

MACC News

National Volunteer Week Time To Salute Hundreds

National Volunteer Week (April 22-28) gives us a priceless opportunity to applaud the hundreds of men, women and children who so generously provide the hands, feet and most of all hearts, the living flesh and blood of love that powers so many of the organizations in Manchester.

Volunteers hold up the small child in the soothing water as members of IOH, they drive the ill to treatment as members of Cancer Society, Red Cross and FISH, they sit on advisory boards, governing councils and boards of directors for untold countless hours weighing, seeking and planning for the good of others.

Volunteers of Manchester, we salute you. And to those most known to us, those who staff and make possible all the many programs of MACC, our most heartfelt gratitude.

For in fact, MACC is the work of volunteers. Every member of division, task force, committee, board of directors volunteer their time and energy. The four staff members of MACC (myself, Walter Jack McNicholas, chaplain, Joanne Mikoleit, human needs coordinator, and Barry Sigal, project director) coordinate and/or carry out the dreams and plans of volunteers.

My work is almost entirely matter of communication between the coordination of the work of many volunteers. The other staff provide specialized, professional services in programs volunteers designed, established and support.

Work Of Volunteer Did you know that Provide the food that fills the Emergency Pantry and the hours that staff and the hands that sort, stack and hand it out with loving care.

Give the clothing that fills the clothing bank and the pantry provide the work that makes the clothing available to those who need.

Donate the furniture and the trucks and hands that get the furniture to those who need it. Drive the elderly, the handicapped and the poor everyday in their own cars with their own gas in FISH.

Volunteers of Manchester, we salute you. And to those most known to us, those who staff and make possible all the many programs of MACC, our most heartfelt gratitude.

For in fact, MACC is the work of volunteers. Every member of division, task force, committee, board of directors volunteer their time and energy. The four staff members of MACC (myself, Walter Jack McNicholas, chaplain, Joanne Mikoleit, human needs coordinator, and Barry Sigal, project director) coordinate and/or carry out the dreams and plans of volunteers.

My work is almost entirely matter of communication between the coordination of the work of many volunteers. The other staff provide specialized, professional services in programs volunteers designed, established and support.

Work Of Volunteer Did you know that Provide the food that fills the Emergency Pantry and the hours that staff and the hands that sort, stack and hand it out with loving care.

Give the clothing that fills the clothing bank and the pantry provide the work that makes the clothing available to those who need.

Donate the furniture and the trucks and hands that get the furniture to those who need it. Drive the elderly, the handicapped and the poor everyday in their own cars with their own gas in FISH.

Write the Thoughts Column in the Manchester Herald. Prepare the "good news" spots on WJNH, plan the Thanksgiving Service, and prepare and offer the songs and prayers of our celebrations together.

Push the cheer carts into the rooms of the bedridden, read to the blind, hold the hand of the dying, move wheelchairs to church services. Share the joy of Thanksgiving and the light of Christmas through hundreds of homes and rooms through Manchester with gifts of food, clothing, little ones and the opportunity to play, swim and be loved by a "friend" for two weeks each summer.

YMCA Plans Golf Lessons

VERNON - The Indian Valley YMCA will start its spring golf lesson series May 1 at Tara's Golf Center on Route 83 in Ellington.

A beginners class will be held from 6:30 to 7:30 p.m. and an intermediate class from 7:35 to 8:35 p.m. Ted Wagner will be the instructor.

Instructions will include the proper use of woods, irons and golf etiquette and rules. Wagner is a golf professional, a teacher in the Vernon school system, and coach for the Rockville High School golf team.

Those interested should register at the Indian Valley "Y" office, 872-7329, Vernon Circle.

AFS Bus Trip

HEBRON - The Rham Chapter of the American Field Service Organization will sponsor a bus trip to Boston on May 12. A donation of \$12 will cover the round trip bus fare, a map and complete itinerary, sight seeing and shopping.

Tickets and additional information may be obtained by calling Joan Landon of Andover, 649-0292.

Fulbright Award

VERNON - Jay Jon Nordby of Vernon has been selected for a Fulbright Grant for graduate study in Stockholm, Sweden during the 1979-80 school year. The announcement was made by the Institute of International Education, Nord by attended Princeton University and is one of some 350 young American students and artists who have been selected for Fulbright Awards this year.

This is the BLACK CARPENTER ANTS

CA BLISS. A 24 Hour Emergency Service. 649-9240. BLISS EXTERMINATOR COMPANY. The Older & Larger in Town.

CALDOR RECORD & TAPE SALE. Every Famous Artist, Popular Label and Musical Category. 76¢ LP Series 8206, 1.97 LP Series 8206, 2.37 LP Series 8206, 2.87 LP Series 8206.

Happiness Is... A REALLY CLEAN LAUNDROMAT. TUESDAY, WEDNESDAY SPECIAL. 8 Lbs. DRY CLEANING \$2.00. BELCON LAUNDROMAT. 309 Green Rd.

Featuring these great tapes: Swan Song, Warner Bros, George Benson 'Livin' Inside Your Love', Series 1488... 9.47.

CORNINGWARE Saucpan Trio Sets. *Cornflower Emblem... \$13. *'Spice 'O Life' or 'Wildflower'... \$16.44.

REVERE 7-Piece Stainless Steel Cookware Set with Copper Bottoms. Quick, even heating. Set contains: 1 1/2 qt. covered saucepan, 4 1/2 qt. covered Dutch oven, 9 skillet. Our Reg. 49.99. Sale 38.70.

Gibraltar Durable Indoor/Outdoor Roll-Up Blinds. *2 1/2" x 6'... 2.97. *3' x 6'... 3.66. *4' x 6'... 4.88. *5' x 6'... 6.70. *6' x 6'... 7.40.

Senior Citizens' Days. Every Tuesday & Wednesday. 10% OFF ON EVERYTHING IN OUR STOCK. EXCEPT FISH, TOBACCO PRODUCTS AND ITEMS ALREADY ON SALE. DISCOUNT IN EFFECT EVERYDAY ON PRESCRIPTIONS.

THE ULTIMATE HOT AIR POPCORN MACHINE! Presto 'Popcorn Now' Continuous Corn Popper. Our Reg. 33.99. Sale 24.88.

ENTIRE STOCK OF TIMEX Watches for Men, Women, Boys & Girls. 11.21 to 44.96. Mir's Suggested List 14.95 to 59.95.

Kleeneex Facial Tissues. Box of 200. Our Reg. 51c. Sale 53c.

Shell 'Fire & Ice' All-Season 10W/40 Motor Oil. Our Reg. 78c. Sale 59c.

Oral-B Toothbrushes. Soft, Medium or Hard. Our Reg. 1.07. Sale 62c.

STP Oil Treatment. Our Reg. 1.29. Sale 94c.

Creel Toothpaste. 5 oz. Regular or Mint. Our Reg. 1.07. Sale 77c.

Champion or AC Spark Plug Regular Type. Our Reg. 99c. Sale 74c.

Johnson's Baby Shampoo. 11 oz. No more tears! Our Reg. 2.27. Sale 1.54.

SAVE ON TOP-BRAND VACUUMS! Regina Electrolux with Rug Pile Dial. Reg. 29.99. Sale 19.88.

Wilson 'Rally' Aluminum 'Evert' or 'Connors' Tennis Racket. Complete with cover. Our Reg. 21.99. Sale 16.66.

Hoover Convertible Upright Vacuum Cleaner. Reg. 89.99. Sale 64.

Famous Trator® Tennis Sneakers. Our Reg. 19.78. Sale 16.76.

Hoover Celebrity II with Powermatic Nozzle. Reg. 149.99. Sale 117.

MANCHESTER 1145 TOLLAND TURNPIKE. VERNON TRI-CITY SHOPPING CENTER. STORE HOURS: DAILY, 10 AM TO 9:30 PM • SATURDAY, 9 AM TO 9:30 PM • SUNDAY, 11 AM TO 5 PM • SALE, NOW THRU SATURDAY

Fire Kills Two Students; Cause Still Undetermined. Page 3.

Southwest Parking Lot Subject of Town Study. Page 8.

Pitcher's Duel Won By East Catholic. Page 10.

Panel's Budget Plans Almost Like Governor's. Page 16.

Manchester Evening Herald. Cloudy Tonight And Wednesday. Details on page 2.

Hartford Joins CD Ban Suit. Manchester Officials Will Handle Defense.

By GREG PEARSON. Hartford Reporter. MANCHESTER - The Hartford City Council will join three low-income town residents in a lawsuit challenging the town's decision to withdraw from the federal Community Development program for two years.

Global Leader. NEW YORK (UPI) - In an address to the 93rd annual convention of the American Newspaper Publishers Association, retiring NATO commander Gen. Alexander Haig repeatedly stressed the need Monday for the United States to develop a new kind of global leadership.

