

'Top Str' cuddly chenille
Top off her Christmas sootly with an acrylic chenille sweater. Pretty special. Machine wash and dry. V or tie neck. Rose, powder blue, white. Sizes S-M-L. Reg. \$17.50 **12.99**

rich velvets! part of a girl's Christmas, and this year's choices are beautifully classic

While visions of sugar plums dance in their heads... they'll be partying in the prettiest little velvet jumpers. The choice is yours, Mom! Blouses and jumpers in sizes 4-6X and 7-14. Left to right: Black velvet jumper with eyelet and print trim. Ruffled poly blouse, \$11. Velvet jumper with embroidered daisy and scallop trim. Blue or burgundy. Mandarin collar satin shirt, \$11. Red velvet jumper with ecrú ties and trim. Ruffled short sleeve satin blouse, \$8. girl's shops, downtown Manchester Manchester, jumpers, sizes 4-6X, \$15; sizes 7-14, \$17.

all from the girls' shops, downtown Manchester
Downtown open Mon.-Sat. 9:30-5, Thurs. & Fri. till 9 PM. Tri-City Plaza open Mon.-Fri. till 9 PM. Sat. till 5:30, Sun. 12-5 PM

TWO DAYS ONLY!

20% OFF SALE

SAT. & SUN. DEC. 9th & 10th
SAT. 9:30-5 PM, SUN 12 PM-5 PM

Spectacular Savings In All Departments
On Merchandise Usually Not Marked Down

Starts Saturday morning when doors open! Every department in the store will offer all its merchandise at a 20% discount! Nothing will be sold back except a few items which are reduced 20% or more already. You will automatically deduct the 20% from every price tag on any item, whether it sells for 10¢ or \$100 or more. We reserve the right to limit quantities. No mail or phone orders.

Use Your Store Charge, Master Charge or Visa

House & Hale
YOU'RE IMPORTANT TO US

OPEN EVERY NITE TIL 9 PM TIL XMAS, SAT. TIL 5:00 P.M.
OPEN SUNDAY 12 P.M. TO 5 P.M.

945 MAIN STREET
DOWNTOWN MANCHESTER

This is the story of the lion and the butterfly

The king of beasts is a wild, diamond-studded ring of 14k gold in sizes for men and ladies. From \$895

Our winged friend is a lady's ring with a colorful opal body, 6 diamonds and wings of 14k gold. \$435

Michaels
Jewelers & Silversmiths Since 1900
959 MAIN ST. DOWNTOWN MANCHESTER
• HARTFORD • NEW BRITAIN • WESTFARMS MALL

CHRISTMAS TREES

- CUT YOUR OWN FRESH CUT BALSAM AND SCOTCH PINE
- LIVE BALLED DOUGLAS FIR AND FRASER FIR

PRINCESS PINE	GIFT IDEAS	POINTSETTIAS
WHITE PINE ROPING \$1.65 yd. 10 yds. \$14.95. Limited Supply	• Bird Feeders • Moisture Testers • Amenity Balls • Gardening Books • Soil Heating Cables • Herb Garden Kit	• HOLLY • WREATHS • GEMETERY PIECES.

HOUSE PLANTS ARE IDEAL CHRISTMAS GIFTS

OPEN DAILY & SUNDAY 9:00 A.M. to 5:00 P.M.
WHITHAM NURSERY
ROUTE 6, BOLTON "GROW WITH US" 843-7802

Economist Says Dollar Supports Were Well-Timed

NEW YORK (UPI) — Improvement in the U.S. dollar in world markets is solid and probably would have occurred without the administration's support package, says the man who foresaw the 1971 devaluation of the U.S. currency.

Business

Browne, who has just published "New Profits from the Monetary Crisis" (Morrow), said that for the first time in 10 years the dollar was underpriced and other major currencies were overvalued when one compares the economies of the countries involved.

When the Carter administration announced its support measures on Nov. 1, the dollar rose sharply and has remained stronger. But Browne says because of Federal Reserve monetary restraint, the "cyclical" inflation rate would have lowered and the dollar would have recovered even without the measures.

Browne is probably most widely known for his 1970 book, "You Can Profit from the Coming Devaluation," which predicted the 1971 and 1973 devaluations of the dollar. Investors who followed his advice in that book were said to have come out of the upheaval with a profit.

Browne said, "It implies some kind of knowledge that is not available to others." He said he studied U.S. economic and monetary policies and concluded devaluation was inevitable unless measures were taken to change those policies.

Although the immediate future for the dollar is brighter, Browne feels the long-term trend is down. Can that trend be turned around? "It can be done. The Swiss did it. Prices could come down, but as long as wages are artificially propped up they won't. A lot of changes would have to be made and that would be very difficult."

Kurland To Head Chamber

EAST HARTFORD — B. David Kurland was elected president of the East Hartford Chamber of Commerce for 1979.

Kurland is a graduate of William and Mary College in Williamsburg, Va., and Columbia University Graduate School of Business.

He is employed by Connecticut Bank & Trust Co. as vice president and commercial area manager for East Hartford.

Kurland is also a member of Rotary International, East Hartford, University of Hartford Associates, and the Greater Hartford Arts Council.

He is chairman for the 1979 East Hartford United Way campaign and was a participant in the Friendship Flight to Israel last February.

David and his wife Joanne reside in Glassboro with their daughter, eight.

Thanks Merchants Chamber of Commerce has announced it would like to thank the following merchants who contributed their time, donations and dedication to make the Christmas light program a success:

Connecticut Bank & Trust Co.; Center Tavern; Berner & Sons; Beneficial Finance System; Frontiers Printers; Sherman's Men's Wear; Anderson Jewelers; Society for Savings; Olmsted, Carroll & Co. Inc.; East Hartford Sewing Center; Sage-Allen; Harman's; Hecker Branch Limited; Warner & Warner Opticians; Industrial Uniform Co.; Clark Jewelers; Arthur's Fine Foods; and Onefour Matizing.

Survey Shows Shopping Habits

NEW YORK (UPI) — On an average weekday, four out of 10 adults go to food stores and one in four shop for other merchandise, according to a National Advertising Bureau survey.

Forty-four percent of those questioned said they looked forward to seeing daily newspaper ads, but only one in 10 felt the same about radio and television commercials.

Less than three in 10 said they looked forward to magazine ads.

The sun is 400,000 times as bright as the full moon and gives the earth 8 million times as much light as do all the other stars put together.

Most of the stars that can easily be seen on any clear night are actually brighter than the sun.

Save on All School Supplies ARTHUR DRUG

WANTED TO BUY CLEAN USED CARS CARTER

Chevrolet

1229 Main St., Manchester TEL. 648-6464

CALDOR

Factory-trained specialists from Kodak will be on hand to show you just how a free Salinix instant color print.

3 DAYS ONLY!

- FRIDAY, December 8th, 5 to 9 PM
- SATURDAY, December 9th, 11 AM to 6 PM
- SUNDAY, December 10th, 12 noon to 5 PM

The Instants by KODAK!

A. "The Handle"...Kodak's Easy-to-Use Instant Camera
Just aim and shoot! The built-in photo-electric eye assures perfect exposures every time. Crank out instant color pictures in seconds. #EK-2. **19.84**

B. Kodak Colorburst A-100 Auto Eject Instant Camera
Motorized ejection system automatically delivers your beautiful Salinix® prints. Automatic exposure. **29.90**

C. Kodak Colorburst A-200 Deluxe Instant Camera
Features protective flip-up lens cover, "zooming circle" focus aid and battery check circuit. Fully automatic ejection. **39.90**

ITT Magflash #401 Pocket Camera

Our Reg. 28.40
21.40

Built-in electronic Magflash for indoor or low-light shooting. Accepts Kodak's new hi-speed ASA-400 film. 3 element all-glass lens.

Keystone Everflash Tele-Pocket Camera

All the top features are already built in... telephoto close-up lens, standard lens and electronic flash. Versatile and easy to use. #K53003. **28.63**

Our Reg. 39.94

Stock Up Now on Color Film for the Holidays!

- Kodacolor C110 or C126-20 Exp. **1.34**
- Kodak C135 24 Exp. Print Film. **1.48**
- Kodak CG135 24 Exp. ASA-400 Print Film **1.94**
- Polaroid SX-70 or Kodak PR-10 Instant Color Film, YOUR CHOICE **9.84** 2-Pack

Save an Extra **25% OFF** Our Regular Prices On **ALL BINOCULARS**

Here's just one example at even greater savings: **49.94** Our Reg. 69.94

Wide-Angle 8-Power Compact Binocular Weighs just 7.5 oz., fits in the palm of your hand...yet its fully-coated "Bak-4" prism gives you a wide field of vision for sporting events, birdwatching, etc.

MORE BINOCULAR SPECIALS:

- 7x35, Our Reg. 37.94. **20.95**
- 7x50, Our Reg. 34.99. **28.24**
- 15 Zoom, Our Reg. 69.99. **52.49**

Bring All Your Holiday Film to Caldor For "Picture Perfect" Developing and Printing

Your satisfaction comes first! You must be happy with your silk-textured borderless prints...or return whichever you don't like in original processing envelope for a no-questions-asked refund!

Polaroid Pronto SONAR Instant Camera

Inaudible Sonar waves actually measure and automatically focus your pictures! Automatically ejects beautiful SX-70 instant color pictures. **69.66** Caldor Sale Price

Polaroid SX-70 SONAR OneStep Instant Camera

Automatically measures focus and sets distance in any light...even in a totally dark room! Lets you shoot as close as 10" away. Top features. **174.70**

Take **\$1 OFF** Our Reg. Low Prices on an Extra **ANY HOLSOL PHOTO ALBUM**

For instant pictures. Choose from entire stock!

Don't Be Caught Short! Stock-Up on Power-Packed **RAY-O-VAC** Batteries

Caldor has the right Ray-o-Vac for all your holiday photo and gift-giving needs! Zinc, mercury, alkaline or rechargeable types, all sizes at great Caldor low prices.

Polaroid Instant Movies!

Easy to Make...Easy to Show... Now Caldor Makes them Even Easier than Ever to Own!

This Christmas, with Polaroid's new Polavision Instant Movie System, you can capture the best times of your life and relive them instantly. No projector to thread...no screen to set up. Just take the Phototape cassette out of the camera and drop it into the player. Seconds later you're watching full-color instant movies. And now, you can get it all at our lowest price ever!

Polavision Camera \$99

Our Reg. 139.94

Features a 2-to-1 zoom lens! Just snap in the cassette and start shooting...it's that easy.

Polavision Player \$260

Our Reg. 299.94

Portable tabletop size fits neatly anywhere. Just drop in the cassette and watch!

Polavision Cassettes 6.94

Each Our Reg. 7.94

The technological marvel that makes it all happen! Build a complete home library.

3 WAYS TO CHARGE

1. CALDOR CHARGE
2. MASTER CHARGE
3. VISA/BANKAMERICARD

MANCHESTER 1145 Tolland Turnpike

VERNON Tri-City Shopping Center

STORE HOURS: MON. thru FRI., 10 AM to 10 PM • SAT., 9 AM to 10 PM • SUN., 10 AM to 6 PM

SALE PRICES EFFECTIVE THRU SATURDAY, DEC. 16th

Christmas Antiques Show & Sale

Saturday, December 9, 1978

10 A.M. to 9 P.M.

to be held at Waddell School

163 Broad Street, Manchester, CT.

Refreshments - Free Parking

Admission \$1.25 - With this ad admit 1 or 2 persons - \$1.00 each

All proceeds benefit East Catholic Hockey Team

Directions: Rte. 86 East, exit 92, Right on Center Street, Left on Broad Street, Waddell School located on corner of Broad Street and Middle Turnpike.

Scouts Blamed for Graffiti

By DONNA HOLLAND Herald Correspondent

BOLTON — The vandalism at Herrick Memorial Park continues to be a problem but this time it appears the culprits have been caught.

Stanley Bates, park director, left a notice on the girls' bathroom door that read, "To Henry Hyba and other concerned citizens — All of the graffiti, most of the dirt on the walls of this room was done by some other than the local Girl Scouts last evening."

proper party." Bates said this morning when he checked the building after the function was over. He said he was quite shocked at what he saw in the women's restroom.

He said there was graffiti on the wall and in some cases it had been cut into the plywood with some kind of instrument and apparently cigarette ashes were mixed with water and smeared on the walls.

He said there were a lot of black marks on the floor of the men's room and a loose roll of toilet tissue

Your Gift Store for Savings!

2-DAY SALE...FRIDAY & SATURDAY ONLY!

Famous Brand 17-Jewel Watches 33.40 Each Our Reg. 44.99

Select from Hamilton, Bunn, Waltham, many more! Dozens of styles for men & women.

Sterling Christmas Charms 2.27 & 3.77 Each Our Reg. \$3 and \$5 Ea.

A gift she'll treasure! Many designs, including enamels.

14K Gold Ball Earrings

- 4mm, Our Reg. 7.27. **5.57**
- 5mm, Our Reg. 8.27. **6.97**
- 6mm, Our Reg. 12.27. **8.97**

Entirely 14K gold, including post and clasp.

Old Spice After Shave & Cologne Travel Set 1.97

3 1/2 oz. each Our Reg. 2.59

Brut Splash-On Lotion & Spray Deodorant Gift Set 2.17

3 1/2 oz. each Our Reg. 2.79

Imported 10-Pc. Manicure Set with Leather Case 3.56

Our Reg. 4.99

Prince Tennis Racket Complete with Cover 59.70

Our Reg. 64.99

Strung with Sta-Tite nylon. Over-size "sweet-spot" for easier hits and better control.

Famous Brand Tennis Balls 1.96

Case of 3 Optic Yellow Balls. Your choice of Wilson, Spalding, Penn, Dunlop or Bancroft.

The Sno-Snuffer 16.76

Our Reg. 19.99

Laminated hardwood with non-skid top, strong poly hold rope and molded keel. Loads of fun!

Picam Skate & Ski 2.97

Our Reg. 3.49

Full 4 ply finely cut tinsel. 2-tone with silver or white.

Protect Your Family! Crime-Deterrent Security Light 17.76

Our Reg. 23.99

Portable...no wiring needed! Goes on at dusk, off at dawn, automatically. U.S. Listed.