Final Demolition. Demolition and removal of the remains of the Student Center at Manchester Community College began Monday morning.

'Hoodwinking' Us. CARTER SAYS BIG OIL LOOKS FOR LOOPHOLES.

WASHINGTON (UPI) - President Carter says the oil industry is trying to "hoodwink the American people" by promoting a loophole-ridden windfall profits tax bill that would provide billions in unearned kickbacks.

Strangler Case. LOS ANGELES (UPI) - Kenneth A. Bianchi, who already faces charges of strangling two women in Washington state, is suspected in 10 of the 13 Los Angeles "Hillside Strangler" slayings.

Vote Due Today On Budget Slash. 1981 and balance the books in 1982.

WASHINGTON (UPI) - The Senate today faced a decision on whether to slash another \$28.8 billion from an already austere 1980 budget recommendation to achieve a balanced budget by next year.

Mills Returns. WASHINGTON (UPI) - Wilbur Mills, once one of the most powerful men on Capitol Hill, was back in Washington for a conference on mental health, held in a House of office building.

MMH Advances Expansion Plan. By JUNE TOMPKIN. Herald Reporter.

MANCHESTER - Ground will be broken this year at Manchester Memorial Hospital for a \$9.3 million expansion program, Edward Kenney, hospital administrator, said Monday.

Israel Continues Gunboat Reprisal. By United Press International.

Israeli gunboats bombarded Palestinian bases along the Lebanese coast for the third straight day today in reprisal for a seaborne guerrilla raid into northern Israel last weekend.

Inside Today. Classified 12-14. Comics 15. Editorial 7. Entertainment 12. Family 6. Obituaries 8. PeopleTalk 12. Sports 11. Television 12. Weather 2.

24 APR 24

Peopletalk

Ribs Were Too Rare

Yul Brynner admits the spareribs were 'tasty,' but he didn't count on the classic symptoms of trichinosis...

he made Monday in Dayton, Ohio, by smacking the poet in the face with a smudge of syrup and corn mush.

White-Villa — at least that's how he identified himself in claiming responsibility for the art attack...

Can't Stand Noisy Margaret Trudeau doesn't mind writing about her love life, but she resents being asked about it...

Sticky Critic Ponce White-Villa doesn't care for the works of Rod McKuen — a point

Yul Brynner

Billy Carter

Area Police Report

Hebron Wilfred Hodge, 54, of RFD 1, Hebron, was charged Monday with driving while under the influence of liquor or drugs...

Vernon A poster outrage early this morning in the Windsorville Road area of Vernon was caused when a car struck a utility pole...

With third-degree forgery and third-degree criminal attempt to commit larceny.

Police said he was driving north on Route 85 and went off the road at the junction and struck five wooden guard posts...

Steven R. Maharan, 19, of 325 Kelly Road, Vernon, was charged Monday with third-degree forgery and third-degree criminal attempt to commit larceny.

Police said he was driving north on Route 85 and went off the road at the junction and struck five wooden guard posts...

Fires Burn 1,000 Acres

A state forester says two forest fires which scorched about 1,000 acres of wooded land in three Connecticut towns...

State Forester Donald Smith said he wouldn't dismiss the possibility that the fires were set, adding they appeared to be man-made.

Police said Belanger was instructing William H. Light, 20, of 24 N. Park St., who lost control of the vehicle and struck another driver by N. Main Street and West Street...

Table with 3 columns: City, High, Low. Lists weather for various cities like Albany, Albany, Albany, etc.

Table with 3 columns: City, High, Low. Lists weather for various cities like Albany, Albany, Albany, etc.

Connecticut Weather Mostly sunny today. High temperatures around 70. 21 C. Becoming cloudy overnight...

Extended Forecast Mass., R.I. & Conn. Variable cloudiness with a chance of showers Thursday and Friday...

Low pressure along the east coast will drift offshore tonight as low pressure systems approach from the west...

Low Island Sound High pressure along the east coast will drift offshore tonight as low pressure systems approach from the west...

High pressure along the east coast will drift offshore tonight as low pressure systems approach from the west...

High pressure along the east coast will drift offshore tonight as low pressure systems approach from the west...

Work at ROTC Garden Edward Tomaso, Barry Milner and Mark Browning wheel out fertilizer for the garden at the Regional Occupational Training Center in Manchester. The students from the center...

Spectacular Gift Aids Hospital Capital Needs

MANCHESTER — Manchester Memorial Hospital was made richer by \$70,000 when the hospital Auxiliary presented its gift Monday at its annual meeting...

The new logo adopted by the Manchester Memorial Hospital Auxiliary signifies the volunteer services performed by the group.

Hebron Makes Plans For Water Authority

HEBRON — The Board of Selectmen is drawing up plans for the formation of a Water Pollution Control Authority and has been told by the town attorney...

The board plans to continue work on the proposal which will then be drafted in ordinance form for adoption at the annual town meeting scheduled for May 14.

Holy Communion MANCHESTER — A service of Holy Communion will take place Wednesday at 10 a.m. at St. Mary's Episcopal Church.

Tokyo's Sirlion \$18.63 Per Pound WASHINGTON (UPI) — If you think food prices are high in the United States, consider this: as of Jan. 3 this year, boneless sirlion steak that cost \$2.89 a pound in Washington was \$6.35 a pound in Bonn, West Germany...

Bolton Student Gets Auto Award BOLTON — David L. Minicucci Jr. received the Denver Automotive and Diesel College Leadership Award in Basic Auto recently.

Now You Know The heaviest woman ever recorded was the late Mrs. Percy Pearl Washington who was believed to weigh 800 pounds...

To Advertise For a classified advertisement, call 643-2711 and ask for Classified. Office hours are 8:30 a.m. to 5 p.m. Monday through Friday...

To Report News To report a news item or story idea, call 643-2711. Office hours are 8:30 a.m. to 5 p.m. Monday through Friday...

To Subscribe To subscribe, call Customer Service at 647-9946. Office hours are 8:30 a.m. to 5 p.m. Monday through Friday...

Circulation — If you have a problem regarding service of delivery, call Customer Service at 647-9946. Delivery should be made by 5 p.m. Monday through Friday...

Have a Complaint? News — If you have a question or complaint about news coverage, call Frank Burbank, managing editor, 643-2711.

Ring, Lost For 2 Years, Is Returned

MANCHESTER — Two years ago, Julia Melesko lost a special ring her children had given her. "I was heart sick," she said of the lost mother's ring, which contained the birthstones of each of her three children.

The ring was found by John Raymond, the person who was hired to replace Mrs. Melesko. He was working in the office in the Municipal Building's basement and found the ring on the office floor.

The ring was given to Kay Wittke, a secretary in the manager's office and a longtime friend of Mrs. Melesko's.

Adoption and Laws "Adoption and the Right to Know Law" is the topic of the Child & Family Service luncheon meeting on Wednesday at 11 a.m. at Willie's Steak House in Manchester.

and Jonathan S. Lenoff of Alexandria, Va. The school declined to give the students' ages.

Local officials and the state fire marshal's office today were to resume sifting through the charred rubble of the dorm to determine the cause of the fire, which apparently started in a lounge about 3 a.m.

Major Suggest Vehicle Pool MANCHESTER — Stephen Penny, chairman of the Town Board of Directors, thinks he sees too many town vehicles on the road.

Health Fair Held Today MANCHESTER — The town's annual Health Fair is being held today from 2 to 7 p.m. in the cafeteria and gymnasium at Manchester High School.

Ni Gamma Chapter MANCHESTER — Ni Gamma Chapter of Beta Sigma Phi will meet tonight at 8 at the home of Mrs. Diane Colangelo, 177 Irving St.

Health Fair Held Today MANCHESTER — The town's annual Health Fair is being held today from 2 to 7 p.m. in the cafeteria and gymnasium at Manchester High School.

Ni Gamma Chapter MANCHESTER — Ni Gamma Chapter of Beta Sigma Phi will meet tonight at 8 at the home of Mrs. Diane Colangelo, 177 Irving St.

Now You Know The heaviest woman ever recorded was the late Mrs. Percy Pearl Washington who was believed to weigh 800 pounds...

To Advertise For a classified advertisement, call 643-2711 and ask for Classified. Office hours are 8:30 a.m. to 5 p.m. Monday through Friday...

To Report News To report a news item or story idea, call 643-2711. Office hours are 8:30 a.m. to 5 p.m. Monday through Friday...

To Subscribe To subscribe, call Customer Service at 647-9946. Office hours are 8:30 a.m. to 5 p.m. Monday through Friday...

Two teen-agers were killed Monday in an early morning fire which swept through a residential dormitory of the Grove School in Madison, an expensive private school for students with learning disabilities. Eleven students and four faculty members had been housed in the dormitory, located on a side road opposite the main campus. (UPI photo)

Fire Kills Two Students; Cause Still Undetermined

MANCHESTER — Two teen-agers were killed Monday in an early morning fire which swept through a residential dormitory of the Grove School in Madison, an expensive private school for students with learning disabilities.

Local officials and the state fire marshal's office today were to resume sifting through the charred rubble of the dorm to determine the cause of the fire, which apparently started in a lounge about 3 a.m.

Major Suggest Vehicle Pool MANCHESTER — Stephen Penny, chairman of the Town Board of Directors, thinks he sees too many town vehicles on the road.

Health Fair Held Today MANCHESTER — The town's annual Health Fair is being held today from 2 to 7 p.m. in the cafeteria and gymnasium at Manchester High School.

Ni Gamma Chapter MANCHESTER — Ni Gamma Chapter of Beta Sigma Phi will meet tonight at 8 at the home of Mrs. Diane Colangelo, 177 Irving St.

Now You Know The heaviest woman ever recorded was the late Mrs. Percy Pearl Washington who was believed to weigh 800 pounds...

To Advertise For a classified advertisement, call 643-2711 and ask for Classified. Office hours are 8:30 a.m. to 5 p.m. Monday through Friday...

To Report News To report a news item or story idea, call 643-2711. Office hours are 8:30 a.m. to 5 p.m. Monday through Friday...

To Subscribe To subscribe, call Customer Service at 647-9946. Office hours are 8:30 a.m. to 5 p.m. Monday through Friday...

Circulation — If you have a problem regarding service of delivery, call Customer Service at 647-9946. Delivery should be made by 5 p.m. Monday through Friday...

Have a Complaint? News — If you have a question or complaint about news coverage, call Frank Burbank, managing editor, 643-2711.

High pressure along the east coast will drift offshore tonight as low pressure systems approach from the west...

Manchester Police Report

MANCHESTER — Police charged William B. Weldon, 38, of 194 House St., Glastonbury, Sunday with fourth degree larceny. Police said a man was seen stealing used tires from a tire box in the Sears automotive lot at 200 Broad St. and throwing them in his truck. Weldon was released on a \$100 nonsurety bond. Court date, April 24.

Steven Frazcek, 64, of 211 Center St. was charged Saturday morning with criminal mischief and breach of the peace. Police said Frazcek reportedly awakened one of his tenants at 215 Center St. demanding back rent, according to police. They said Frazcek verbally threatened the tenant and pulled an electric blanket off the bed and began swinging it all over the apartment. He was released on a \$100 nonsurety bond. Court date, April 30.

James F. Duffy of 232 Henry St. was charged Sunday with failure to obey a stop sign at the intersection of Green Road and Wellesley Road. Police said Duffy ran into a Greg Fairbanks, 15, of 13 Milford Road, and when they returned, the back was gone for a walk, and when they returned, the back was gone for a walk, and when they returned, the back was gone for a walk...

Police reported four hubcaps stolen from a car parked in the lot at Rachel Road. Also, police reported a canoe valued at \$300 from property on Lydell Street. Two front wheels and a battery were stolen Friday night from a car parked on Ambassador Drive, police said.

In another theft incident, a backpack containing a stereo system and 160 country-western records was stolen Friday afternoon from Center Springs Park, according to police. Police said two people had set down the backpack and gone for a walk, and when they returned, the backpack was gone for a walk, and when they returned, the back was gone for a walk...

Police also made the following arrests: Michael A. Rubera, 26, of 28 Clinton St., arrested Sunday on a warrant charging him with third degree larceny. He was released on a \$200 cash bond. Police said Rubera failed to return borrowed camera equipment. Court date, May 7.

Neil Clendaniel, 23, of 85 Meadow Lane, charged Sunday with misuse of marker plates on a motorcycle. Court date, May 8. Stanley Shammis, 49, of no certain address, charged with breach of peace in connection with an incident at 175 Woodland St. He was released on a \$100 surety bond. Court date, May 7.

Claudia Flaherty, 19, of 66 Chestnut St., charged Saturday with operating while license is under suspension. Court date, May 7. Victor Kovas, 64, of 869 Main St., charged Saturday night with breach of the peace in connection with an incident in which Thomas E. Curtin was arrested in an auto check. Curtin said Kovas, a passenger in Curtin's car, used obscene language and was uncooperative. Police arrested Kovas on a \$100 cash bond. Court date, May 7. Curtin was charged with driving while under the influence of alcohol. Court date, May 7.

Daniel H. Trueman, 19, of 866 Center St., was charged Saturday with third degree burglary and third degree larceny. Police arrested Trueman on a warrant in connection with an incident Jan. 31, 1977, when Trueman broke into The Tire Man at St. Glastonbury, Sunday with fourth degree larceny. Police said a man was seen stealing used tires from a tire box in the Sears automotive lot at 200 Broad St. and throwing them in his truck. Weldon was released on a \$100 nonsurety bond. Court date, April 24.

Memorial Fund Starts MANCHESTER — F.J. Berk of Manchester, a member of the National Police Reserve Officers Association, has started a fund drive locally for the widows of the three Parolator security guards killed in Waterbury last week. Berk said the fund will be known as the Tri-Mercy Fund and he is trustee. Donations may be sent to him or to the North End branch of the Savings Bank of Manchester. Money collected will be divided equally among the three widows of the slain men.

Special Meeting HEBRON — The Board of Finance will conduct a special meeting Wednesday at 7 p.m. in the Town Office Building to discuss the assessor's contract in executive session with the Board of Selectmen. The board will also conduct a special meeting on Thursday at 8 p.m. in the Town Office Building to work on the board's recommended budget for the coming fiscal year. This meeting will also be conducted in executive session.

South Methodist MANCHESTER — The Women's Prayer and Study Group of South Methodist Church will meet tonight at 7:30 at 1208 Main St.

Advertisement for ESP (Energy Saving Payback) gas ranges. Includes text: 'You get an Energy Savings Payback of between \$169 and \$212 with a new Pilotless Gas Range'. Features an image of a gas range and a table comparing ESP ranges to electric ranges and conventional gas ranges.

24 APR 24

Sacred Dancers at St. James

The Sacred Dance Group of Center Congregational Church performs "This Little Light of Mine" during a program performed recently for the children of St. James School at one of an ongoing series of cultural programs arranged for the school. The group created a participating program of movement and singing designed to provide the children with an

experience of joy in worship. Members of the dance group, directed by Shirley Stager and Roberto Macaro, are Janet Decker, Beth Larson, Elaine Law, Jeri Lyons, Constance Santoro, Susie Santoro, Marsha van Zandbergen, Susanne Williams, Ward Williams and Ilze Zemzars. (Herald photo by Pinto)

Directors Question New Posts

MANCHESTER - The Town Board of Directors Monday night asked questions about proposed new positions in the Public Works Department. The board, which is making two cuts in its preliminary review of the budget, made no final decision on the positions Monday night, but it could decide to cut them later. The administration division of Public Works and the Engineering Department both are requesting full-time town-funded positions for junior engineering aides. Both positions now are paid with federal Comprehensive Employment and Training Act funds, but that funding is expected to run out during the 1979-80 fiscal year. Jay Giles, director of public works, also expressed interest in creating another town position - ad-

ministrative assistant - out of one now funded through CETA. Giles said he expects that position to be one of those reviewed by an efficiency study that the town directors are expected to approve. The board also heard a request from Herman Passantelli, director of the maintenance department, that funding not be cut in the highway supplies account of his division. "It's the bread and butter of our sidewalk repair program," Passantelli said of the \$30,000 account. Passantelli said the town should consider hiring personnel for custodial work in the town hall buildings. "There is no such request in this year's budget, but it is an item that might be considered in future years," he said.