Cadet Stepside Dump 4.63

Our Reg. 5.57

Such fun! Removable side stakes, swinging tailgate.

Clue by Parker Brothers 4.88

Our Reg. 6.49

Who killed whom, where, using what weapon? 3-6 players.

Obsession by Mega 6.66

Our Reg. 8.49

A bit like backgammon, poker or dice, with a new twist.

Othello by Gabriel 6.88

Our Reg. 7.49

Easy as checkers, with the challenge of chess.

Sony Pioneer Garrard Stereo System \$177

Our Reg. 269.97

Features Sony AM/FM receiver; 9 watts per channel PM5 @ 2% distortion. Plus Sonic speakers with 8" plus 3" Pioneer drivers. Garrard magnetic record changer.

8 per store, no rebates.

6-Fl. Scotch Pine Fir-Resistant Christmas Tree 14.40

Our Reg. 19.99

Extra-wide, pre-shaped branches on this shapely artificial tree. Includes sturdy tree stand.

20-Light Mini Set 99¢

Our Reg. 1.49

Multi-colored lights with Italian-style reflectors.

3" x 15 Ft. Tinsel Garland 1.33

Our Reg. 1.99

Full 4 ply finely cut tinsel. 2-tone with silver or white.

G.E. Remote Control Switch 3.43

Our Reg. 4.39

Gives you easy on/off control of tree lights. 15 Ft. extension cord. HARDWARE DEPT.

Deluxe 20-Pack Christmas Cards 1.33

Our Reg. 1.99

Lovely traditional, religious themes, gallery prints, English watercolor designs, more!

28" Four-Roll Gift Wraps 1.23

Our Reg. 1.79

Beautiful selection in quality papers or stunning foils.

Nest of 7 Gift Boxes 99¢

Our Reg. 1.49

To fit most of your gift! Decorative boxes in assorted sizes. 4pk. lingerie, shirt or robe boxes are available.

18" Decorated Stocking or 21" Fluffy Stocking 1.27

Each Our Reg. 1.79

21" stocking has sherpa cuff trimmed in green with gold braid. 18" has holiday applique.

Hug 'n' Talk Dolls by Mattel 11.99

Each Our Reg. 15.99

When you give her a hug she says one of 6 different phrases!

Tobor by Schaper 12.66

Our Reg. 13.97

Fantastic remote control robot moves on magnetic command, picks up its "Support Modules," more! Battery not included.

Huffy 20" Bicycles \$64

Each Our Reg. 74.99

• Boys' Thunder Trail
• Girls' Thunder Rose

Designed for strength and safety. Single speed with coaster brake, hi-lit handlebars, built-in reflectors. Assembly required.

Exquisite European Lead Crystal Lamps 26.94 & 35.97

Our Reg. 44.99 & 59.99

Hand Decorated California Ceramic Lamps 22.17 to 32.66

Our Reg. 26.99 to 54.99

Outstanding group of beautifully proportioned table lamps, in styles to suit any decor. GIFTWARE DEPT.

Barbershoppers

MANCHESTER — The Manchester Chapter, SPBBQSA, will meet Monday at 7:30 p.m. at the Teen Center Annex of Manchester Recreation Center. The meeting is open to all area men interested in singing four-part barbershop harmony.

Church Greening

MANCHESTER — Members of the Junior Methodist Youth Fellowship of North United Methodist Church will gather at the church Saturday at 1 p.m. for the annual "Greening of the Church."

Outreach Supper

MANCHESTER — An "Outreach Supper" is scheduled for tonight at 6:30 at Emanuel Lutheran Church.

Christmas Party

MANCHESTER — St. Margaret's Circle, Daughters of Isabella, will have a Christmas party Tuesday, starting at 6:40 p.m. with a buffet supper at the Koic Home. Members are asked to bring Christmas gifts to exchange. Mrs. Albina Twaralle and her committee are in charge of party arrangements.

Mayfair Social

MANCHESTER — All residents of Mayfair Gardens are invited to participate in a kitchen social Monday at 1:30 p.m. in Crown Hall.

Collects Papers

MANCHESTER — Boy Scout Troop 133 of Second Congregational Church is collecting old newspapers. The papers may be deposited in a truck box at the corner of Hilliard and Electric streets. The rear door can be opened, and papers deposited in the box, which will be located at that site indefinitely.

Manchests will be given, but we cannot guarantee delivery of raincheck items by Christmas.

MANCHESTER 1145 Tolland Turnpike

VERNON Tri-City Shopping Center

STORE HOURS: MON. thru FRI. 10 AM to 10 PM • SAT., 9 AM to 10 PM • SUN., 10 AM to 6 PM

SALE PRICES EFFECTIVE THRU SATURDAY, DEC. 16th

HIGH SCHOOL WORLD

Junior Recalls Prom

Success was a common word at the Junior Prom held on Friday night. After four weeks of hard work and numerous meetings the prom came and then quickly exited.

The cafeteria was the site of the prom, but through decorations and a spinning mirror ball, it looked like a dance hall. As people entered the prom they were presented a scroll, containing a lovely poem written by Martha Kenehl.

The group "Hartford" performed many new songs, and some old classics. The best music of the night was a swing song of the 40s, by Duke Ellington, which "Hartford" performed brilliantly.

Midway through the prom the lights were brought up. Mr. Mocadlo held everyone in suspense as he announced the Junior Prom Queen and her court. The court was composed of Katrina Walsh and Wendy Taylor. The Junior Prom Queen was Jon Pierce.

The three girls were presented with white roses. At this time they began the dancing to the theme, "Sharing the Night Together."

Following this dance, every girl was presented a blue carnation.

As every good thing must come to an end, so did the prom, at midnight. For many it was only the beginning of the night as they headed for various parties.

This prom must go down as one of the best. From all available information it was the largest Junior Prom ever. This was due in part to the hard work of Jon Pierce, Marc Edelen, and Sally Nasaka who made more than 60 percent of the decorations and put them up. "The Junior Prom, Sharing the Night Together," is a night that will always be remembered, and we know that everyone had a great time. — Jeff Lombardo

Junior Prom Queen Joni Pierce and her date, John Moran (from left), are shown at last Friday night's prom. Other include (l-r) Martha Kenehl and Jeff Lombardo, Chairmen; Wendy Taylor (court member) and Sean Quental, and Katrina Walsh, court member, and her date, Mr. Mocadlo in the background. (Photo by Horwitz)

Admissions Game Satirized

When, in the course of human events, it becomes necessary for high school seniors to take the SAT and break communication with sanity, some feel as though they have taken a beating, when all that has been challenged is the "game."

I refer, of course, to the college admissions game. The "game" is one that I agreed to enter upon birth into suburbia; one into which I was thrust even before cherubhood.

Gaining admission into even the least competitive college is a mass of paperwork, sweat, testing, and boredom. The process begins when the average student is very young.

I was asked to "start thinking about colleges" when I was in the third grade, or thereabouts.

I was told that in order to become a future Harvard prep, I must work myself into oblivion, even to the extent of skipping recess. The sacrifice, at the time, was too large to make. Time change.

The real "game" commences in the junior high year in high school. Students are given the opportunity to take the PSAT, a test that is designed both to prepare and frighten college bound students.

It is an unbelievably difficult assembly of queries, for which the company administering the test is paid a neat \$3.50. After a while, the guidance office receives the test scores and informs the students of their relative stupidity.

Those who are less stupid move on into a competition for scholarship sponsored by who-knows-who. These tests are really not very important.

A cooling off period of about five months is then taken by the students in the game. At the end of the resting period, the SAT is "administered" — kind of like an injection. The SAT is a much of questions that are considerably less difficult than those on the PSAT. The Friday night before the SAT is given is the only weekend night of the year when students feel compelled to get some sleep.

For three and a half weeks following the magic Saturday, the players in the game leave their girlfriends, boyfriends, and enemies so they can rush home to the mailbox

to find their scores. When the blue envelope finally arrives, there is joy — until it is opened. So much for excitement.

However, the marvelously congenial company that administers the test is kind enough to offer it several times. In this way, students are given the chance to do even worse than before.

Perhaps I shouldn't be so hard on the testing company. They do provide a few free services, such as distribution of scores and total breakdown and interpretation of the same.

When the player is finally satisfied with test grades received, the actual form for choosing a college arrives. Many students sit at a table with their scores in their left hand and their college handbook in their right, figuring where they can or cannot get in. The schools are then broken down into favorite locations, best possibilities for admission, and price ranges.

The player knocks the total down to three, and the race is on. There is usually a first choice school, one at which the players about a 50-50 chance. Next comes a backup school — one that the student considers an easy "yes."

The most interesting of the three choices is called the "dream" college. The player probably has little or no chance of gaining admission here, even to the point of drawing degrading chuckles from people who ask where he has applied.

Applications are filed — but only after they have been pawed by guidance counselors, teachers, friends, and parents. The school sends out the transcript of the most excruciating part of the game begins. The wait.

Most schools offer an early decision plan, in which students, sure of their first choice, can avoid a long wait. But most of the players apply in December or January — and are notified in April.

I am a player. I entered the game early this semester when I applied for early decision at a Massachusetts University. "I've got them beat," I thought. For the first time, I felt as though I was ahead of the game.

However, as the time before notification went on, I grew increasingly wary. "What if they say no? What if they hate me? What if...?"

I was trembling. Will they say no? Yes? Accepted? Excepted?

Finally, the envelope came. My hands were shaking too much to open it, but the sweat pouring from my skin pierced right through the white paper. I opened the all-powerful letter (a mere tree at one time), and scanned it for affirmation. It wasn't there — but neither did it say no.

After careful examination, I found the word "deferred." In effect, "Maybe, you will be notified in April with the rest of the class."

You can't win. — Mile Wilson

MHS Student Reviews New Rock Group

You turn on the radio, tune it into station number one and hear a fabulous new song called, "Hold The Line," which sounds like a cross between Kansas and Boz Scaggs.

Unfortunately you don't know who sings it.

Then you switch the station to station number two and you hear the same guitar riffs and piercing vocals as those you heard on station number one.

By this time you are really wondering who the group is.

So you switch the radio dial to station number three and once again you hear the words, "Hold the line, love isn't always on time."

When the song is over the DJ tells you the new group and its album are called "Toto."

The name doesn't sound familiar. The only thing you can relate it to is "The Wizard of Oz."

This well-produced album will soon be familiar everywhere. The group, Toto, consists of six very talented musicians who performed as the backup musicians for Boz Scaggs on his two latest albums.

These albums, "Silk Degrees" and "Down Two, Then Left," owe much of their success to these six men.

The next day you are in your favorite record store with a few dollars. As you search through the new releases section of the store, you come across the nicely-designed album with four letters on top, TOTO.

After purchasing this album you rush home and put it on your stereo.

The first song you hear is the well-orchestrated instrumental called, "Child's Anthem."

Next you hear the strong guitar riff and the exciting melody of "I'll Supply the Love."

After listening to the next three songs, "George Porgie," "You Are the Flower," and "Mamela Run," you decide that your favorite song of side one is "Mamela Run," written by David Paich, who wrote many songs for Boz Scaggs.

You flip the record over and decide that the first three songs on the side, "Giri, Goodbye," "Takin' It Back," and "Rockmaker," all could be hit AM singles.

Then the next group you listen to is the fantastic song that you found yourself humming all day.

While, "Hold The Line," is playing, your sister comes into your room and tells you that it's the song she's been in love with, and she can't remember the name of the group. Only that it has something to do with "The Wizard of Oz."

You tell your sister that the name of the band is Toto. You also tell her that they're a band that is going to be around for a long time.

She then goes to the record store and buys the album, and the next thing you know the whole school is talking about this fine debut album that is climbing the charts. — Todd Whitney

Shown at a recent meeting of the committee reviewing the MHS open campus policy are (l-r, foreground) Ingrid Jacobson, Liz Handley, Mrs. Eleanor Gowen, and Mr. Edward Timbrell. The meeting was held last Tuesday. (HSW photo by Horwitz)

Oktoberfest Scheduled

After going without for two years, Manchester High students and their relatives were once again given the chance to attend the German Club's Oktoberfest.

November 17th turned out to be a success, with 130 people turning out at the Illing Junior High School cafeteria. Joining with the night's eating, singing, and dancing was Jacob Ludes, Manchester High's principal, and his family.

The Oktoberfest, directed by Mrs. MacLerny and Mrs. Lincoln, was put on by students from the first to the fourth year classes. Entertainment came in the form of the usual skills, dancing and singing in which everyone was asked to participate. A typical German dinner, prepared by Mrs. MacLerny and the cafeteria ladies, was followed by Mrs. Lincoln's ninth grade students from Bennet Junior High acting out a short skit of Snow White and the Seven Dwarfs, performed in German of course.

Thomas Demko, a third year student and an excellent piano player, played two selections from the audience, one of which was written by himself and further demonstrated his superior possession of talent.

A second skit, Little Red Riding Hood, was put on by German students from Manchester High and proved to be a source of much laughter.

Further entertainment came from first and second year students who performed some popular German folk dances. Following an assortment of delicious German desserts, door prizes in the form of Hummel candies, white elephants, and a bottle of wine were awarded to the holders of lucky ticket stubs.

The highlight of the evening came near the end of the festivities with the famous Grand March, in which not one person was seen to be sitting on the sidelines simply watching.

The evening was a lot of fun, and if you happened to miss it this year, don't pull your hair out, just make sure you go next year. As they say, the best get better. — Leann Stauffer

High School World Notes

Former co-captain of the MHS wrestling team, Chris Lut, is faring well in his exploits in college grappling. Now wrestling in the 150-pound class, the UConn freshman recently defeated a University of Hartford opponent by the score of 13-5. Chris wrestled in the 138-pound group while at Manchester.

Jim Richardson wrote an important article for The HSW several weeks ago. The piece concerned the danger imposed by the door of the faculty lounge. The editors of The World have been informed that the door will be rehung to open inward over Christmas vacation. Power of the press.

The members of the rock group "Kiss," have come out with solo albums. All four members of the band have had their albums released simultaneously by Casablanca. I can only hope that their individual efforts are better than their combined.

Speaking of rock groups: The best new group on the scene (if you're into "weird") is DEVO. The name is short for de-evolution, a process that brings man back to his beginnings.

The group performs eerie inter-pretations of popular music, and has some pretty crazy stuff of its own.

Have a safe weekend; drive slowly if it snows. — Mike Wilson

Brochures have been received on the New England Regional Student Program and are available from counselors.

This regional program makes it possible for Connecticut students who qualify for specific programs offered at other state colleges to receive preference in admission among out-of-state applicants, and to be charged a reduced tuition rate upon admission to the program. To be eligible, students must apply for a study program at another state college that is not available at their own state college system.

We have received copies of "Summer Jobs," which lists opportunities in the federal government for next summer. Guidance counselors have copies of this brochure.

New Feature Next Friday

Ardian, Manchester High School's art and literary magazine, has, in recent years, had trouble making ends meet.

We feel that if more exposure is given the organization there will be no problem of this type in the future. With the joint effort of Ardian and HSW an attempt to achieve this exposure will be made.

Next Friday the High School World will not appear for the first time this year. In its place will be the initial publication of Ardian in The Manchester Evening Herald.

This edition will contain poetry, photography, and art work all done by Manchester High School students. It will represent only a limited spectrum of Ardian's potential for future issues to be published in magazine form.

We hope that this public display of talent will inspire future interest in Ardian.

We hope you enjoy this special feature next week and we certainly think it to be worthwhile. — The Editors

Bolton Students May Study Here

Recently five members of the Bolton Board of Education visited Manchester High School with the intent of studying the building's capabilities and the students' attitudes toward the possibility of Bolton High School (BHS) students being based here in the next five to ten years.

MHS is one of three schools being taken into consideration for such a move.

The other two are E.O. Smith of Mansfield and Rockville High School.

All BHS students will be bused to the same school regardless, should the decision to move be made by the Bolton Board of Education.

Bolton High School faces one very big problem: enrollment has decreased to the point where it is no longer economical to keep the school in operation.

Built more than fifteen years ago, BHS is capable of holding 450 students. Present enrollment totals at 254 students. The building now holds ninth through 12th grades.

There are some options available to Bolton rather than bus the high school students to other towns. One of these would involve including the seventh and eighth grade students along with the regular ninth through 12th grades at BHS.

Another would be to modify curriculum for the remaining students, such as cutting elective classes.

The decision whether or not to close BHS will be made by the Bolton Board of Education by April of 1979.

Even if the decision to move is made, MHS is the rejected school, and if all the state and local red tape is cut through, the BHS students would not arrive until at least 1984. It would be impossible to guess how many BHS students may arrive here, but only high school students would be sent.

Assuming that they do end up at

Coventry Council Renews Town Attorney Contract

COVENTRY — The Coventry Council has renewed the contract of Town Attorney Abbot Schwebel on a five-to-one vote. Only member Karan Nash voted against the reappointment.

Schwebel has been asked to write legal opinions on questions involving a municipal charter revision. For these services he receives an annual retainer of \$5,000 plus legal fees for \$150 for his successful defense of a case brought against the Planning and Zoning Commission by developer Richard Breen, who was protesting a new zoning regulation.

Another \$412 was awarded to the attorney on a grievance brought to arbitration by a local teacher. Here Schwebel prepared a brief for the Board of Education, reviewed and analyzed the union's brief, prepared correspondence, and held telephone conferences. Schwebel has been town attorney under both Republican and Democratic councils. In addition to serving the council, he is legal adviser to several boards and commissions and to municipal personnel.

Schwebel's performance has been the topic of several closed-door sessions of the council in recent months. Councilman Douglas Whipple has criticized the attorney for not consulting sufficiently with the council and for being late in rendering opinions.

But councilwoman Roberta Kozintz was satisfied with Schwebel's work and pointed to two recent zoning cases he had won for the town. The attorney also has successfully defended town officials in complaints brought before the state's Freedom of Information Commission.

Council chairman Jack Myles noted that Schwebel was currently litigating numerous cases for Coventry. Among the most well known is an appeal by two town policemen to the State Labor Board. Disciplinary action was taken against them last summer by Chief Robert Kjellquist and Town Manager Frank Connolly.

Another case involves a suit brought against the M&M Oil Co. of Bolton for damage to the Pucker Street Bridge. Last winter another case involving the company plunged through the bridge after failing to meet posted load limit signs.

Other cases involve regulation of the water level of Coventry Lake, zoning matters, negligence, and dam condemnation.

Whipple abstained from the vote to renew the attorney's contract. He recently prevailed in a tax assessment suit brought against the Board of Tax Review concerning property he owns on Daly Road.

Whipple owns the old Zollo's building there, which he plans to convert into a restaurant, as well as a small coffee shop across from it.

In addition to representing the town in specific cases, over the past year

Whipple abstained from the vote to renew the attorney's contract. He recently prevailed in a tax assessment suit brought against the Board of Tax Review concerning property he owns on Daly Road.

Whipple owns the old Zollo's building there, which he plans to convert into a restaurant, as well as a small coffee shop across from it.

In addition to representing the town in specific cases, over the past year

FBI Raid For Tapes A Success

NEW YORK (UPI) — The FBI says half the nation's producers of pirated eight-track stereo tapes may have been put out of business by a series of raids on manufacturers and distributors in five states.

An estimated \$100 million worth of audio recording equipment was seized by FBI agents in New York, Connecticut, New Jersey, Georgia and North Carolina.

The FBI said agents raised 19 manufacturers and distributors of pirated eight-track stereo tapes in the five states and confiscated mastering machines, duplicators, winders, shrink wrap machines and labelers as well as photographic equipment to produce counterfeit album covers.

No arrests were made pending presentation of the evidence to a federal grand jury in Brooklyn.

Lee Laster, special agent in charge of the Brooklyn-Queens FBI office, said music industry sources believe the raids will shut down about 50 percent of the nation's illegal manufacturers of eight-track tapes.

The recording industry estimates that unauthorized duplicates of popular recordings — ranging from current hits like "Saturday Night Fever" and "Grease" to oldies like "Sergeant Pepper's Lonely Hearts Club Band" — cost the industry \$50 million a year.

FBI supervisor Tom Cunningham said the pirate manufacturers, 13 of whom were located in the New York City metropolitan area, were part of a "very organized group" some of whom may be in the upper levels of the music industry itself.

Windsor Ton

Sir Windsor

Full-Fashioned Knit of 100% Orlon®.

Focus on comfort in this Soft Touch Puritan® knit of 100% Orlon®!

The Cashmere-like softness of this Orlon acrylic knit will also take repeated machine washings and dryings. And the full-fashioned fit keeps on looking new, too! Sizes S-M-L-XL in 8 soft, traditional colors. Exceptionally popular!

Puritan's handsome Orlon acrylic pullovers are the softest yet most durable shirts around. They feel like Cashmere, but they're designed for machine washing and drying. Genuine Christmas favorites in S-M-L-XL and are available in 5 soft and handsome colors.

\$20.00

\$21.50

This Christmas, give him something he'll wear for years...

REGAL'S

"Where women love to shop for men!"

Manchester 903 MAIN ST. **OPEN**

Vernon TRI-CITY PLAZA

9:30-9:00 TODAY 10-9
 9:30-5:30 SATURDAY 10-9
 12-5 SUNDAY 12-5

VISA

8

CREATED

8

Exercise-Minded Seniors Like the Faster Dances

By SUSAN VAUGHN
Herald Reporter

MANCHESTER — They keep time to music with Frisbies. They move around on the floor on pieces of

Laura Dunfield, recreation supervisor for the Town Recreation Department, demonstrates how to use the frisbie for an exercise in the Senior Citizens Center exercise class. Ms. Dunfield led the vigorous exercise sessions despite her broken arm. (Herald photo by Pinto)

carpet. And they do the cha-cha, the twist and disco dances.

No, they're not a group of kids in a dance or gym class. They are senior citizens having a lot of fun and getting valuable exercise at the same time.

The peppy music is turned on and 15 to 20 seniors converge on the Manchester Senior Citizens Center on Linden Street twice a week. The six-week class has been going on for the past few weeks at the center.

According to Laura Dunfield, supervisor from the Town Recreation Department who leads the classes, the seniors are not content with just slow, easy-going music or exercise. They like the fast numbers, she said.

What may seem like gimmicks are actually valuable tools designed to promote specific exercise. The Frisbies, moved in time to fast music, are used to strengthen the arms and shoulders and promote coordination, Ms. Dunfield said.

The carpet pieces are used in various ways to exercise arms and legs. Even when they seniors sit down in chairs for awhile, they continue with exercises for the calves, ankles, shoulders and neck.

They conclude the session with the medley of dance routines. Ms. Dunfield said they seem to really enjoy it.

As a precautionary measure, nurses from the Manchester Public Health Nursing Association take pulses before and after each class. The program is sponsored by the Geriatric Clinic Program of MPHNA.

Phyllis Saich, geriatric nurse practitioner for MPHNA, who organized the program, has attended all the classes and said seniors have responded favorably. "Many of them really love the vigorous activity," she said. The purpose of the program is to keep the elderly active, although they can participate to the extent they want to, Mrs. Saich said. They can sit out for some of the activities during class if they choose to, she said.

The only other really active programs sponsored by the center are bowling and square dancing. Mrs. Saich noted, partly because of limited space. This may change with the new Senior Citizens Center at Green School, she said.

Mrs. Saich hopes to start similar exercise classes for the residents of the other town elderly housing projects and continue the one at the Senior Citizens Center after the first of the year, although plans are still incomplete.

A group of senior citizens raise their arms in response to direction from Laura Dunfield, leader of their bi-weekly exercise class at the Senior Citizens Center. About 15 to 20 residents over age 60 have participated in the program sponsored by the Geriatric Clinic of Manchester Public Health Nursing Association. (Herald photo by Pinto)

District Cancels Winter Carnival

MANCHESTER — The Eight Utilities District Winter Carnival will not be held in January because of low water levels in Union Pond and Salter's Pond.

The Town Public Works Department informed the District Union Pond will remain drained because of the pollution problem last summer and the Union Pond Annex (skating rink) will not hold enough water to make ice for skating, according to Evelyn W. Grogan, public relations director for the Eighth District.

Salter's Pond is also at a low level because wells used by Lydall Inc. have dried up, causing the company to draw water from the pond. The

pond was to have been stocked and used for the ice fishing derby. Mrs. Grogan said the District directors regret having to cancel the event.

The third annual carol sing sponsored by the District will still be held Dec. 18 at 8:30 p.m. at the Christmas tree in Robertson Park, on North Main Street. Ida Cormier and Beatrice Maher, active members of the Sunshiners, will lead the singers. Coffee and cake will be served to all participants following the sing.

Pets Need Health Care

NEW YORK (UPI) — National Pet Health Week reminds petowners that their animals should be seen by a veterinarian at least once a year just as children have an annual pediatric checkup.

- Assess growth and development.
- Look for "senior citizens' diseases" in animals over six years of age.
- Give immunizations if needed.

DECEMBER 10TH, 1978

Grand Opening

875-2133

CENTER COURT

HEALTH + RACQUETBALL CLUB
243 Route 83, Vernon, CT 06066

The Center Court Health and Racquetball Club would like to thank all those who have taken memberships and for the wonderful support we have received during construction of our facility. Opening ceremonies will be December 10th, 1978 with local dignitaries and sports figures in attendance. Courts are open now for play and reservations may be made by calling 875-2133. A limited number of memberships are open and we suggest a call to make sure you are not left out in the cold this winter.

CONGRATULATIONS TO CENTER COURT FROM YOUR FRIENDS

PERMA-CRETE CORP. UNCAVILLE, CONN.	NORTHEAST PRINTING PLATES HARTFORD, CONN.	SBR SANITATION SO. WINDSOR, CONN.
MANCHESTER SAND AND GRAVEL	STATE TILE & MARBLE CO., INC. WEST HARTFORD, CONN.	PRATT SIGNS MANCHESTER, CONN.
COLONIAL IRON SHOP ENFIELD, CONN.	J. R. H. INC. MANCHESTER, CONN.	PEOPLE'S SAVINGS BANK 1750 Main Street, Vernon, Conn.
M. DZEH ROOFING COMPANY SO. WINDSOR, CONN.	COVEN CONSTRUCTION CO., INC. SO. WINDSOR, CONN.	CENTRAL PAYING, INC. SO. WINDSOR, CONN.
M. FRANK-HIGGINS CO., INC. NEWINGTON, CONN.	EMANUEL W. LUCEK SO. WINDSOR, CONN.	JOHN M. RISLEY VERNON, CONN.
JOHN FILLORAMO CONST. SO. WINDSOR, CONN.	ABB COOLING & HEATING CORP. MANCHESTER, CONN.	OFFICE FURNITURE, INC. NEWINGTON, CONN.
WILCO MECHANICAL CONTRACTORS SO. WINDSOR, CONN.	JOHN ORSINI SO. WINDSOR, CONN.	LOUIS LAVITT REALTY VERNON, CONN.
N. T. OLIVER, INC. EAST HARTFORD, CONN.	COLONIAL ELECTRIC SO. WINDSOR, CONN.	VERNON NATIONAL BANK VERNON, CONN.

OVER 80 YEARS OF DEPENDABLE SERVICE!

atlas bantly

- 24 Hour Emergency Service
- Burner Sales & Service
- Clean Heating Oils

649-4595
Call Us For Your Home Heating And Air Conditioning Needs...

EXERCISE BIKES \$69⁹⁹ UP

Y-CYCLE
Converts your bicycle to an indoor exerciser in seconds... without tools

FARR'S
2 Main St. 643-7111
Open Daily 9-5
Open Sunday 11-4

NATIVE APPLES FRESH SWEET CIDER

HOLIDAY GIFT BASKETS

OPEN 7 DAYS
FERRANDO ORCHARD
BIRCH MOUNTAIN RD., GLARNTONBURY
3 Miles Beyond Vio's Restaurant

Last-minute hours.

Sometimes the weekend sneaks up on you before you know it.

And before you've had a chance to get to the bank.

Now, CBT's Manchester customers will have another chance to do some last minute banking during our North Main Office's new Saturday Drive-In hours: 9AM to Noon.

It's just one of the many ways we take all your banking needs personally.