Adult School Fees To Increase

VERNON - Fees for the Vernon Adult Education program will be increased slightly for the 1979-80 school year, and the Board of Education wants a report to how this affects enrollment in the program. An recommendation of Donald A. Kozuch, head of the program, the Board of Education Monday night approved raising the fee for Vernon residents by \$1 to \$5 per course and for non-residents a \$2 increase to \$10 per course. Kozuch said the enrollment distribution for the current year is 2,346 residents and 802 non-residents. He said the use of federal and state funds has enabled the Town of Vernon to expand services in the area of adult basic education, high school review and career planning under the direction of Virginia Krenan and

Jeffrey Flesch at the Adult Education Center. He said classes and career planning services are offered both during the day and evening. Under the same grant the Regional Adult Basic Education program is offering classes at Pratt & Whitney at that company's request. Kozuch said this has been a highly successful program with classes in the high school equivalency area, basic math and algebra. He said a number of Vernon residents have also taken part in this program. Other towns that make up the region are Manchester, East Hartford, Glastonbury, Stafford Springs, and Mansfield. Kozuch said Vernon is the grant receiving town and is responsible for the administration, supervision and financial bookkeeping involved with the program. He said the Town of

Rham Panel Okays \$2.5 Million Budget

By PATRICIA MULLIGAN Herald Correspondent
HEBRON - Members of the Regional District 8 Board of Education set a budget of \$2,546,168 for the 1979-80 school year following the annual district budget hearing Monday night. The budget represents an increase of 7.24 over the current budget. Although two motions were made to reduce the total amount of the increase as well as the Central Office Committee budget, both introduced by Andrew Mulligan, both died for the lack of a second. Mulligan proposed reducing the total budget appropriation to a 6.5 percent increase. Salvatore Mastandrea, chairman of the board, said the board intends to use at least \$20,000 of a projected \$31,000 surplus to reduce the instructional supplies account by \$10,000 and the bus and vehicle and custodial supplies account by another \$10,000. But the board didn't take any action on his proposal. Only 18 residents attended last night's hearing. Of the actual budget total, \$1,786,210 is estimated in the salaries account or 70 percent of the total \$2,546,168. The remainder is for employee benefits, \$388,487 or 15.3 percent for purchased services, \$183,326 or 7.2 percent for supplies and materials, \$37,887 or 1.5 percent for capital outlay and \$44,000 or 1.7 percent for dues and fees. Several questions were directed to the area of salaries especially the starting pay for teachers. David Marwick questioned the proposed salary for the position of special education director in the Central Office.

John Sibun asked why the Central Office Committee doesn't have a fixed minimum salary for the position of superintendent. He said if the people could vote on that item, it would probably be voted down. He also questioned if the district can afford to pay a salary of \$30,000 or the superintendent. He compared that position to that of any other town employee. The hearing which lasted a little over two hours, devoted more than one hour to a discussion of the Central Office Committee budget. Richard Harrison of Marlborough, a former board member as well as a member of the state Board of Education, said that the Central Office Committee has an assessment against the district and that discussion of the time was not necessarily proper to the budget meeting. Garet Fowling said the 18 percent increase in that account was disproportionate and not in keeping with the board's attempt to keep within government guidelines. He asked what additional services the district can expect from the Central Office Committee in the future, due to the increase. Mastandrea said that the increase in the salary of the superintendent was determined by the size of the district and staff load. He admitted the increase was a handsome one but said it would appear that there is a feeling that this salary is justified.

Board Considers Program Change

VERNON - Because so much work has to be done this summer at the Vernon Elementary School on Route 30, the Facilities Committee of the Board of Education is recommending that the summer program for special education students be moved to another school this year. The request to move the program has been made by Gerald Carrera, the school principal and Angelo Demma, maintenance supervisor. The Vernon Elementary School is one of the town's oldest school buildings and therefore needs a lot of repairs. The school board will work toward rescheduling the summer program. The Facilities Committee also expressed concern at the school board meeting Monday night about a sewer line that has been installed to the rear of the Vernon Elementary School. The line comes from Route 30 and runs along the rear of the school building. The committee said it has been brought out that no one in school administration was consulted nor was permission given to cross the school property. Dr. George Prouty Sr., chairman of the committee, said the matter was being brought to the attention of

Water-Sewer Procedure Set for House Closing

MANCHESTER - The town's Water and Sewer Department has issued a list of administrative procedures for estimating water and sewer charges for house closings. The list includes the following steps: The department will not send a final bill to the seller of the premises. An estimate of charges for the seller is responsible by which the department only if the person requesting such an estimate provides the department with a current meter reading approximately three days prior to the date of closing. The department will not estimate a bill based on previous consumption for house closing purposes. If either the seller's or buyer's lawyer calls for an estimate of charges, department personnel will ask for a meter reading by phone. Then, they will calculate the bill based on that reading and will provide the lawyer with the amount of consumption and amount of the bill. If either the seller or the buyer calls for an estimate of charges, department personnel will ask for a meter reading by phone. Then, they will calculate the bill based on that reading and will transmit the amount of consumption and amount of the bill to the lawyer of the person requesting the information. If any further information about the procedure is needed, the department's telephone number for information about billing is 647-3135.

Police Invite Reports Of Illegal Activities

SOUTH WINDSOR - Capt. William Ryan of the South Windsor Police Department said the office is inviting reports of illegal activities and nuisance created within the community. "In order that the local police can be successful in their attempts to reduce or eliminate the illegal activities it is important that citizens be kept informed of the police's activities," Ryan said. Ryan said that the area of complaint or the individuals involved in the activity, if any, should be reported to the police. Ryan said that some "very vague" information had been received in the past, but was not enough to even begin an investigation. The office has been rented by the department as a result of council action on a petition from a number of Farmham Estate residents who sought council help in dealing with the increased use of drugs and alcohol sales and abuse by drug youths in South Windsor P.O. Box 1000 will remain available indefinitely to receive information on both anonymous or identified sources. Ryan said however, that the area of complaint or the individuals involved in the activity, if any, should be reported to the police. Ryan said that some "very vague" information had been received in the past, but was not enough to even begin an investigation. The office has been rented by the department as a result of council action on a petition from a number of Farmham Estate residents who sought council help in dealing with the increased use of drugs and alcohol sales and abuse by drug youths in South Windsor P.O. Box 1000 will remain available indefinitely to receive information on both

Feds Evaluate RGH For Cardiac Program

VERNON - Rockville General Hospital is one of several hospitals in the state participating in a federal evaluation of the cardiac stress screening program. Investigators from Johns Hopkins School of Public Health and the U.S. Public Health Service Hospital in Baltimore, Md., will evaluate Rockville General's 1977 and 1978 test results under a U.S. Public Health Service grant. Robert C. Boardman, administrator, said. According to Dr. Michael Sharon, chief cardiologist at Rockville General, 218 participants tested last year, 16 had markedly positive stress exercise tests which were indicative of coronary artery disease and another 23 had abnormal electrocardiograms at rest and during exercise. This year the tests will be conducted at Rockville General on May 11 and 12 at a cost of \$80 per participant. For more information call the hospital's community relations office, 872-5601, Ext. 263.

Illing Reports Honors

MANCHESTER - Here is the third quarter honor roll for Illing Junior High School. Grade 7: Stacy Anderson, Adam Anisali, Kenneth Baker, Jeffrey Baskin, Harris Berger, Stephen Bogli, Jeffrey Borgia, Jonathan Brody, Raymond Brooks, Patricia Brozek Denise Buonanno, Steven Byrne, Marie Campion, Lori Carlson, Marlene Cook, Cheryl Cook, Christopher Cox, Darwyn Crotty, Colleen Cullen, Judy Dalone, Lianna Darna, Donna DeBonno, Ashwani Dhar, Christopher Diana, Joseph Donovan, Kristen Eib, Angelique Faucher, Brian Garrison, Laura Gauthier, Kim Girard, Andrew Haberern, Margaret Harvey, Lisa Hewitt, Heather Horvath, Kenneth Jean, Eric Johnson, Steven Janis, Marie Kaszowski, Mark Keith, Karen Krupp, Jennifer Lindsay, Pasquella Lippolis, Patricia MacBryde, Melissa Macey, Susan Marie, William Mass, Elizabeth McLean, Patricia McNamara, Alpha Mehta, Christopher Nelson, Michael Pataluk, Jill Pyla, Heather Reading, Benjamin Reice, Rebecca Remert, Sherri Reichardt, Robie Robinson, Lisa Romanchuck, Robert Roy, Sarah Schaeffer, Andrew Spiel, Dawn Strubers, Kathleen Starek, Sandra Trombly, Lucia Verrall, Kristin Wall, Kelli Wells, Weston Willett, Kenneth Willis, Daniel Wright, Lisa Young, Mark Zalcanan. Grade 8: Steven Albert, James Angel, Laurie Baker, Denise Beckwith, Kristin Biskernicks, Debra Blake, Christopher Blanchard, Marie Boeber, Toby Brown, Michael Byam, Diane Carlson, Brian Carr, Dennis Carrer, William Chambers, Mark Cimino, Sherrilyn Corbell, Patrick Cosgrove, Darlene Drapeau, Sharon Dupont, Karen Eddy, Laurie Emond, Kristin English, Eric Erwin, John Fallaciardi, Darrin Gilbert, Lemmie Glaeser, Alex Glenn, Hedi Goehring, Timothy Graboski, Pamela Gurney, Kristen Gustafson, Hart Heinrich, Jennifer Holmes, Amy Huguzan, Jay Kezzer, Dawn Kibely, Susan Krupp, Brenda Kuhl, Paul Kurkowski, Theresa Landry, Leonard Laurier, Richard Lemieux, Donald Logan, Jenifer McGillivray, Maureen Madon, Patricia McCarthy, Rebecca McCray, Alicia McDowell, Kimberly Merz, Mary Mullaney, Steven Owens, Donald Palmers, Deborah Poland, Sandra Prior, David Ramsey, Wayne Reading, William Reading, Karen Roy, John Savidakis Jr., Karen Seap, Lorri Seybold, Karen Sidway, James Swerston, Timothy Sporek, William Steele, David Stepper, Mark Stepper, Pamela Sterling, Sean Sullivan, Kenneth Starek, Erica Taylor, Robert Taylor, James Vincens, Karen Wernberg, Harold Whiting, Lisa Williams, Patricia Wojnarowski, Mark Zimkewicz. Grade 9: Melissa Barone, Christopher Bergeron, Laurie Bergeron, Sancy Bolin, Gian Carlo Stancorci, Loui Bottomer, Kenneth Boutin, Bryan Buono, Craig Camire, Lucia Carrion, Robert Carlin, Joseph Cavicchi, Linda Corveta, Joseph Cosgrove, Karen Cosgrove, Michelle Cary, Deborah Diemert, Suzanne Doran, Carl Dube, Lynne English, Teresa Enroth, Susan Fahy, Wendy Feltner, Marianne Frenching, Jennifer Haberern, Elizabeth Harris, Sharon Hiers, Darreanna Huffield, Paula Huschka, Lisa Ioka, Debra Jones, Maryann Johnson, Amy Jones, Leslie Gombella, Lora Gatskiewicz, Elizabeth Gaudin, Mary Elizabeth Gleba, David Gorman, Michael Gray, Brenda Griffin, Janet Grzymkowski, Cindy Gresh, Sibhan Kehoe, Christine Kjellson, Brenda Kravitz, Scott Lalbreck, Beth Lane, Diana Lindsay, Jane Locke, Janet Lucas, Lori-Ann MacBeth, Steven Machuga, Thomas Marchuga, Valerie Martin, Patty McLean, Don Kay McDowell, Karen Meyers, Michael Michael, Dawn Moriarty, Tracy Morton, John Mullaney, Eric Nelson, Lisa Paggioli, Donna Picarello, Arthur Pierce, Martha Poirier, Rhonda Reagin, Stacey Roberts, Denis Robin, son, Mary-Pat Roman, Deborah Ross, Mark Shew, Kathleen Shew, Kerry Smith, Sharon Spork, Barbara Stevenson, Charles Stone, Christina Starke, Nicole Thivierge, Carrie Thomas, Susan Thomas, Cindy Tipton, Michelle Toscano, Jeffrey Waggoner, Jennifer Wheeler, Denise White, Susan Wilson.