CBT THE CONNECTICUT BANK AND TRUST COMPANY

11 North Main Street, Manchester, CT

EHHS Student Paper Gets Superior Award

EAST HARTFORD — The Pilot, East Hartford High School's student newspaper, has received the superior achievement award in journalism from the New England Scholastic Press Association at their annual conference at Boston University.

The NESPA is an organization of high school and college newspapers and magazines in the New England area. The Pilot has received an award from this organization for the past 10 years.

Pilot staff members who went to the conference attended various lectures and panel discussions. They also viewed the displays of newspapers, yearbooks and magazines from schools all over New England.

Jean McEvers, the Pilot's advisor, has given lectures at many of these conferences. Mrs. McEvers accompanied the staff to Boston University. Staff members who participated in

this year's conference were Debbie Minick, Elias Keyser, Dan Barnes and Nancy Valentin.

In the past 16 years, the Pilot has received a total of 31 awards from Columbia University, St. Bonaventure University, Boston University and the Hartford Courant.

Many former Pilot editors, reporters and photographers have gone on to various related media enterprises in the past 15 years, Mrs. McEvers said. She said they have found their training and experience on the school newspaper helpful in their careers.

Meeting at Emanuel

MANCHESTER — The Widow and Widowers Chapter No. 11 will meet Sunday at 2 p.m. at Emanuel Lutheran Church. There will be a grab bag and caroling. All widows and widowers are welcome.

Honor Students Named By Assumption School

MANCHESTER — Assumption Junior High School has announced its honor roll for the first quarter.

Grade 6
Honors A — E Susan Byrne, Kathleen Evans, Angela Fitzgerald, Wendy Knapp, Anne Zielinski, Honors B — Robert Barber, Thomas Downes, Mary Theresa Greenwald, Cheryl Hollis, Kathryn Kiefer, Timothy Couture, Carrie Nettleton, Marred O'Connor, Michael Ogren, John Price, Angela Rezman, Loretta Scala, Lori Stanford, Ellen Stevens, Walter Trymbulak, Donna Tuttle.

Grade 7
Honors A — Anne Cinciva, Kelly Fontana, Elizabeth Palmer, Denise Schultz, Honors B — Bruce Antonia, Martha Barter, Anna Bonville, Chris Bowman, Sheila Campbell, Joan Couture, James DeFesta, Donna Dupuis, Peter Ein-siedel, Jeffrey Ferraris, Richard Gallacher, Also, James Girard, Joel Greene, Andrew Halayna, Heather Hasser, Lisa Hollis, Julia Klein, Kathy Lenares, Suzanne Luby, Beth Mergon-dahl, Douglas Mihos, Owen Mohan, Also, Thomas Moriarty, Laura Negri, Laura Ortiz, Kathy Quick, Gary Riley, Steven Sellers, Sandra Senna, Glenn Setzer, John Sulick, Robin Vulo.

Grade 8
Honors A — Cindy Almeida, Michael Downes, Clifford Ecker, Ellen Evans, Christine Gagon, Janice Mathew, Michael McCabe, Patricia McCarthy.

Girl Scout Sales

MANCHESTER — Cadet Girl Scout Troop 10 will have two bake sales Saturday starting at 10 a.m. The bake sales will be at House & Hale on Main Street, and Crispino's Supreme Foods at 485 Hartford Road. Proceeds will be used for the troop's annual trip in April.

'Get Smart' Sequel

HOLLYWOOD (UPI) — Don Adams will reprise his starring role as the bungling, half-witted spy in "The Return of Maxwell Smart," a feature film sequel to his defunct "Get Smart" television series.

The popularity of the series currently syndicated in the United States and 67 foreign countries, inspired Universal Pictures producer Jennings Lang to convert the character to the big screen. Production is due to begin in January.

VD Clinics Reset

MANCHESTER — A general disease clinic is now conducted Wednesday nights at Manchester Memorial Hospital anyone, regardless of age, emergency department, and is completely confidential and free.

Joint Rehearsal

MANCHESTER — The Masonic Choir of Manchester Lodge of Masons and Beethoven Chorus will have a joint rehearsal Saturday from 10 to 11 a.m. at the Masonic Temple.

All Masons and their friends are invited to come and participate in cards, pool and conversation. Refreshments will be served.

open every nite 'til (except Saturdays)

1979 desk calendars pads - refills desk books

FAIRWAY

the marts of main street downtown manchester

"every little thing"

ACT NOW AND SAVE \$12⁰⁰

SKIL HOLIDAY SALE

MODEL 584
3/8" VARIABLE SPEED REVERSING DRILL

- Variable speed from 0-1300 rpm.
- Operates forward and reverse
- Double insulated for added safety
- 1/5 hp, 2.8 amp.
- Burrow protected motor
- Lock-on button for continuous operation

NOW \$22⁹⁹

BASED ON MANUFACTURER'S SUGGESTED RETAIL PRICE. OFFER EXPIRES DEC. 31, 1978

Do it with SKIL.

CONYERS HARDWARE

PROPERTY REPAIR SUPPLIES & EQUIPMENT & SERVICE

RT. 83, TALCOTVILLE FLATS

646-5707

OPEN MON-SAT 8:00-5:30

The Colibri Museum Skeleton Pocket Watch.

This superb new skeleton timepiece is possibly the most beautiful pocket watch in the world. And difficult to tell from one selling for more than \$5,000.

The gleaming, diamond-cut surfaces and the fascinating mechanism combine to give a total impression of a radiant moment suspended in time.

And when it comes to performance, the Museum Pocket Watch is everything it looks to be. Its 17 jewel Swiss movement is extremely accurate. Thoroughly dependable. Totally unique.

An extraordinary timepiece and conversational piece. Any way you look at it.

Sensitively priced at \$110.

OPEN MON. - FRI. 9 - 5 P.M. SAT. 9 - 5:30

SHOOR Jewelers

MASTERCHARGE • VISA

917 MAIN STREET DOWNTOWN MANCHESTER

Santa Claus is caught napping just before a play to be presented at Nathan Hale School. Santa is played by Michael Yavinsky. Trying to awaken him are, from left, Larry Jarvis as Roly, Wendy Burnett as Poly, and Lenore McCabe as Mrs. Santa. The play will be presented Monday and Tuesday at 1:30 p.m. and Tuesday at 7 p.m. About 140 third and fourth graders of Unit B will appear in the play called "Wake Up Santa Claus." Parents are invited to any of the three performances. (Herald photo by Pinto)

MANCHESTER — The Friends of Valley Falls Park will conduct a holiday greens sale Dec. 16 from 1 to 3 p.m. at Tricity Plaza, Vernon Circle. Greens are being donated by the Deen Tree Farm of South Windsor.

Hebron Panel Narrows List

HEBRON — The Water Pollution Control Authority has narrowed, to three, the number of prospective engineering firms being interviewed to develop a facilities plan for a method of sewage disposal in town.

The town was served an abatement order, about a year ago, by the state Department of Environmental Protection.

The three firms chosen will be invited to come before a joint meeting of the authority and the Board of Selectmen. The meeting will also have representation from the Planning and Zoning Commission, the Conservation Commission and the Board of Finance.

This meeting is tentatively set for Jan. 11 at the Hebron Town Office Building.

Members of the authority have also voted to work on a questionnaire during the next meeting scheduled for Dec. 18 at 7:30 p.m. in the Town Office Building.

Santa Caught Napping

MANCHESTER — The Greater Hartford Chapter of the National Federation of the Blind of Connecticut will hold a special shoppers event Thursday, Dec. 14 and Friday, Dec. 15 at the Manchester Shopping Parkade at 9 p.m.

The chapter will have a bus parked at the Parkade, and candy and products made by the blind will be sold.

Santa Claus will greet all the children who come aboard the bus. The National Federation of the Blind is the largest organization of blind persons in the country. For additional information, please call Mrs. Jackie Dilly at 649-8103.

Officers Elected
Anthony Pirona has been appointed captain of the Hebron Volunteer Fire Company I and John Franceschena was appointed engineer for Company 3. Robert Raiola was voted in as a member of a vacancy created on the Zoning Board of Appeals.

Members of the authority have also voted to work on a questionnaire during the next meeting scheduled for Dec. 18 at 7:30 p.m. in the Town Office Building.

Christmas Meeting

MANCHESTER — Campbell Council, Knights of Columbus, will have its annual New Year's Gala Dec. 31 at the KofC Home.

Music for dancing will be provided by "The Midnighters" from 9 p.m. to 2 p.m. A buffet will be served at 10 p.m.

For tickets and information, call 646-7385 or the KofC Home, 646-9044.

NEWS PAPER DRIVE

Friday - Saturday - Sunday
Dec. 8th 9th & 10th

DROP OFF CENTER: Parking lot behind church on Main St., Manchester.

FOR PICK UP SERVICE CALL:
648-0744 643-8008 643-8773

St. James School Fund Raising Committee

99¢ SALE

BAND-AID shear strips
SOFT COSMETIC PUFFS BAG OF 260

only 99¢

SPECIAL OFFER from Johnson & Johnson

FREE Daisy by Gillette

WIN BLADED DISPOSABLE SHAVERS

FREE Daily Johnson & Johnson ob. SHAMPONS

ARTHUR drug store

•MANCHESTER •WINDSOR
•HARTFORD •ROCKVILLE

Shopping Time Set for Blind

MANCHESTER — The Greater Hartford Chapter of the National Federation of the Blind of Connecticut will hold a special shoppers event Thursday, Dec. 14 and Friday, Dec. 15 at the Manchester Shopping Parkade at 9 p.m.

The chapter will have a bus parked at the Parkade, and candy and products made by the blind will be sold.

Santa Claus will greet all the children who come aboard the bus. The National Federation of the Blind is the largest organization of blind persons in the country. For additional information, please call Mrs. Jackie Dilly at 649-8103.

Park's Friends To Sell Greens

VERNON — The Friends of Valley Falls Park will conduct a holiday greens sale Dec. 16 from 1 to 3 p.m. at Tricity Plaza, Vernon Circle. Greens are being donated by the Deen Tree Farm of South Windsor.

The club will also be selling tree ornaments made from greens and other natural materials. Members of the Rockville High School Service Club will be assembling bird feeders which will also be on sale.

Proceeds from the sale will go toward the group's plans for renovating a barn on the park property, for use as a nature center.

Christmas Meeting
MANCHESTER — Campbell Council, Knights of Columbus, will have its annual New Year's Gala Dec. 31 at the KofC Home.

Music for dancing will be provided by "The Midnighters" from 9 p.m. to 2 p.m. A buffet will be served at 10 p.m.

For tickets and information, call 646-7385 or the KofC Home, 646-9044.

KofC Gala Planned

MANCHESTER — Campbell Council, Knights of Columbus, will have its annual New Year's Gala Dec. 31 at the KofC Home.

Music for dancing will be provided by "The Midnighters" from 9 p.m. to 2 p.m. A buffet will be served at 10 p.m.

For tickets and information, call 646-7385 or the KofC Home, 646-9044.

SHOWCASE TV & APPLIANCE

INVITES EVERYONE TO A DEMONSTRATION ON HOW TO COOK WITH A MICROWAVE OVEN.

FREE! SAT DEC 9th 1:00 PM TO 4:00

free! GOURMET SET microwave accessories \$24⁹⁵

with your purchase of this

Quasar MICROWAVE OVEN

MODEL MQ 6000

new microwave oven with dual function remote control with push-button control. You can program this Quasar microwave oven to cook at one level, then it automatically switches to second level to complete the cooking process.

• 100 watt digital clock timer

• 50 temperature controls for cooking by automatic temperature probe

• 8 variable power control settings

• Clear view window

• Holds a 22 lb. turkey

• 140-page cookbook included

SEE THIS GREAT QUASAR VALUE TOMORROW!

Quasar makes cooking special again

SHOWCASE TV and APPLIANCE, Inc
FORMERLY SNOW'S TV
171 Union St., Rockville
Telephone 872-9161
OPEN MON-FRI 8:30-8 SAT 8:30-5

MCC Students Prepare Dinner for Seniors

Manchester senior citizens enjoyed a holiday dinner recently at the Regional Occupational Training Center (ROTC) in Manchester. Prepared and served by members of the Cooks and Bakers Program at Manchester Community College...

Joan Latagne, student chef, at left, waits with serving spoon, as another student, June Guillow, serves Anoinette Rybic of East Center Street. ROTC was decorated in holiday motif. (Herald photo by Strempler)

Births

Overn, Lars Nicholas, son of Peter N. and Rhoda Leber Overn of 65 High St. He was born Dec. 1 at Rockville General Hospital. His maternal grandparents are Mr. and Mrs. James Leber of 84 High St. His paternal grandmother is Mrs. Doris Owen of Stony Road, Bolton. He has a sister, Jennifer, 4; and a brother, Erik, 4.

Bradley-Richer

Julie-Ann Richer of Centerville, Mass., formerly of Manchester, and Kevin Bradley of Arlington, Mass., were married Oct. 21 at Our Lady of Victory Church in Centerville, Mass.

Mr. and Mrs. Kevin Bradley

The bride is the daughter of Mr. and Mrs. Norman L. Richer of Centerville, formerly of Manchester. The bridegroom is the son of Mrs. Arthur Bradley of Arlington, Mass.

College Notes

Cabaret Night Set By Exchange Club

Judith M. Don, daughter of Mr. and Mrs. Richard S. Don of 104 Pond Lane, a freshman at Ithaca (N.Y.) College, is serving on the staff of the student weekly newspaper, "The Ithacan." The paper has a circulation of more than 5,000 among the students and faculty at the college.

Donald K. Kuehl

Open to the public, the event will feature music, dancing, singing and entertainment with Eleanor Emerson, comedienne; and Jeff Maslin, banjoist, a recent performer at the Oakdale Music Theater.

Dinners will be available at Fiano's, but reservations must be made at 643-2342. For ticket information call 623-7861. (Candidates by Carol photo)

CCSC to Reduce Heat During Winter Recess

Central Connecticut State College will lower thermostats and close buildings during the month-long winter recess for the sixth year in a row in an effort to conserve energy and cut fuel and lighting costs.

Central Connecticut State College will lower thermostats and close buildings during the month-long winter recess for the sixth year in a row in an effort to conserve energy and cut fuel and lighting costs.