ECHS Posts Honor Roll

MANCHESTER - Here is the third quarter honor roll for East Catholic High School: Freshmen: Manchester with Distinction: Manchester: Thomas Day, Helen Helm, Mary Wroblek; Glastonbury: Susan Evans; East Hartford: James Manship, Joanne Marzes, March Patti, Christine Wearne. First Honors: Manchester: Michelle Armentano, Patricia Legath, William Leslie, Susan Orynski, Peter Saggio, Jennifer Sutton, Vernon: Kevin Houdeau, Anne Varusewicz; Tolland: Abbie Fenley, Richard Weare; Glastonbury: Christine Berruti, Laura Dupuis; East Hartford: Carmine Esposito, Linda Gramaglia, Caroline Marmon; Bolton: Heather Hartman, Sean Neath, Jennifer Van Dine; Ellington: Christopher Czesowski; South Windsor: Andrea Ciombio, Roberta Kanowski. Second Honors: Manchester: Shawn Rator, Kenneth Conway, Robert Filiorano, William South, James Nason; Tolland: Tyson Crver; Ellington: John Ibrahim; Vernon: Michael DeTolla, Philip Marcano; Coventry: Richard Goodwin; Amston: Charles Wallace; East Hartford: Elizabeth Frazier, Emilio Gilberto, Benjamin Leyland, Carole Hsui, Michael Peltier, Carmela Venezia; South Windsor: Lisa Charizone, Michael Zarophes; Glastonbury: Thomas Holcombe. Sophomores: Manchester with Distinction: Glastonbury: Mary Katherine Evans, Margaree Schemm; East Hartford: Dianne Gagnon. Juniors: Manchester with Distinction: Manchester: Scott Roberts; Vernon: Elizabeth Phillips. First Honors: Manchester: Sama Ahn, Kathleen Bailey, Joan Barry, Philip Duly, John Frese, Gregory Kane, John Lennin, Janet Lessard, Ellen Ostlund; South Windsor: Marlene Mochalski; East Hartford: Michael Preibitz, James Lasky, William Mellette; Ellington: Michael Czesowski; Vernon: Timothy Michaels. Second Honors: Manchester: Theresa Handeanau, Theresa Legault; Bolton: Lisa Bakanas; Coventry: Jeremiah Brown; Vernon: Kenneth Collier; East Hartford: Mark Falco. Seniors: Manchester with Distinction: Manchester: Mary Alice Choquette; East Hartford: Keith Agar, Linda Custer, Lisa Galupo, Ortiz, Vernon: Lauren Barry; Bolton: Erin Bakanas; South Windsor: Frank Ashland; Vernon: Sharon Barry. First Honors: Manchester: Erin Connolly, David Hinchey, Elizabeth Konech, Judith Lafont, Gretchen Lombardi, Christine Maron, Maricoral McMahon, Brian Morarty, Kevin Moriarty, Kris Nadaskay, Debra Perrone, John Salting, Mary Ellen Sheridan, Peter Shine, John Sobski, Lisa Soson, Julie Tucker, Arthur Warrington, Christopher Witke; East Hartford: James Bradley, Marc D'Alonzo, Michael Gagliardi, Ann LaFamone, Nilda Garcia, Marsha Shvevski, Gino Zaccarelli; Glastonbury: Katherine Stanton, Sharon Seltzer; Tolland: Louis Dumont; Ellington: Joseph King; Coventry: Margaret Laneri; Bolton: Wendy Murdoch; South Windsor: Robert Rosati, Curt Slack. Second Honors: Manchester: Gail Barbagallo, David Del Mastro, Brian Jones, Ralph Macarone, Debora Mayo, Mary Meacham, Paul Peracchio, Laurie Stein, Tolland: Paul Patavina; South Windsor: Kathleen Evans, Daniel Foley; East Hartford: Lisa Franklin, Timothy Sloan; Bolton: Barry Mana; Vernon: Anne Hurdan. Community Baptist: MANCHESTER - The diocese of Community Baptist Church will meet tonight at 7:30 at the church.

State Bank's new in East Hartford

and we have gifts for our new customers.

We're pleased to be able to now serve all our friends in East Hartford and Manchester, and we've gathered together some exciting gifts for new depositors. Just look at our chart, choose your gift and make the required deposit. You'll also get a chance to win a valuable springtime prize in our drawing. Choose your gift, make the required deposit into a new account and it's yours.

ITEM	DESCRIPTION	DEPOSIT
A	Your choice of men's or women's compact umbrella with its own carrying case	\$ 100
B	GE alarm clock	100
C	7-Piece gourmet kitchen tool set in ceramic vase	100
D	4-Piece Regent Sheffield carbon steel knife set	500
E	Ginger jar lamp with ceramic base and shade	500
F	Roberts shoulder tote, or duffle bag - soft-sided, flexible and washable	500
G	TV tray - 4-piece set on wheels	5000
H	Chaise lounge - multi-colored, adjustable to many positions	5000
I	Mantle clock made by Sunbeam, chime on the hour and half-hour	5000

OUR BANKING HOURS
9 AM - 4 PM, Monday - Thursday
9 AM - 6 PM, Friday
9 AM - Noon, Saturday

This offer is valid through May 21, 1979 or as long as supplies last.

State Bank For Savings

1166 Burnside Avenue, East Hartford

Exam Rule Won't Change

VERNON - While the Board of Education isn't changing its policy concerning final exams for seniors at the Rockville High School, the high school administration has agreed to rearrange the exam schedule for seniors. Some 70 seniors met last week with the board's Curriculum Committee and complained that final exams put too much pressure on them when there were so many other graduation activities going on. The committee recommended that exams be rescheduled where possible, and that the principal of the high school said this is being done and also rescheduled senior class night to June 9 so it doesn't come in the middle of exams. For several years the high school hadn't been giving final exams. The policy was just reinstated by the board last year and the board didn't feel it should be dropped so soon.

The final exam schedule puts them in the midst of class days, class night and graduation. Graduation is scheduled for June 13. Committee members were asked, at last week's meeting, what would happen if all of the seniors walked out in protest of the exams. Students were told that would mean they would receive 20 percent of their grade. Students also suggested that students with high academic standing be excused from the final exam. Committee members said this may be considered some time in the future but for now it would recommend that everyone take the exams.