In the Service

Marine Pvt. Roger A. Smith, son of Mr. and Mrs. Everett Anderson of 28 Ledgewood Terrace, has completed the infantry combat training course at the Marine Corps Base, Camp Pendleton, Calif.

ST. LOUIS (UPI) — The chances of a car fuse blowing during hot weather driving are high, especially with trailers, says a St. Louis fuse manufacturer.

Now You Know The attack on Pearl Harbor cost more than 300 planes destroyed, three battleships and three destroyers sunk and one battleship captured, against Japanese losses of five midget submarines, 29 planes and 64 men.

Advertisement for 'Night of Day' featuring a fountain pen. Text includes 'NOW YOU CAN PLACE YOUR CLASSIFIED AD ANYTIME', '643-2718', 'Night of Day 643-2711', and 'The Herald CLASSIFIED ADVERTISING'. It also features the 'CROSS' logo and 'Diamond Pointe' brand name.

Navigation Course Offered at MCC

Piloting and Dead Reckoning, a basic course for the small boat sailor, will be offered at Manchester Community College by Mystic Seaport Museum Planetarium beginning in January.

Mrs. David Howell will conduct the class on Tuesdays, from 7:30 to 9:30 p.m., Jan. 23 to March 13 at MCC.

Advertisement for 'LIVE CHRISTMAS TREES' and 'WAGON SHED NURSERY'. Text includes 'THOUSANDS TO CHOOSE FROM', '155 Griffin Rd., South Windsor 289-7356', and '464-2066'.

Advertisement for 'M.G.M. ACADEMY OF HAIRDRESSING'. Text includes 'DISCOVER TODAY', 'M.G.M.', 'FOR A SUCCESSFUL TOMORROW', and '646-2066'.

Manchester Evening Herald logo and address information. Text includes 'Manchester — A City of Village Charm', 'Founded Oct. 1, 1881', and 'Published by the Manchester Publishing Co., Herald Square, Manchester, Conn. 06040'.

Other Editors Say

Sen. Daniel Moynihan was one of those who felt that if families were given a guaranteed yearly income they would become more stable and in no time at all work themselves up into the middle class, no longer requiring society's help.

Well, he has had a shock. A few years ago the government set out to prove his theory and spent \$100 million on control groups of families in Seattle, Denver, New Jersey and North Carolina.

Letter to the Editor

Inflationary Hikes Blamed on Greed

To the editor: I would like to voice my sentiments about inflation. I have read a lot and heard a lot about the cause of inflation but it seems to me, they have all missed the point.

everything was set back to the way it was 15 or even 20 years ago we would all be better off in many ways, as those days you could afford to go to a doctor or dentist or even the hospital if necessary, and you could hire a plumber or carpenter or any other tradesman or professional person at a reasonable price, and you could get a decent rent to live in for \$50 or \$60 a month instead of \$200 or \$250 you pay today for the same rent.

Don Graff

Research Not Immune To Cost

Inflation, no more a respecter of institutions than of individuals, is becoming an increasingly costly factor in the multidisciplinary research programs carried out in the nation's universities.

But if a federally sponsored effort to aid the public to aid itself catches on, there could be some welcome moderation of escalating costs in one area — surgery.

"Maybe we should review the job description for riding shotgun."

Foreign Commentary

Diplomats Puzzled Over MiG Flap

HAVANA, Cuba (UPI) — Western diplomats in Havana are puzzled over why the United States has picked this time to make an issue of the Soviet MiG-23 war jets that Cuba says it acquired a year ago.

diplomatic outpost in Cuba, the U.S. Special Interests Section. Many Cubans mistakenly thought the jets were either the U.S. spy planes or war jets sent in from an aircraft carrier taking part in U.S.-British war games off the northern coast of Cuba.

The Lighter Side By Dick West

WASHINGTON (UPI) — This has been orientation week for new members of the House of Representatives.

A series of four small political cartoons by Dick West. The first shows a man saying 'HOW DO YOU FEEL?'. The second shows a man saying 'WHAT'S SO FUNNY?'. The third shows a man saying 'THEY'RE PROUSSING THE CHRISTMAS GIFT LIST AND SOMEONE SUGGESTED ORNAMENT SIZES FOR AMERICAN YOUNG'. The fourth shows a man saying 'NO MORE - HA HA HE HE'.

Almanac

It's United Press International today is Friday, Dec. 8, the 342nd day of 1978 with 23 to follow. The moon is between its first quarter and full phase.

Yesterdays

25 Years Ago St. Mary's Episcopal Church fund drive tops its goal of \$175,000, with \$204,861 now on hand.

Patrolman George McCaughey, 10 Years Ago This date was a Sunday; The Herald did not publish.

Music Event Set at Temple

MANCHESTER — The Manchester B'nai B'rith, in conjunction with Hadassah, the Sisterhood, and the Mr. and Mrs. Club of Temple Beth Shalom, will present Dr. David Koffman in a musical program Tuesday at 8 p.m. at the Temple.

Dr. Koffman's program will include excerpts from his Friday Evening Folk Rock service, which he wrote in 1968, titled Shabbat Shalom/Sabbath Peace, and for which he was awarded honorary membership in the Jewish Liturgical Music Society of America.

Also included on the program will be classic and Israeli music, as well as popular Yiddish and American songs.

While studying at the Cantors' Institute of Jewish Theological Seminary, Koffman formed his Hebrew Folk Rock group, "The Voices Four." For the next four years, he led the group on a tour of 400 concerts in the U.S. and Canada.

Koffman was Cantor of Temple Beth Or in Clark, N.J., where he served four years while studying at the Columbia Institute of Chiropractic in New York City.

Dr. Koffman, now a private practicing chiropractic physician in Northampton, Mass., devotes his spare time to his music which he calls a "joyous hobby."

Those attending are asked to bring an item for the food bank.

O'Connell Concert
EAST HARTFORD — The O'Connell School PTA Christmas concert will be Tuesday at 7:30 p.m. at the school, May Road, in the all-purpose room.

Performing will be the O'Connell School band and the directional choir under the direction of Mr. R. Clarke.

All parents and friends of O'Connell School students are invited to the annual concert.

TV Tonight

- 6:00 CBS News
- 6:30 The Brady Bunch
- 6:55 The Dick Cavett Show
- 7:00 CBS News
- 7:30 The Brady Bunch
- 7:55 The Dick Cavett Show
- 8:00 CBS News
- 8:30 The Brady Bunch
- 8:55 The Dick Cavett Show
- 9:00 CBS News
- 9:30 The Brady Bunch
- 9:55 The Dick Cavett Show
- 10:00 CBS News
- 10:30 The Brady Bunch
- 10:55 The Dick Cavett Show
- 11:00 CBS News
- 11:30 The Brady Bunch
- 11:55 The Dick Cavett Show

Marie Camillo of Cross Street, Manchester, contemplates her next stroke on a painting she is preparing for the student art exhibit at Manchester Community College.

The exhibit will open in the Stairwell Gallery of the Hartford Road campus Friday with an opening reception at 8 p.m. The MCC chorus will provide music. The exhibit will continue through Jan. 26.

The gallery is open daily, Monday through Saturday. (Herald photo by Strempler)

Preparing for Exhibit
Marie Camillo of Cross Street, Manchester, contemplates her next stroke on a painting she is preparing for the student art exhibit at Manchester Community College.

The exhibit will open in the Stairwell Gallery of the Hartford Road campus Friday with an opening reception at 8 p.m. The MCC chorus will provide music. The exhibit will continue through Jan. 26.

The gallery is open daily, Monday through Saturday. (Herald photo by Strempler)

Late pickup Buffets for your New Years Eve Party attractively arranged.

CALL TODAY
GARDEN GROVE CATERERS
649-5313

LIQUOR DEPT. NO LOWER PRICES ANYWHERE

COIN SHOW SUNDAY, DEC. 10th 10:00 a.m. to 5:00 p.m.

GLOBE Travel Service
555 MAIN STREET
643-2165

GOIN SOUTH
VERNON CINE 122

TRAVEL SERVICE
555 MAIN STREET
643-2165

2nd GREAT SHOW!
FRIDAY, SATURDAY, SUNDAY

DEC 8, 9, 10

CHRISTMAS CRAFTS EXPO

200 NEW CRAFTS PEOPLE • NEW DEMONSTRATIONS • REFRESHMENTS

ENTERTAINMENT • GIFT WRAPPING • 1,000'S OF GIFTS UNDER ONE ROOF • MASTER CHARGE, VISA • LAST WEEKEND OF SHOW!

CHRISTMAS CRAFTS EXPO

ADMISSION: ADULTS \$2.25
Children under 10 Free with parents.
PARK FREE AT STATE ARMORY SAT. & SUN. FREE Shuttle Service to and from show.

Music Festival Slated

MANCHESTER — Philip Smith, co-principal trumpet with the New York Philharmonic, and his wife, a soprano, will be featured at the annual Christmas Festival of Music Sunday at 10 a.m. at the Manchester Salvation Army Citadel, 661 Main St.

The public is invited to attend the Festival of Music, sponsored by the local Salvation Army Corps, according to Capt. Arthur Carlson, its commanding officer. After the program, there will be a fellowship hour in the Citadel's Youth Center.

The program will include "The Joyful Sound," with words by Priscilla Owens and music by Lynn Ballantine, "My Jesus I Love Thee," by Ballantine, and "Wonderful Loving Savior" by Mrs. Smith's father, Maj. Lloyd Scott.

Trumpet solos will include "And Let the Bright Seraphim Cheerful Voices" by Philip Catelet and "The Reason" by Ernest Rance.

Mr. and Mrs. Smith are both Salvationists. She has received a bachelor of music education degree from Hartt College of Music, Hartford, as a soloist, she has performed throughout the United States and Canada.

Smith was appointed co-principal trumpet with the New York Philharmonic last October. He had played with the Chicago Symphony before joining the philharmonic. He received a master's degree from Juilliard School of Music in New York City.

From 1969 to 1974, he traveled extensively with the New York Salvation Army Staff Band. In 1973, he was guest soloist with the Salvation Army's International Staff Band during its tour of Switzerland, Germany and Holland.

Farrah Imperiled
HOLLYWOOD (UPI) — Director Richard Sarafian reports from location filming of "Sunburn" that his star, Farrah Fawcett-Majors, almost drowned during an underwater sequence in the Pacific Ocean near Acapulco, Mexico.

Sarafian said Farrah required resuscitation after doing an underwater scene in which she fought off movie villains.

The star responded to first aid ministrations and after several hours rest continued the scuba scenes.

Concert Planned at Church
EAST HARTFORD — The Greater Hartford Concert Band and the Hilltop Singers will combine to present a seasonal concert at St. Mary's Church in East Hartford on Sunday, Dec. 17, at 2:30 p.m. The public is invited.

The Greater Hartford Concert Band is a 40-member community organization which is observing its fifth season. About 24 towns from the surrounding area are represented among its members.

In addition to public concerts, the band has performed at convalescent facilities. Hubert Wilson is director.

The Hilltop Singers, a 12-member group, are all members of the East Hartford Woman's Club. They were organized in 1966.

The group is service-oriented and has performed at local churches, convalescent homes and hospitals. Shirley Cronkite is director and accompanist.

Theater Schedule

UA Theater 1 — "Midnight Express," 7:00-9:15
UA Theater 2 — "Animal House," 7:30-9:45
UA Theater 3 — "Wild Geese," 7:00-9:30

Vernon Cine 1 — "Goin' South," 7:30-9:30
Vernon Cine 2 — "The Big Fix," 7:10-9:10
12:00 midnight

Manchester Civic Orchestra and Choral

Dr. Jack Heller, Conductor
Hector Gillette, Chorusmaster

Sunday, December 10, 1978
4:00 P.M.
Glastonbury High School

HANDEL'S **Messiah**

Donation \$4.00
Tickets Available:
Hollywood Music Shop
Civic Music Shop
Civic Music Shop
Civic Music Shop

For further information:
Call:
623-4116, 647-7008
Tickets will be available at the door.

THE HOME TEAM ADVANTAGE.

FREE BURGERS AND FRIES FOR KIDS AT PONDEROSA.

WHEN THE PATS PLAY AT HOME YOUR KIDS EAT 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 Fries to 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 while you help yourself to a really good deal!

PONDEROSA
Manchester - 119 Spencer Street (Silver Lane)
Hartford - On Prospect Avenue (one block North of King's)
Windsor - 590 Windsor Avenue (in Windsor Shopping Center)

restaurant guide

LA STRADA WEST RESTAURANT
Pizza & Grinders
471 HARTFORD RD. (COR. MAINE ST.) MANCHESTER
643-6165

3rd Anniversary BREAKFAST SPECIAL
1 EGG AND 1 PANCAKE AND 1 SAUSAGE AND 1 BACON AND COFFEE

99c
MON-WED DEC 11 TO 13
OPEN 5:30 AM TO 3:00 PM DAILY

PIZZA & DINNER SPECIAL \$1.00 OFF ANY DINNER OR LARGE PIZZA

GOOD THRU FRI DEC 11 1 P.M. PARTY
OPEN SUNDAY TIL 9:00 P.M.

CALL NOW FOR HOLIDAY PARTIES
PIZZA & GRINDERS
OPEN SEVEN DAYS
BYOB

BOYD'S STEAK HOUSE
Rte. 6 & N. Windham
423-8433

OUR MENU FEATURES
STEAKS & SEAFOOD
Platters for the Children
Sandwiches & Salads
Bismarcks Every Night

BAKED STUFFED SHRIMP \$6.75
T-BONE STEAK \$6.45

1 LB. CUT WITH ONION RINGS
ALL DINNERS INCLUDE:
SALAD BAR • POTATO • ROLLS AND BUTTER

TRY US TONIGHT!

THE ISLANDER CHRISTMAS DINNER
SERVED FROM 11:00 A.M. TO 10 P.M.