UTC Will Spend To Save Energy

HARTFORD - United Technologies' chief financial officer said today the corporation plans to invest \$30 million over the next five years to achieve energy savings. Speaking at an energy conference being held by the Connecticut Business Coalition To Save Energy at the Sheraton-Hartford Hotel, Stillman B. Brown, vice president-finance, said. "It is an attractive investment. We estimate that the collective payback period for the investment is less than one year. There are also very few places within our diverse businesses where we could invest capital and get that attractive a return." UTC's energy bill during 1979 is expected to be slightly over \$100 million. Considering that Brown said, "It is just plain good business judgment to invest capital where it is possible to cut that kind of tab." Brown said intensive energy conservation program launched after the 1973-74 oil embargo is already paying off very well "on the bottom line." The corporation already has exceeded federal government goals in conservation for industries of its type, according to Brown. With 1972 as a base line, the government set a target of a 16 percent reduction in electricity consumption by 1980. UTC had already cut down BTU consumption by 28 percent by the end of 1978, Brown said.

at your service

I am only one of a team of professionals soon to be at your service in Manchester's newest most complete interior design studio. Along with the largest selection of fabrics and carpetings in the region you are sure to enjoy the ease of discussing and designing the interiors of your home to reflect your personal spirit and style. INTERIOR DESIGN HOME FURNISHINGS QUALITY FABRICS FINE CARPETINGS

WATKINS FABRIC & DESIGN STUDIO
935 MAIN ST. MANCHESTER

0% Commission Everything You Need in Selling Your Home And Save Thousands No Commissions One Low Flat Fee \$800 236-5454

DECORATING BY Don & Joanne Harris Custom Draperies and Upholstering Slipcovers, Bedspreads and Carpeting

MY STORE FOR LEVI'S SPECIAL SAVINGS Sale starts Wed. 4/25 thru Sat. 4/28

SAVE \$3.00 on Complete line of juniors & misses Levi's fashion denim jeans.	regular retail	you save	your price
LEVI'S STRAIGHTLEGS--prewashed	\$29.95	3.00	\$26.95
LEVI'S CALIFORNIA SUPERSTRAIGHTS	\$29.95	3.00	\$18.95
LEVI'S PLOWBOY JEANS-- many other styles to choose from	\$29.95	3.00	\$17.95

SAVE 2.00 on gals and guys off white PAINTER'S PANTS in assorted sizes and lengths	regular retail	you save	your price
7-1/2x34	2.00	2.00	\$0.95

SAVE 2.00 on complete line of men's Levi's short sleeve cotton and cotton blend jerseys (S-M-L) many styles to choose from	regular retail	you save	your price
7-1/2x34	2.00	2.00	\$10.95
7-1/2x36	2.00	2.00	\$ 7.95

1/2 PRICE ON ALL LEATHER BELTS

MANCHESTER PARKADE

MY STORE FOR LEVI'S

STORE HOURS: MON THRU FRI. 10-9 SATURDAY 10-6

Betty's Notebook

Attention: Count Basie fans. The date of the Count Basie concert, sponsored by Temple Beth Shalom has been changed to Sunday, 8:15 p.m., May 13 (Mother's Day) at Manchester High School.

I last saw the Count at the Shaboo in Willimantic and his music is sensational. When his orchestra played "Take the Train" - I almost did. Tickets are available in our immediate area at Beller's Music Store in Manchester, Jimmy's Records in Glastonbury, and Vernon Beller's in Vernon.

Secretarial "accidents" cost companies in the United States an estimated \$3.2 billion annually in productive time lost by secretaries who are correcting misspelled words, consulting dictionaries, and tracking down guides to proper punctuation. To help correct the problem,

25th Wedding Anniversary

Mr. and Mrs. Harold E. Balch of 20 Elm St., Manchester, celebrated their 25th wedding anniversary on April 14 at Mama Mia's Restaurant on Tuland, Glastonbury, Manchester.

Mr. and Mrs. Harold E. Balch

Many relatives and friends enjoyed the entertainment by Ms. Sally Mueller, pianist. Mrs. Balch has been employed at Pratt & Whitney Division of United Technologies Corporation for 25 years. She is treasurer of the Women's Missionary Council of Calvary Church.

Engaged

The engagement of Miss Laureen Manseau to James F. Fraser, both of Manchester, has been announced by her mother, Rosemary Y. Manseau of 19C Cliffside Drive, Manchester. She is also the daughter of the late Joseph A. Manseau.

Mr. Fraser is the son of Mr. and Mrs. James D. Fraser of 203 Maple St., Manchester. Miss Manseau graduated from Manchester High School and is employed at Heads Up Beauty Salon in Manchester.

Edwards-Merritt

Lisa Merritt and Lee A. Edwards, both of New Haven, were married April 21 at the United Methodist Church of Bolton. The bride is the daughter of Mr. and Mrs. William Merritt of Stratford. The bridegroom is the son of Mr. and Mrs. Frederick Edwards of 428 Porter St., Manchester.

The Rev. Carlton Daley of Falmouth, Mass., assisted by the Rev. Marjorie Hiles of Bolton officiated at the double-ring ceremony. The church was decorated with daisies, carnations and chrysanthemums. James McKay of Manchester was organist. The bride was given in marriage by her father, Miss Diana Peterson of Stratford was maid of honor. Eugene Graveline of Prospect served as best man.

A reception was held at Willie's Steak House in Manchester, after which the couple left for Cape Cod, Mass. They will reside in New Haven. Both Mr. and Mrs. Edwards attended Quinipiac College in Hamden. (Pass photo)

Mrs. Lee A. Edwards

50th Anniversary

Mr. and Mrs. Guy H. Smith of 295 Foster St., South Windsor, will celebrate their 50th wedding anniversary with an open house for their family and friends on Sunday from 2 to 6 p.m. at their home. The couple was married on May 1, 1929 in the old Wapping Church parsonage.

Mr. and Mrs. Guy H. Smith

College Notes

Among the students named to the dean's list at Virginia Polytechnic Institute & State University at Blacksburg, Va., are: Manchester: Cynthia J. Allison, a junior majoring in marketing.

Glastonbury: Eric W. Hakanson, a senior majoring in electrical engineering. David H.A. Fitch, son of Dr. and Mrs. Robert M. Fitch of H.F.D. 1, Coventry, has been awarded a Marjorie Henson Project Award at Dartmouth College for the 1979-80 academic year. The awards are presented yearly to provide monetary support for projects conceived by Dartmouth students talented in the arts.

College Notes

A biochemistry major with experience in host stand and electronic music composition, Fitch received the award for the writing of a composition manual for beginning students on the Synclavier, a portable digital electronic synthesizer with a broad range of sound possibilities. A student at the college, he has been active in the Dartmouth Outing Club and the Nathan Smith Society, a student medical organization. Upon graduation, he plans to open a community theater society featuring both musical and experimental repertoire.

College Notes

Thomas H. Brown, daughter of Mr. and Mrs. Raymond F. Brown of Manchester, recently spent her semester vacation from Wheaton College as an intern with St. Francis Hospital Medical Center in Hartford. She is a junior at Wheaton.

Radiation Hazards

WASHINGTON (UPI) - Hazards from microwave radiation are increasing, says the General Accounting Office, which wants a performance standard set and enforced promptly for microwaves medical diathermy machines to protect patients, operators and the public. In a recent report, the congressional investigative agency cited Food and Drug Administration estimates that 15,000 such machines are used in the United States anywhere from once a week to 12 times daily.

The Natmeg Branch of the Hartford Region YWCA still has limited openings in some of its programs. For pre-schoolers, there is preschool gymnastics on Monday and Tuesday afternoon, and a four-week "mother-Tot Crafts" class on Tuesday mornings. Each week there will be a different project using simple household items such as egg cartons, macaroni and paper cups. The YWCA Nursery School, which is presently accepting registration for 1979-80 school year, has a few openings remaining in its three-hour program. Monday, Tuesday, and Wednesday mornings from 9:15-10:30 a.m. For adults, a class in "Continental Cooking" will be held on Tuesday

VFW, Auxiliary Name Loyalty Day Queen

The Loyalty Day Committee of the Anderson-Shea Post, Veterans of Foreign Wars and its auxiliary, in Manchester, have selected Miss Theresa Hovey of Hebron, as its 1979 Loyalty Day Queen. Miss Hovey, daughter of Mr. and Mrs. Raymond F. Brown of Manchester, recently spent her semester vacation from Wheaton College as an intern with St. Francis Hospital Medical Center in Hartford. She is a junior at Wheaton.

Theresa Hovey

Flint Completes Training

Marine Pvt. Scott A. Flint, son of Mr. and Mrs. William R. Flint Sr. of 123 Orchard St., Rockville, has completed recruit training at the Marine Corps Recruit Depot, Parris Island, S.C. During the 10 and one-half week training cycle, he learned the basics of battlefield survival. He joined the Marine Corps in August 1978.

Pinocle

Manchester - Top scorers in the Manchester Senior Citizens Pinocle Group game April 19 at the Army and Navy Club are John Gally, 617, Peg Vendrillo, 597, Helen Gavello, 594, Josephine O'Connor, 591, Joseph Carlin, 580, Ann Ploud, 577, Harold Bagot, 574, Paul Schuetz, 573, Ed Scott, 572, and Caroline Fredericksen, 567.

Manchester Grange

MANCHESTER - Manchester Grange will hold a card party Wednesday at 8 p.m. at the Grange Hall on Olcott Street. Door prizes will be given and refreshments will be served. The public is invited.

Manchester Evening Herald - A City of Village Charm. Founded Oct. 1, 1881. Published by the Manchester Publishing Co., Herald Square, Manchester, Conn. 06040 Telephone (203) 643-2711.

Other Editors Say

President Carter has now put together a coherent approach to the nation's energy problems. But with his mandate for decontrol, energy prices will rise faster than general inflation for the foreseeable future. The most pressing social question is how severely those price increases will affect poor people.

But assistance to low income families is too important to be tied to the fate of the excess profits tax, which may not succeed in Congress. The assistance portion of the president's proposal should be therefore separated from the package.

Jack Anderson

WASHINGTON - Gross mismanagement and negligence by the National Archives brass are destroying vital parts of our American heritage. Priceless documents and films that record the history of the United States back to George Washington time are slowly crumbling into dust or otherwise deteriorating beyond repair in the Archives vaults.

Thoughts

The new church home that our congregation is building at 153 West Vernon Street is to be called by the old New England name, Meetinghouse. We like this for a number of reasons. It gives expression to our deep roots in the New England tradition. Our denomination began in and around Boston in the early 1800's as an outgrowth of the established church there. In those days and in the earlier days in New England before there were denominations, the church buildings were often referred to as meetinghouses because all kinds of meetings were held there besides meetings for the worship of God.

Quote/Unquote

"I'm off the ferris wheel. I know how good baseball is, how good it's been to me, how much I want to get back to it." - Sparky Anderson, former manager of the Cincinnati Reds. "Which amendment is it that guarantees freedom of the press?" - Joseph Hendrix, chairman of the Nuclear Regulatory Commission, discussing how to deal with the news media during the Three Mile Island crisis. (The remark is from a transcript of a private March 31 commission meeting.)

Yesterdays

25 Years Ago - The Herald was first prize in national typography for its coverage of the Firemen's extinguish fire in Highland Park woods. 10 Years Ago - Mr. and Mrs. Edson Bailey are presented the coveted "M" award by the Manchester Chamber of Commerce.

Tag Sale Postponed

MANCHESTER - Members of the Ladies Auxiliary of the VFW who had items for the tag sale which was postponed from last Saturday to sometime next month, may still bring their donations to the post home. Over-all winners of the two-week

Letters to the Editor

Clean-up Volunteers Thanked

To the editor: On behalf of the Environment and Beautification Committee of the Greater Manchester Chamber of Commerce, the Manchester Jaycees, the Manchester Conservation Commission and the Downtown Manchester Association, I would like to thank the many youth groups that participated in the townwide clean-up day on Saturday.

The youth organizations involved included Girl Scout Troops 2, 77, 601, 639, 642, 650, 673, Brownie Troops 608, 624, Cub Packs 27, 91, 112, 120, 367 and 538; Boy Scout Troops 25 and 17; Manchester Order of DeMolay; Hilltown Leather Banders, 441; Manchester 4-H Handcrafters; Church of Jesus Christ of Latter Day Saints; Center Congregational Church; Community Baptist Church; Concordia Lutheran Church and Latin Junior Museum Junior Volunteer League.

Historic Documents Face Ruin

WASHINGTON - Gross mismanagement and negligence by the National Archives brass are destroying vital parts of our American heritage. Priceless documents and films that record the history of the United States back to George Washington time are slowly crumbling into dust or otherwise deteriorating beyond repair in the Archives vaults.

The gradual destruction of our written and graphic history is one of the most closely hushed-up secrets in Washington. We discovered the situation while investigating last year's disastrous fire at the Archives' storage facility in Suitland, Md. - Half the Archives' film collection - 26 million feet - went up in flames. Lost forever were such documentaries as the "March of

Tax Break For Elderly

To the editor: I am 72 years old and I live on Social Security only. I saw the retired people are getting ripped off by high prices and taxes, both state and property. I had the inner chamber crack on my furnace and it cost me \$28 plus state tax to install a new one. When my furnace is cleaned in the spring I am taxed again for any new parts. We are state taxed on everything we buy. If you want to keep your property up with lumber and paint, get into your Social Security for more state taxes.

Our property taxes, I believe it should not apply to people who live on Social Security alone. There is supposed to be an energy shortage, but people can fly from Washington to Hartford to talk about it. Also I understand that people can fly to China while the retired people live on small incomes and still have to pay state taxes and pay high fuel charges. I would like to see the state tax on Social Security cut. I would like to see the state tax on Social Security cut. I would like to see the state tax on Social Security cut.

Jack Anderson

WASHINGTON - Gross mismanagement and negligence by the National Archives brass are destroying vital parts of our American heritage. Priceless documents and films that record the history of the United States back to George Washington time are slowly crumbling into dust or otherwise deteriorating beyond repair in the Archives vaults.

The gradual destruction of our written and graphic history is one of the most closely hushed-up secrets in Washington. We discovered the situation while investigating last year's disastrous fire at the Archives' storage facility in Suitland, Md. - Half the Archives' film collection - 26 million feet - went up in flames. Lost forever were such documentaries as the "March of

The Light Side

I'm Dreaming Of A Light

By DICK WEST. WASHINGTON (UPI) - Each year, it seems, more and more people join in the observance of Taxmas, the ritualistic income sacrifice that takes place on April 15. It should be a joyous occasion. Beating the filing deadline, unburdening one's self of IRS forms for another year, gliding in the support of the nation's tax collectors. But here's one way to get a legend started. A young girl writes a letter to a newspaper asking whether there really is a Fairy Auditor. The girl, whose name can be Virginia, or maybe North Dakota, says she has heard that the Fairy Auditor dwells somewhere in the far recesses of the IRS. On Taxmas Night, it hits out through the loopholes to protect last minute filers from the Matinsburg Monster, as the IRS computer is called. She also says she has been told that if the filers claim the proper deductions, don't forget to sign their returns, address their envelopes properly and apply the right postage, the Fairy Auditor will bring them a rebate. Isn't that a lovely legend? Once

Thoughts

The new church home that our congregation is building at 153 West Vernon Street is to be called by the old New England name, Meetinghouse. We like this for a number of reasons. It gives expression to our deep roots in the New England tradition. Our denomination began in and around Boston in the early 1800's as an outgrowth of the established church there. In those days and in the earlier days in New England before there were denominations, the church buildings were often referred to as meetinghouses because all kinds of meetings were held there besides meetings for the worship of God.

Quote/Unquote

"I'm off the ferris wheel. I know how good baseball is, how good it's been to me, how much I want to get back to it." - Sparky Anderson, former manager of the Cincinnati Reds. "Which amendment is it that guarantees freedom of the press?" - Joseph Hendrix, chairman of the Nuclear Regulatory Commission, discussing how to deal with the news media during the Three Mile Island crisis. (The remark is from a transcript of a private March 31 commission meeting.)

Yesterdays

25 Years Ago - The Herald was first prize in national typography for its coverage of the Firemen's extinguish fire in Highland Park woods. 10 Years Ago - Mr. and Mrs. Edson Bailey are presented the coveted "M" award by the Manchester Chamber of Commerce.

Tag Sale Postponed

MANCHESTER - Members of the Ladies Auxiliary of the VFW who had items for the tag sale which was postponed from last Saturday to sometime next month, may still bring their donations to the post home. Over-all winners of the two-week

Manchester Grange

MANCHESTER - Manchester Grange will hold a card party Wednesday at 8 p.m. at the Grange Hall on Olcott Street. Door prizes will be given and refreshments will be served. The public is invited.

Flint Completes Training

Marine Pvt. Scott A. Flint, son of Mr. and Mrs. William R. Flint Sr. of 123 Orchard St., Rockville, has completed recruit training at the Marine Corps Recruit Depot, Parris Island, S.C. During the 10 and one-half week training cycle, he learned the basics of battlefield survival. He joined the Marine Corps in August 1978.

Pinocle

Manchester - Top scorers in the Manchester Senior Citizens Pinocle Group game April 19 at the Army and Navy Club are John Gally, 617, Peg Vendrillo, 597, Helen Gavello, 594, Josephine O'Connor, 591, Joseph Carlin, 580, Ann Ploud, 577, Harold Bagot, 574, Paul Schuetz, 573, Ed Scott, 572, and Caroline Fredericksen, 567.