CHICKEN GUMBO SOUP - CHILLED TOMATO JUICE - CHILLED FRUIT CUP
ENTREE
CELERY AND ONIONS
TOSSED GREEN SALAD WITH FRENCH DRESSING

ROAST YOUNG TOM TURKEY WITH STUFFING AND GRAVY WITH GARLIC BUTTER SAUCE
HONEY BEEF RIBS OF BEEF AU JUS
BAKED SWEET POTATOE WITH BUTTER SAUCE
DRESSING
DESSERTS
CHOICE OF ONE: HOT NUTS OR PUMPKIN PIE - ICE CREAM
CHILD'S PORTION
APPETIZER
CHINESE DINNERS
APPETIZER
MAIN COURSE

THANKS TO THE TURKEY...
OUR "Tiki Room" is available for parties accommodating 30-70.
MAKE YOUR HOLIDAY PARTY RESERVATION NOW!

178 Tolland Tpk
Manchester, Ct.
Tel. 643-8529

TRY A NEW PLACE FOR YOUR HOLIDAY PARTY THIS YEAR!

BON APPETIT IN ELLINGTON

ACCOMMODATIONS FOR UP TO 50
CALL 875-1513
BETWEEN 10:00 AM & 2:30 PM
5:00 PM & 10:00 PM

Fianco's RESTAURANT

Make Your Reservations Now For Your Year's Eve
Choice of Prime Rib or Baked Stuffed Shrimp Dinner
Floor Show - Dancing Until 3 A.M. • Hats and Noisemakers
Breakfast Served at 1 A.M.
a couple, tax and tip included

LUNCHEON SPECIAL CHOICE SELECTION 1.95

ON LUCK ORIENTAL CUISINE

649-1608
234 SPENCER STREET MANCHESTER

RELAX AND ENJOY HOWARD JOHNSON'S SHOPPING BREAK

When you've done your shopping, shop in our department for something special

SIP SOME HOLIDAY CHEER

Like a bottled beer, a choice of wines or a very cordial mixed drink from our super-friendly Service Bar.

FREE HORS D'OEUVRES!

HOWARD JOHNSON'S

HAPPY HOUR MON-FRI 4-7
ALL DRINKS 99c
DOMESTIC WINES & BEERS 85c
AT YOUR LOCAL FRIENDLY HOWARD JOHNSON'S
394 TOLLAND TPKE., MANCHESTER
649-6220

The Country Squire

TEL. 872-1327
ROUTE 83 • ELLINGTON
TICKETS NOW AVAILABLE FOR A GALA NEW YEAR'S PARTY

IN OUR LOVELY MEDITERRANEAN ROOM
10 P.M. 'TIL 3 A.M.

FULL COURSE DINNER
• FILET MIGNON OR
• BAKED STUFFED SHRIMP
• Dancing • Noisemakers
• Continental Breakfast
• Bottle of Liquor or 14 Drinks

ALL FOR ONLY \$42 per couple
(inc. tax & tip)

DINNER SERVED AS USUAL IN THE DINING ROOM. SPECIAL HOLIDAY MENU 9:00 PM

NEW ACCEPTING RESERVATIONS FOR HOLIDAY PARTIES
Featuring Authentic Polynesian and Cantonese Specialties

Peacock Room
Luncheon Specials
from \$1.95
Weekdays 11-2
Also
EXOTIC POLYNESIAN DRINKS
SPECIAL FAMILY DINNERS
and TRY OUR FAMOUS PUPU PLATTER

HOUSE OF CHUNG
Featuring Authentic Polynesian and Cantonese Specialties
649-4958

363 BROAD ST. MANCHESTER

Sa Sere

Freshly Baked Quiche, Spinach Salad, Glass of Wine \$3.75
Our Famous Onion Soup, Bread & Butter, Glass of Wine, Special Crepe Dessert \$3.95

Omelette, Burgers, Salads and our Specialty-Crepes. Are Always Available. Cocktail Server.

CIVIC CENTER, HARTFORD 527-3900 All Major Credit Cards

WE'RE SERVING Good Food & Good Cheer

THIS CHRISTMAS

The Pumpnickel Pub Restaurant is...

NOW OPEN IN MANCHESTER!! JOIN US FOR NEW YEAR'S EVE!

ONLY \$25 PER COUPLE CALL NOW FOR RESERVATIONS

432 Oakland St., Oakland Common (next to Economy Electric)
Phone: 643-PUBB

WIN A \$5 PRIZE EVERY DAY HERE!

FIRST PERSON TO COME INTO THE HERALD AFTER 8:30 AM MONDAY WINS THE PRIZE

FIND YOUR NAME LISTED ON THESE PAGES

THE FIRST PERSON TO COME INTO THE HERALD AFTER 8:30 AM MONDAY WINS THE PRIZE

HOLIDAY GIFT GUIDE

Christmas Gift Suggestions!

- Slippers
- Handbags
- Frye Boots
- Bass
- Dress Boots
- Accessories
- Shoes

AT GLEN LOCHEN
28 MAIN STREET, MANCHESTER, CONNECTICUT 06105

FOR HOLIDAY GIVING

MARLOW'S CANDIES
507 E. WILTON • WILTON ONE CENTER • WILTON HILL

Travel

W. Travel
S. Travel

(203) 646-5725

FLO's CAKE
Decorating Supplies

See Flo for those special holiday cakes... Candy too!

10 Main St. • 100 Main St. • 100 Main St.

Sweaters for the season

Not to mention every-thing else in fine fash-ions that make you look—and feel—so very smart for the holidays. Come in and see them all!

Stefania Skyler
At the Fox Run Mall, Glastonbury

Hours: Mon.—Wed. 9:30 to 9:30, Sat. 9:30 to 9:30

THE DAVIS FAMILY RESTAURANT

JOIN US FOR LUNCH
MON.-SAT. 11 A.M. - 4 P.M.
HOME-STYLE COOKING A JOY TO EAT
AND BUDGET PRICED

DINNER SPECIALS
Mon.-Wed 4 P.M.-9 P.M. \$3.49
THUR. SAT. \$4.99
SUN. \$5.99

11 Main St. • 11 Main St. • 11 Main St.

Designer Solarian

Make Your Home Beautiful for Christmas

GLASTONBURY PAINT & FLOOR
217 HEBRON AVE., GLASTONBURY, CT 06033

MARSHALLS MINI MALL IS GROWING

T.J.'s STEEL BUILD

Let us cater your Holiday Party

THE FLOWER STORE
Fresh Cut Flowers
Dried Arrangements
DAILY SPECIALS

THE JEWELRY SHOP
In Style Jewelry at Reasonable Prices

THE COOKIE COTTAGE
Delicious Home Made White You Wait. No Artificial Preservatives.

NEWMAN'S HOLIDAY BUYS

BUY OF THE DAY
1975 PINTO
2 door Sedan, Maroon, 4 cylinder, 4 speed transmission. Ready to go! See it on our front lawn. Stock No. P-227.

\$2379

SOUTHERN NEW ENGLAND'S LEADING LINCOLN-MERCUY DEALER

NEWMAN
140 WASHINGTON STREET
HARTFORD
522-2141

HOLIDAY GIFT SPECIALS

- 76 FORD MUSTANG II \$3895
- 76 FORD GRANADA \$3195
- 73 VW POP TOP CAMPER \$4295
- 74 AUDI FOX \$2995

TOLLAND COUNTY VOLKSWAGEN
Rt. 83, Tollandville • Tel. 849-2838

Family or Friends in Town for the Holidays?

LEASE A 1979 BUICK REGAL

\$109.00 per month

with \$1385.00 in cash or trade, 30,000 mile closed end net lease and approved credit.

Balch PONTIAC-BUICK
289-6483 • 289-6483

INNOVATION HAIR CUTTERS

WITH THIS AD Mon.-Wed. Holiday Special
Perms \$24.95
Shampoo-Cut-Blow Dry \$8.95

Walk Ins Accepted
Appointments 649-1138

THIS WEEK'S HOLIDAY SPECIAL

SALE PRICE \$3924

Order Yours Now
SUNBIRD COUPE

4 cylinder, 4 speed, AM radio, tinted glass, body side molding, white wall tires, deluxe wheel covers.
(Including freight and dealer prep.)

Balch PONTIAC-BUICK
Route 5, EAST WINDSOR
289-6483 • OPEN EVES 'TIL 10 PM • 623-2466

HOLIDAY GIFT GUIDE

40% off on all instruments

RICCARDO'S MUSIC CENTER
60 Parker Terrace
Glastonbury
533-0088

Westown Pharmacy
455 BRITTON RD., MANCHESTER
PHONE 649-9916

FREE TRIMMING SUPPLIES HERE
INCLUDING HALLMARK ORNAMENTS
Russell Stever
World's Finest Candies

FRAME NOW

FOR THE HOLIDAYS
MIRRORED
FRAMED PICTURES
MOUNTED
MANCHESTER
WALLPAPER
& PAINT
10 N. MAIN ST.
646-0143

Gift Ideas

HARVEST HILL PACKAGE STORE
Maneche's Package Store

ALL BAR-TENDERS COCKTAIL MIXES
\$1.10-89¢
COTT SODA
2 qts. 79¢

SPECIAL
SALE PRICE \$9.99

ENGLAND HARDWARE CO.
100 MAIN ST., MANCHESTER
649-3203

COOPER ST. PACKAGE STORE
FREE DELIVERY MANCHESTER, GLOUCESTER, CALL 643-1200

EXTENSIVE SELECTION BIG & TALL CLOTHES

ZANER'S, INC.

JUST RIGHT FOR HER

MANCHESTER SEWING CENTER
245 BRADST. • MANCHESTER • 649-6644

1979 MONARCHS \$5299

NICELY EQUIPPED IN STOCK

SOUTH WINDSOR AUTO SALES

TRUCKS • TRUCKS
4x4s • Pickups
Minitrucks

WAR & PIECES GAMES BY PARKER BROS.

MILTON BRADLEY ALL YOUR FAVORITES... MONOPOLY ELECTRONIC BATTLESHIP

GIFTS FOR THE HOLIDAYS

LADIES FLARE JEANS
NOW \$12.95

MENS DRESS CORDS
NOW \$12.95

YOUR FAMILY JEAN STORE

WE SELL ONLY JEWELRY

THE MOTHER LODE

For that unique and unequalled Christmas gift...
Choose from a wide selection of SOUTHWESTERN and CONTEMPORARY JEWELRY • Italian Gold and Silver Chains • Turquoise • Coral • Thousands of Bracelets • Rings \$3.00 & up

SPECIAL Turquoise/Coral Intaid Bangs \$4.50
MOST ITEMS 50% OFF
Additional 10% OFF WITH THIS AD

MY STORE FOR LEVIS
MANCHESTER PARKADE

DOWNTOWN DOES IT BETTER

DISCOVER Special Gifts At HARRISON'S STATIONERS

• CROSS PENS
• CASIO CALCULATORS
• INTERESTED PENS
• BIRSON ALBUMS
• BLANKS - PUZZLES
• LABYRINTH SETS

HARRISON'S STATIONERS
810 MAIN ST. DOWNTOWN MANCHESTER

FAMOUS LANE LOVE CHESTS

20% OFF

MARLOW'S
DOWNTOWN MAIN STREET, MANCHESTER • 646-2321
FREE PARKING FRONT AND REAR OF STORE
MASTER CHARGE CARDS ACCEPTED

Best Values Where? your Gift Gallery

for Less

BRAYS JEWELRY STORE
737 MAIN STREET DOWNTOWN MANCHESTER

THE PLACE
901 MAIN ST. DOWNTOWN MANCHESTER

RAY'S
ARMY & NAVY
DOWNTOWN MANCHESTER

DIAMONDS

COME IN AND SEE OUR FINE SELECTION

ADAMS JEWELERS
735 MAIN STREET DOWNTOWN MANCHESTER

SEE US...

for all your optical needs
• EYEGLASSES • CONTACT LENSES
• HEARING AIDS • SUN GLASSES

EMERGENCY REPAIR SERVICE

ASK US ABOUT THE NEW ULTRAVUE SEAMLESS BI-FOCALS

OPTICAL Style Bar

Season's Greetings

8
D
E
C
8

Ski Program Scheduled

EAST HARTFORD—The department of parks and recreation will again offer a cross-country ski program to residents.

The program will consist of two indoor clinics, two outdoor skill sessions, and three trips, if possible, to cross-country ski areas.

The new cross-country ski trails off Long Hill Road have been marked

and will be maintained. The trails are now open for jogging and hiking and will be used for cross-country skiing as conditions permit.

The indoor clinics will inform the participants of types of equipment, conditioning and safety, proper clothing and a list of ski shops that rent equipment.

The first clinic will be held on

Tuesday, Dec. 12, at the Silver Lane School, beginning at 7 p.m. Ed Johansen, a local ski expert, will instruct.

There is no fee for the clinics. Interested residents should call at 289-3781, ext. 317, to register.

Pee Wee Basketball
The pee wee basketball program began last Saturday in nine gymnasiums.

The program is for boys and girls in grades 4-6 and includes basketball skills, contests and games.

The highlights will be an inter-gymnasium tournament in February. All team players will receive a park and recreation pep tee-shirt.

The following gymnasiums are open on Saturdays from 10:30 a.m. to 1 p.m.—Center, Woodland, O'Brien, Sunset Ridge, O'Connell, Hockanum, Syle, and Goodwin. Mayberry gym will be open from 9 to 11:30 a.m.

YMCA Has Openings

EAST HARTFORD—The East Hartford branch YMCA still has some openings in its townwide floor hockey program.

Instructional sections will be Saturday, at the YMCA.

All 6th, 7th and 8th grade boys and girls are scheduled to come from 10 to 11 a.m.; all new 3rd, 4th and 5th graders who have not played floor

hockey before are scheduled from 11:15 a.m. to 12:15 p.m.; and those 3rd, 4th and 5th graders who have been in the program before are scheduled from 12:30 to 1:30 p.m.

Parents wish to register for the program may call the YMCA at 289-4377. There is a fee for the program and for a one year YMCA membership.

RECYCLED TV SALE!

19" COLOR Portable \$168.

FORMERLY USED IN MAJOR HOTELS

SOME MODELS SLIGHTLY HIGHER WITH WARRANTIES

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

THURSDAY, FRIDAY AND SATURDAY ONLY!
11am-9pm 11am-9pm 11am-5pm

HOWARD JOHNSON'S MOTOR LODGE
490 MAIN ST., EAST HARTFORD

TRADE-INS ACCEPTED

Sale held by AVI-Home Sales

WOMEN WANTED FOR BOWLING LEAGUE - 215 Wednesday nights. Please call 642-2181 after 5 p.m.

PROBATE NOTICE TO CREDITORS
ESTATE OF RITA F. ROSSIGNO, Deceased. The Hon. William E. Fitzgerald, Judge, of the Court of Probate, District of Manchester at a hearing held on November 28, 1978, granted the following: All claims against the estate of Rita F. Rossigno, deceased, must be filed with the Probate Court in Manchester, New Hampshire, on or before March 1, 1979. The following persons are named as creditors: Part 2: Helman, Asst. Clerk of Court, 100 State St., Manchester, N.H. 03102.

LEGAL NOTICE
FINAL DECISION ADOPTION OF AN INLAND WETLANDS MAP FOR THE TOWN OF BOLTON. After reviewing the testimony of the Public Hearing held on February 27 and September 7, 1978 pursuant to Sections 22a-30 of the 1977 Revision to the General Statutes as amended, and the proposed decision received from the hearing officer dated October 4, 1978, the Commissioner of Environmental Protection finds and concludes that:

- The map entitled "Designated Inland Wetlands and Water Courses for City or Town of Bolton" dated October 1973 (hereafter referred to as "said map") was drawn largely from soil data developed during the Cooperative Soils Survey by the National Soil Conservation Service available in 1972.
- The wetlands map does have inaccuracies inherent to cartographic transfer of data.
- The following findings are the results of an investigation as to what you want we offer a unique, challenging position for clerk-operation, excellent to join our communication monitoring staff. Applicants must be mature, reliable, good references, able to communicate effectively and make decisions. Company paid benefits, parking and extensive training program. Taking applications for 8 a.m.-4 p.m. (typing resumes) 4 p.m.-midnight and 12 midnight-8 a.m. Hours will include some weekends and holidays. Call 525-2926 between 10 am and 3 pm for application and appointment.

TELEPHONE OPERATOR SPECIALIST. If interested in what you want we offer a unique, challenging position for clerk-operation, excellent to join our communication monitoring staff. Applicants must be mature, reliable, good references, able to communicate effectively and make decisions. Company paid benefits, parking and extensive training program. Taking applications for 8 a.m.-4 p.m. (typing resumes) 4 p.m.-midnight and 12 midnight-8 a.m. Hours will include some weekends and holidays. Call 525-2926 between 10 am and 3 pm for application and appointment.

SECRETARY - Hartford Law Firm seeks experienced secretary with some college or secretarial background. Expert typing and shorthand skills required. Call 249-9121 for interview.

DRIVERS - Experienced. Preferably with families experience. Must be clean, reliable and have a good driving record. **PURITAN FURNITURE MART** 1081 New Britain Ave., West Hartford, Conn. 06107.

DRIVERS FOR SCHOOL BUSES WANTED - We will train you. Part time. Hours: 7:30 a.m. to 8:30 a.m. preferred. Manchester area, 642-5273.

EXPERIENCED MATURE WOMAN part-time waitress. Apply to: Tullis & Tullis, 1015 Main Street, after 5 p.m.

LIVE-IN COMPANION wanted for elderly woman. Cooking and light housekeeping required. Call 642-4600 or 675-8626 after 6:00 p.m.

AUTO AND TRUCK MECHANIC - Experienced. Own tools. 878 Hartford Road, 647-8522.

SECRETARY - Hartford Law Firm seeks experienced secretary with some college or secretarial background. Expert typing and shorthand skills required. Call 249-9121 for interview.

TELEPHONE OPERATOR SPECIALIST. If interested in what you want we offer a unique, challenging position for clerk-operation, excellent to join our communication monitoring staff. Applicants must be mature, reliable, good references, able to communicate effectively and make decisions. Company paid benefits, parking and extensive training program. Taking applications for 8 a.m.-4 p.m. (typing resumes) 4 p.m.-midnight and 12 midnight-8 a.m. Hours will include some weekends and holidays. Call 525-2926 between 10 am and 3 pm for application and appointment.

\$5,000 REWARD

An Important message from Connecticut Natural Gas Corporation about the prolonged strike by CNG employees:

Because of the continuing vandalism which has recently resulted in service interruptions in many towns in the Greater Hartford area, CNG is offering a **\$5,000 reward** for any information leading to the arrest and conviction of anyone tampering with gas installations or meters. If you have any information about such tampering, please send it to **P.O. Box 1260, Hartford, CT 06101**. You may be certain that your information will be acted upon promptly and that violators will be prosecuted. This reward reflects CNG's deep concern for its customers. We mean to discourage vandalism, and you can help us by reporting cases of vandalism to your local police, and sending the information to P.O. Box 1260, Hartford, CT. Of course, any CNG employee found guilty of vandalism will be discharged immediately.

MANCHESTER—The Manchester Green chapter 2399 of the American Association of Retired Persons will sponsor its fourth annual Christmas potluck Thursday at noon.

In addition to their assigned dish, each member is asked to bring their own place setting with silverware, and a grab bag gift for Santa's pack.

The luncheon committee is supplying the dessert and Christmas punch bowl. Anyone with questions should contact Ruth McBride or Bea Macalpine.

AARP Potluck Set

MANCHESTER—The Manchester Green chapter 2399 of the American Association of Retired Persons will sponsor its fourth annual Christmas potluck Thursday at noon.

In addition to their assigned dish, each member is asked to bring their own place setting with silverware, and a grab bag gift for Santa's pack.

The luncheon committee is supplying the dessert and Christmas punch bowl. Anyone with questions should contact Ruth McBride or Bea Macalpine.

CONNECTICUT NATURAL GAS CORPORATION

INDEX

1 - Lost and Found
2 - Personal
3 - Announcements
4 - Classified
5 - Auctions

FINANCIAL

6 - Bonds/Stocks/Exchange
7 - Personal Loans
8 - Insurance

EMPLOYMENT

9 - Help Wanted
10 - Business Opportunities
11 - Job Vacancies

EDUCATION

12 - Schools/Courses
13 - Instructional Materials
14 - Tutoring

REAL ESTATE

15 - Homes for Sale
16 - Land/Lots for Sale
17 - Insurance/Property
18 - Business Properties
19 - Rental Property
20 - Real Estate Services

MISC. SERVICES

21 - Moving/Storage
22 - Cleaning/Painting
23 - Plumbing/Drainage
24 - Heating/Pumping
25 - Electrical/Wiring
26 - Locksmithing
27 - Franchising
28 - Services Wanted

MISC. FOR SALE

29 - Household Goods
30 - Automobiles
31 - Boats/Trucks
32 - Building Supplies
33 - Books/Magazines
34 - Musical Instruments
35 - Tools/Equipment
36 - Sporting Goods
37 - Collectibles
38 - Antiques
39 - Wanted to Buy
40 - Wanted to Sell

RENTALS

41 - Rooms for Rent
42 - Apartments for Rent
43 - Business for Rent
44 - Storage for Rent
45 - Warehouse for Rent
46 - Office for Rent
47 - Auto for Rent/Lease

AUTOMOTIVE

48 - Auto for Sale
49 - Motorcycles/Bicycles
50 - Boat/Truck for Sale
51 - Boat/Truck for Rent
52 - Motorcycles/Bicycles
53 - Boat/Truck for Rent/Lease
54 - Auto for Rent/Lease

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

ADVERTISING RATES
1 day 10¢ per word per day
3 days 25¢ per word per day
7 days 45¢ per word per day
14 days 75¢ per word per day
1 month \$1.25 per word per day
Happy Ads \$2.50 each

ADVERTISING DEADLINE
12:00 noon the day before publication.
Deadline for Saturday and Monday is 12:00 noon Friday.

PLEASE READ YOUR AD
Classified ads are taken over the phone as a convenience. The advertiser is responsible for the content of the ad. No responsibility will be assumed for the return of the original insertion. Errors which do not appear in the ad are the advertiser's responsibility. Advertisements will not be considered for additional space.

RELIABLE PERSON needed to clean office once a week. 646-0313.

PARACHUTE RIGGING WANTED- 2 years in parachute rigging. Primary responsibility will be to support engineering packing. We are looking for a licensed manager and stylist who can do today's casual bow dyed haircuts. Good salary on commission plus paid vacations and holidays. 10-hour training. No following required. Call Rita or Alan at 249-7881. COMMAND PERFORMANCE - The Haircutting Place.

TRUCK MECHANIC with excellent supporting staff. Enjoy working with an excellent supporting staff. We are looking for a licensed manager and stylist who can do today's casual bow dyed haircuts. Good salary on commission plus paid vacations and holidays. 10-hour training. No following required. Call Rita or Alan at 249-7881. COMMAND PERFORMANCE - The Haircutting Place.

PERSON TO WORK IN KITCHEN Making sandwiches, full time. Call 649-4561.

ELECTRICAL ENGINEER - Manufacturing of industrial machinery plus paid training. We are looking for a licensed manager and stylist who can do today's casual bow dyed haircuts. Good salary on commission plus paid vacations and holidays. 10-hour training. No following required. Call Rita or Alan at 249-7881. COMMAND PERFORMANCE - The Haircutting Place.

PERSON TO WORK IN KITCHEN Making sandwiches, full time. Call 649-4561.

BABYSITTER wanted in my Manchester Home. Responsible for making meals and laundry. Apply 7:30-9:00 p.m. Monday-Friday. Good paying job. Call after 6 p.m. 642-8197.

FRIENDLY ICE CREAM Part and full time positions available both days and evenings. For further information, call 642-8197.

DRIVERS - Experienced. Preferably with families experience. Must be clean, reliable and have a good driving record. **PURITAN FURNITURE MART** 1081 New Britain Ave., West Hartford, Conn. 06107.

DRIVERS FOR SCHOOL BUSES WANTED - We will train you. Part time. Hours: 7:30 a.m. to 8:30 a.m. preferred. Manchester area, 642-5273.

EXPERIENCED MATURE WOMAN part-time waitress. Apply to: Tullis & Tullis, 1015 Main Street, after 5 p.m.

LIVE-IN COMPANION wanted for elderly woman. Cooking and light housekeeping required. Call 642-4600 or 675-8626 after 6:00 p.m.

AUTO AND TRUCK MECHANIC - Experienced. Own tools. 878 Hartford Road, 647-8522.

SECRETARY - Hartford Law Firm seeks experienced secretary with some college or secretarial background. Expert typing and shorthand skills required. Call 249-9121 for interview.

TELEPHONE OPERATOR SPECIALIST. If interested in what you want we offer a unique, challenging position for clerk-operation, excellent to join our communication monitoring staff. Applicants must be mature, reliable, good references, able to communicate effectively and make decisions. Company paid benefits, parking and extensive training program. Taking applications for 8 a.m.-4 p.m. (typing resumes) 4 p.m.-midnight and 12 midnight-8 a.m. Hours will include some weekends and holidays. Call 525-2926 between 10 am and 3 pm for application and appointment.

PART TIME OPPORTUNITY For Bright Willing Individual. Must Have a Vehicle. Enjoyable, Interesting Work. Good money. Call for Appointment 647-9947

CARRIERS NEEDED FOR DOLLAR SAVER NO COLLECTING. 1. Meadow Lane & Porter St. 2. Bedford & Galaxy Dr. 3. Russell St. Area. Call Larrin at 742-5549

"HEY KIDS" EARN EXTRA MONEY FOR CHRISTMAS! Deliver the Dollar Saver on Sunday Mornings. Call Us at 647-9947

GENERAL MACHINIST Successful applicants must have minimum of 3 years experience, with broad knowledge in repairs and maintenance of production machinery. Must have ability to set up and operate all types of Machine Shop Equipment. Must be able to read Blue Prints and a variety of measuring devices. Will work under minimum supervision. Excellent benefits including Employee's Discount on AMF Leisure & Sports Equipment. Apply Personnel Office, Monday thru Friday, 8 a.m. to 4 p.m.

AMF CUNO DIVISION 7 MAIN STREET, TALLCOTTVILLE, CONN. An Equal Opportunity Employer

BEAN AD-VISOR A person with these skills will qualify: Excellent Typing, Pleasant Phone Personality, Good Spelling. This is a full time, permanent position, hours 8:30 a.m. to 5 p.m., Monday-Friday, company benefits. Pleasant working environment. Call PAUL PINCUS, CLASS. MGR. at 643-2711 for interview/appointment.

HAVE FUN And earn money. Part time opportunity for ambitious and responsible person. Must have vehicle. 23 hours per week. Start at 2:30 P.M. Call Jeanne 647-9946

CARRIER WANTED GARDNER STREET and WYNDING HILL DRIVE CALL 643-4078

Real Estate Homeownership is for many a symbol of achievement. It gives the family a feeling of pride and a greater opportunity to provide a desirable environment for the children. Home ownership enables the family to make any alterations to the house and yard it can afford. Activities such as painting, decorating, and gardening can be a diversion and at the same time increase the value of the property. With inflation continuing to drive up prices and interest rates, now more than ever before, it is the time to make a primary investment in real property. If you and your family have finally decided that you are going to make the big move let us help you. Here at the **TEDFORD REAL ESTATE**, CENTURY 21, Rt. 1, Bolton, Welch, Bolton, 647-9914 we are the neighborhood professionals and we will find you exactly what you are looking for. We have looking for and in what price range you desire. Call us today. **MAKING IDEAS TO ALL OUR FRIENDS!** **HELPFUL HINT:** Real estate taxes and the interest charged on the mortgages are proper income tax deductions. If deductions are itemized.

NO MORE WAITING... YOU CAN PLACE YOUR AD IN THE HERALD & DOLLAR SAVER AT any hour...

Night or Day

DIAL AN AD FORM Call 643-2718 FOR AFTER HOURS HERALD and DOLLAR SAVER ADS. WRITE YOUR FAST AD ON THIS FORM BEFORE CALLING IN. Phone ads for The Herald will not be accepted if name and address are not given. 18 WORD MINIMUM ON ALL ADS. RATES: Based on consecutive days at 10¢. (25.00 MIN. CHARGE)

1 to 2 Days 12¢ per word per day
3 to 5 Days 11¢ per word per day
6 Days to 25 Days 10¢ per word per day
26 Days 9¢ per word per day

EXTRA BONUS Ad running in The Herald can run in Dollar Saver for \$2.00 for 18 words, 10¢ each additional word.

Please complete information block as given below, then read it in its entirety over phone, or send this form along with proper amount to Manchester Evening Herald, Brainard Place.

START READING HERE

My Name is _____ My Phone No. is _____
My Address is _____
My Home Days _____ Starting Date _____
My Many Days _____

AD TO RUN IN HERALD OR DOLLAR SAVER BOTH

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20
21	22	23	24	25

Place your ad by noon and it runs the next day. Regular hours office phone is 643-2711.

The Herald
CLASSIFIED ADVERTISING

WARRANTY DEEDS
Lucien J. Plante et al to Shirley A. Ryan, property on Deerfield Avenue, conveyance tax \$52.50.
Joseph F. Lehalt et al to Vinesha N. DeAngelo, property on McKee Street, conveyance tax \$47.30.
Doris L. Woodward et al to Kenneth W. Schofield et al, property on Shadycrest Drive, conveyance tax \$57.70.
Noel D. Fabard et al to John A. Masse, property on Sherman Avenue, conveyance tax \$52.25.
H & J Builders and Developers Inc. to Ralph A. Faber, property on Kimberly Lane, conveyance tax \$61.60.
D & J Enterprises to The Abbezz Co Inc., property on Roberts Street, conveyance tax \$55.
Alexco Co. Inc. to East Hartford Equipment, property on Roberts Street, conveyance tax \$55.
Joseph B. Lehalt et al to Vinesha N. DeAngelo, property on McKee Street, conveyance tax \$47.30.
Doris L. Woodward et al to Kenneth W. Schofield et al, property on Shadycrest Drive, conveyance tax \$57.70.
Noel D. Fabard et al to John A. Masse, property on Sherman Avenue, conveyance tax \$52.25.
H & J Builders and Developers Inc. to Ralph A. Faber, property on Kimberly Lane, conveyance tax \$61.60.
D & J Enterprises to The Abbezz Co Inc., property on Roberts Street, conveyance tax \$55.
Alexco Co. Inc. to East Hartford Equipment, property on Roberts Street, conveyance tax \$55.
Robert M. Higgins et al, property on Maple Street, conveyance tax \$53.90.
H & J Builders and Developers to William C. Smith, property at 25 Eric Way, conveyance tax \$63.80.
Connecticut Tar/Asphalt Soes. Inc. to Mildred K. Briner, property on Manor Street, conveyance tax \$47.30.
Lawrence S. Holmes to Peter William DeGuzo et al, property on Forbes Street, conveyance tax \$57.70.
James W. Honas et al to T. Grafton Abbott et al, property on Evergreen Street, conveyance tax \$55.
P. J. Salemi Inc. to Gerald Pleasant et al, re-record of property on 89 Burroughs Street, no conveyance tax for filing the document.
The conveyance tax is \$1.10 for every \$1,000.

Homes For Sale 23 Homes For Sale 23

ERA REAL ESTATE. 457 CENTER ST. 646-0505. Each office independently owned and operated.

FACTORY OWNERS (various) in our Hartford and Canton Plants. Previous factory experience desired.

BOOKKEEPER - Full charge needed for Home Health Care Agency in Manchester. Part time, flexible hours.

ACCOUNTING CLERK SECRETARY. High School Graduate with 1 year college or business school.

ROCKVILLE & SOUTH WINDSOR AREAS. Anterior duties. Permanent positions for dependable persons.

MANCHESTER. 8 room home, on acre of beautiful landscaped grounds.

TOLLAND. Custom built 6 room ranch, on heavily treed acre + lot.

MANCHESTER. 8 room home, on acre of beautiful landscaped grounds.

VERNON. 4 1/2 room single family home, on single lot.

30' ELECTRIC Fridgidaire. Stove. Inmaculate. \$109. Call 643-8017 after 5 p.m.

30' ELECTRIC Fridgidaire. Stove. Inmaculate. \$109. Call 643-8017 after 5 p.m.

WE BUY AND SELL USED Furniture. One piece or entire household. Cash on the line.

WE NEED LISTINGS. Send Season's Greetings To Your Friends and Love Ones With a "Herald Happy Ad" For As Little As \$2.50.

CHRISTMAS HAPPY ADS WILL APPEAR DECEMBER 23rd. (Deadline is Noon December 21st).

Ask for Margie or Joe, Call The Herald Classified Dept. 643-2711

WESTWOOD. Spacious 4 bedroom Cape with a fireplace family room, formal dining room and living room ideal for entertaining.

BLANCHARD & ROSSETTO REALTORS. MANCHESTER 646-2462. EAST HARTFORD 289-0514. SOLE AGENT OPPORTUNITY.

EDUCATION. Private Instructions 18

REMEDIAL READING and math. Individualized work program. (14-18) grade by master's degree teacher.

VOICE. PIANO Instructions. Former faculty New York Music and Art High School.

MATURE WOMAN wanted to work store clerk. Manchester area. Apply 333 Homestead Ave. Hartford.

SMALL ENGINE Service Corporation. Expanding dealer network. No experience necessary.

MANCHESTER. Split level in excellent condition. 7 rooms in full and 3 1/2 baths.

MANCHESTER. 8 room home, on acre of beautiful landscaped grounds.

TOLLAND. Custom built 6 room ranch, on heavily treed acre + lot.

MANCHESTER. 8 room home, on acre of beautiful landscaped grounds.

VERNON. 4 1/2 room single family home, on single lot.

30' ELECTRIC Fridgidaire. Stove. Inmaculate. \$109. Call 643-8017 after 5 p.m.

30' ELECTRIC Fridgidaire. Stove. Inmaculate. \$109. Call 643-8017 after 5 p.m.

WE BUY AND SELL USED Furniture. One piece or entire household. Cash on the line.

WE NEED LISTINGS. Send Season's Greetings To Your Friends and Love Ones With a "Herald Happy Ad" For As Little As \$2.50.

CHRISTMAS HAPPY ADS WILL APPEAR DECEMBER 23rd. (Deadline is Noon December 21st).

Ask for Margie or Joe, Call The Herald Classified Dept. 643-2711

WESTWOOD. Spacious 4 bedroom Cape with a fireplace family room, formal dining room and living room ideal for entertaining.

BLANCHARD & ROSSETTO REALTORS. MANCHESTER 646-2462. EAST HARTFORD 289-0514. SOLE AGENT OPPORTUNITY.

Homes For Sale 23 Homes For Sale 23

NEW YORK. EVERYTHING WE TOUCH TURNS TO GOLD. Daniel F. Roale, Inc. Realtors. 175 Main St. 646-4525.

WORLD WAR II paper items and related material. World War Magazines or Aviation Magazines or anything old. \$65-3488.

VERNON. Well maintained garden apartments. Frank Smith Assoc. Inc. 246-0281 or Resident Manager 871-9188.

HEBRON CENTER. Four rooms and bath. \$20 monthly. Heat and hot water included.

MANCHESTER. 8 room home, on acre of beautiful landscaped grounds.

TOLLAND. Custom built 6 room ranch, on heavily treed acre + lot.

MANCHESTER. 8 room home, on acre of beautiful landscaped grounds.

VERNON. 4 1/2 room single family home, on single lot.

30' ELECTRIC Fridgidaire. Stove. Inmaculate. \$109. Call 643-8017 after 5 p.m.

30' ELECTRIC Fridgidaire. Stove. Inmaculate. \$109. Call 643-8017 after 5 p.m.

WE BUY AND SELL USED Furniture. One piece or entire household. Cash on the line.

WE NEED LISTINGS. Send Season's Greetings To Your Friends and Love Ones With a "Herald Happy Ad" For As Little As \$2.50.

CHRISTMAS HAPPY ADS WILL APPEAR DECEMBER 23rd. (Deadline is Noon December 21st).

Ask for Margie or Joe, Call The Herald Classified Dept. 643-2711

WESTWOOD. Spacious 4 bedroom Cape with a fireplace family room, formal dining room and living room ideal for entertaining.

BLANCHARD & ROSSETTO REALTORS. MANCHESTER 646-2462. EAST HARTFORD 289-0514. SOLE AGENT OPPORTUNITY.

Dear Abby. By Abigail Van Buren. A Problem Mother. DEAR ABBY: Mom and Dad were happily married for 38 years. Then Dad died. Before his death he and Mom bought two cemetery lots so they could be buried side by side.

Peanuts - Charles M. Schulz. IN CHAPTER FIVE MY BOOK REALLY GETS GOING. BEETHOVEN AND PHYLIS GEORGE ARE HAVING DINNER TOGETHER, AND...

Priscilla's Pop - Ed Sullivan. MY MEDITATION ISN'T DOING A BIT OF GOOD! I THOUGHT IT WOULD HELP MY PRICING...

Captain Easy - Crooks & Lawrence. I ASKED YOU A QUESTION, MISTER! YEAH, WITH A STREL CLAM AND ME IN IRONS I GET THE MESSAGE...

Alley Oop - Dave Graue. THUM? YOU HAVE INTERFERED WITH MY PLANS FOR THE LAST TIME, AUNT!

The Flintstones - Hanna Barbera Productions. SAVE YOUR ANNO, FRED! HE'S GO BATTLE-SCARRED HE'S PROBABLY ON HIS LAST LEGS NOW!

The Born Loser - Art Sansom. I'M GOING TO GET AN AFTER-SCHOOL JOB TO MAKE SOME MONEY.

Short Ribs - Frank Hill. I DON'T UNDERSTAND MODERN ART EXPLANATION OF ABSTRACT MATTER COMING FROM IDEOLOGIES MOTIVATED BY THE TIMELESSNESS OF FORM.

Our Boarding House. WHAT HAPPENED? IF I KNOW HIS FIRST DIGNITY FRESH CIGAR HE GOT BETTER SINCE HE GOT BETTER BANK OPENING AFTER THE COUNTRY FOUZUP!

This Funny World. UP GIVE YA A LIFT, SYLVESTER, BUT I'M HEADPOT FROM APALACHICOLA!

Bugs Bunny - Holmdahl & Stoffel. MOVE ALONG, LAD... NO LOITERING!

Barry's World - Jim Barry. "It's called 'Lowered Expectations.'"

Dear Abby. DEAR ABBY: Mom and Dad were happily married for 38 years. Then Dad died. Before his death he and Mom bought two cemetery lots so they could be buried side by side.

Peanuts - Charles M. Schulz. IN CHAPTER FIVE MY BOOK REALLY GETS GOING. BEETHOVEN AND PHYLIS GEORGE ARE HAVING DINNER TOGETHER, AND...

Priscilla's Pop - Ed Sullivan. MY MEDITATION ISN'T DOING A BIT OF GOOD! I THOUGHT IT WOULD HELP MY PRICING...

Captain Easy - Crooks & Lawrence. I ASKED YOU A QUESTION, MISTER! YEAH, WITH A STREL CLAM AND ME IN IRONS I GET THE MESSAGE...

Alley Oop - Dave Graue. THUM? YOU HAVE INTERFERED WITH MY PLANS FOR THE LAST TIME, AUNT!

The Flintstones - Hanna Barbera Productions. SAVE YOUR ANNO, FRED! HE'S GO BATTLE-SCARRED HE'S PROBABLY ON HIS LAST LEGS NOW!

The Born Loser - Art Sansom. I'M GOING TO GET AN AFTER-SCHOOL JOB TO MAKE SOME MONEY.

Short Ribs - Frank Hill. I DON'T UNDERSTAND MODERN ART EXPLANATION OF ABSTRACT MATTER COMING FROM IDEOLOGIES MOTIVATED BY THE TIMELESSNESS OF FORM.

Our Boarding House. WHAT HAPPENED? IF I KNOW HIS FIRST DIGNITY FRESH CIGAR HE GOT BETTER SINCE HE GOT BETTER BANK OPENING AFTER THE COUNTRY FOUZUP!

This Funny World. UP GIVE YA A LIFT, SYLVESTER, BUT I'M HEADPOT FROM APALACHICOLA!

Bugs Bunny - Holmdahl & Stoffel. MOVE ALONG, LAD... NO LOITERING!

Barry's World - Jim Barry. "It's called 'Lowered Expectations.'"

ACROSS. 1. Cheese state (abbr). 2. Group of...

Win at bridge. DOWN. 1. Toppes. 2. Words of...

On safety play insurance. "How was I to know that trumps wouldn't break?" he complained.

Healthcliff - George Gately. "MOVE ALONG, LAD... NO LOITERING!"

Bugs Bunny - Holmdahl & Stoffel. "UP GIVE YA A LIFT, SYLVESTER, BUT I'M HEADPOT FROM APALACHICOLA!"

Barry's World - Jim Barry. "It's called 'Lowered Expectations.'"

Our Boarding House. WHAT HAPPENED? IF I KNOW HIS FIRST DIGNITY FRESH CIGAR HE GOT BETTER SINCE HE GOT BETTER BANK OPENING AFTER THE COUNTRY FOUZUP!

This Funny World. UP GIVE YA A LIFT, SYLVESTER, BUT I'M HEADPOT FROM APALACHICOLA!

Bugs Bunny - Holmdahl & Stoffel. MOVE ALONG, LAD... NO LOITERING!

Barry's World - Jim Barry. "It's called 'Lowered Expectations.'"

Our Boarding House. WHAT HAPPENED? IF I KNOW HIS FIRST DIGNITY FRESH CIGAR HE GOT BETTER SINCE HE GOT BETTER BANK OPENING AFTER THE COUNTRY FOUZUP!

This Funny World. UP GIVE YA A LIFT, SYLVESTER, BUT I'M HEADPOT FROM APALACHICOLA!

Bugs Bunny - Holmdahl & Stoffel. MOVE ALONG, LAD... NO LOITERING!

Barry's World - Jim Barry. "It's called 'Lowered Expectations.'"

Our Boarding House. WHAT HAPPENED? IF I KNOW HIS FIRST DIGNITY FRESH CIGAR HE GOT BETTER SINCE HE GOT BETTER BANK OPENING AFTER THE COUNTRY FOUZUP!

This Funny World. UP GIVE YA A LIFT, SYLVESTER, BUT I'M HEADPOT FROM APALACHICOLA!

Bugs Bunny - Holmdahl & Stoffel. MOVE ALONG, LAD... NO LOITERING!

Barry's World - Jim Barry. "It's called 'Lowered Expectations.'"