24 APRIL 24

Obituaries

Francis Dauplaise
VERNON — Francis Dauplaise, 66, of 48 Reservoir Road died Monday at Rockville General Hospital. He was the husband of Mrs. Nina Wolf Dauplaise.

Mr. Dauplaise was born in Stafford Springs, Conn. He was a member of the Delia Shepard Dauplaise and had lived in Vernon most of his life. He had been employed for 35 years at Pratt & Whitney Division of United Technologies Corp., East Hartford, retiring in 1975 as a foreman. He was a member of the Senior Citizens Club and the local chapter of the United American Association of Retired Persons.

He also leaves two daughters, Mrs. Raymond (Adria) Hanson of Rockville and Mrs. Gilbert (Michele) Ames of Tolland, two sisters, Mrs. Violet Dion and Mrs. Ernestine Donnelly, both of Manchester, and four grandchildren.

The funeral is Thursday at 9:15 a.m. from the Burke-Fortin Funeral Home, 76 Prospect St., Rockville, with a mass at St. Bernard's Church, Rockville, at 10. Burial will be in St. Bernard's Cemetery, Rockville.

Friends may call at the funeral home Wednesday from 2 to 4 and 7 to 9 p.m.

The family suggests that any memorial gifts may be made to the Rockville General Hospital Building Fund.

Teen-Ager Hospitalized After Stabbing in Park

MANCHESTER — An 18-year-old South Windsor man was hospitalized today at Manchester Memorial Hospital with stab wounds he sustained during an assault in Central Springs Park Monday night.

Police said Jeffrey Neault of Route 1, South Windsor, was walking with his girlfriend on a dirt road in the park at 11:05 p.m. when the two were jumped by a man who tried to steal the woman's purse.

Panel Again Tables Liquor Distance Bid

MANCHESTER — The Planning and Zoning Commission tabled the third item on its agenda Monday night.

The PZC tabled for the second time a decision on an application for revised liquor limits.

Earlier this month, PZC Chairman Alfred Siefert held back the commission's decision pending further thought and study of the State Liquor Control Commission's list of definitions for restaurant and other food service establishments.

A copy of the definitions was read to the commission by Alan Lamson, town planner, but the commissioners asked to have copies made so they could have time to study them before making a decision on the application, which proposes revised distance requirements for restaurants that serve liquor.

The PZC is waiting for a report from the town engineering and public works departments before deciding on an inland wetlands permit sought by the Vernon Steel Corp. to build a road from the Knollwood Road subdivision off Vernon Street to a 33-acre undeveloped parcel of land to the northeast, now inaccessible to vehicles.

The PZC also wants to study land use requests by Economy Electric for permission to fill a designated wetland on its property for development purposes.

Skateboard Speed Limit
COLUMBUS, Ohio (UPI) — The Columbus suburb of Upper Arlington has enacted a new speed limit — for skateboarders.

The City Council has approved legislation to limit the speed for skateboards to 15 mph and prohibiting their use on sidewalks in a business district.

The ordinance also broadens the definition for skateboards to include roller boards powered by "gravity, muscle power or mechanical motorized means."

Manchester Police Report

MANCHESTER — Police arrested Marc K. Violette, 21, of 204 Oak Grove St., on warrants Monday in connection with several burglaries and an armed robbery in recent months.

Violette was charged with third degree burglary and third degree larceny and theft of a firearm (three counts) in connection with a break-in at Brown St. Shop, 333 Main St., in February. A safe and some guns were taken in that break, police said.

He was charged with third-degree burglary and third-degree larceny in connection with a break and entry at Aways Inc.—on New State Road. A safe was opened in that break and the safe's contents were taken.

Southwest Parking Lot Subject of Town Study

By GREG PEARSON
Herald Reporter
MANCHESTER — The town this week will begin a "coupon campaign" aimed at determining the interest in a commuter parking lot in the southwest section of town.

The proposed site is on state-owned property near the Spencer Street exit ramp of the Interstate 84 connector.

Stephen Cassano, a member of the Town Board of Directors, said this morning he is hopeful the lot can be opened by August, which is the scheduled opening date for a similar lot in Bolton near the Bolton-Manchester town line.

When the first bus leaves Bolton, we want it to stop in Manchester," Cassano said.

He emphasized the importance of the commuter campaign, which will start later this week. The town will advertise about the proposed lot and will include a coupon in the advertisement. Anyone who would be interested in using the lot should fill out the coupon and return it to Thomas O'Mara, an administrative assistant in the town's Department of Public Works who has worked on such transportation matters.

Cassano said the number of coupons that are returned will be a key to whether or not the state supports the idea of construction of the commuter parking lot off the 184 connector.

There presently is a commuter lot at Burr Corners in Manchester and that lot is one of the busiest in the state, Cassano said.

It is, however, an inconvenient location for many residents in the town's populous areas, he said. The new proposed site would be convenient for many residents in the southern and western sections of town.

The lot could hold 75 cars to begin with and there is nearby property that the state could use for lot expansion. In fact, the state owns five acres of property on the north side of Spencer Street near the East Hartford town line.

"If this thing really catches fire, the state would have the ability to meet whatever demand develops," O'Mara said.

One problem does exist, however — the lack of a bus to service the lots. The state has yet to provide a bus to service the Bolton lot, although such a bus may soon be allocated for the line, Cassano said.

He plans to look into other possible methods for providing buses, such as a private company. This means a bus could be provided immediately if the state does not have one available when the lots open.

Cassano said he and other town representatives plan to meet with state officials early next month to discuss the commuter lot proposal.

For Bolton and other town representatives plan to meet with state officials early next month to discuss the commuter lot proposal.

The board, enthusiastic over the presentation, later suggested that similar programs might be considered for telecast on cable television.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

Educators Oppose Bill For Binding Arbitration

By ALICE EVANS
Herald Reporter
MANCHESTER — Board of Education members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

The board, which has long opposed binding arbitration because it gives fiscal control to an out-of-town arbitrator, members Monday night unanimously opposed a state bill that calls for binding arbitration when teacher contract negotiations have reached an impasse.

Lottery

HARTFORD — The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

The winning number drawn Monday in the Connecticut daily lottery was 096.

Hobson Returns

SEATTLE (UPI) — At this point in the baseball season last year, Butch Hobson had managed a 10-game hitting streak, six home runs and 21 runs batted in. He was the best No. 9 hitter in the game. Then came the injuries.

After finishing the year with a souring 43 errors, Hobson underwent surgery to remove bone chips from his right elbow. Tonight against the Seattle Mariners he makes his 1979 debut as the Boston Red Sox third baseman.

"I don't really worry much about my hitting right now. I'm just anxious to see how my throwing is going to be," says Hobson.

"I'll throw the first one into the upper deck. Might as well get it over with," he quipped. "All I want to do is just get into a game and see what happens."

"I believe that I helped steer 25 Connecticut athletes to colleges," Ginsburg noted.

Still tall and erect, Ginsburg will be honored by the Northern Connecticut Chapter of the National Football Foundation and Hall of Fame at the annual dinner May 3 in Windsor Locks. He has been singled out to receive the Distinguished American Award.

Several tables will include menu helped along the road of life by the New Britain master recruiter.

Notes Off the Cuff
Johnny McKenzie, after spending more than half his life playing professional hockey, has announced he will retire at the end of the current WHA season. The veteran whaler, who admits to 41 years, is now in his 21st pro season. "It's my body that hurts, not my legs," he said as the reason for hanging up the skates. ... Just Wondering Department: Who will the first major league baseball manager to be named Coach of the Year? Today's Question: How many baseball managers will be fired between now and October 1, 1979? ... New England Whalers will be playing their final game in history tonight — if they lose against Cincinnati in the third and final game of the best-of-three set at Springfield. A Whaler will see the club advance to a best-of-seven set against regular season winner Edmonton.

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Whalers Hope for Best With Stingers Tonight
Blackburn said Sunday's game was "a complete lesson in how not to win a hockey game. If there was a lesson, that was it. We couldn't have made more mistakes if we'd tried." ... "It was terrible with a capital H," he said. "We're supposed to be the team with the confidence and poise, but you'd never know it. We were coughing the puck up all over the place. I felt sorry for [teammate] John Garrett. He had more protection in practice." ... Springfield Saturday. But they quickly fell behind 5-0 before losing the second game 5-3 in Cincinnati Sunday. "We're like a Crackerjack box. Whaler director of hockey operations Jack Kelley said: "You never know what you're going to get until you open the box." ... "I don't know what to say. I guess we'll just have to wait until Tuesday. It's getting so bad that I've started smoking again," Whaler Coach Don Blackburn said. "We're the team with playoff experience, but you'd never know it." ... He said Sunday's game will be "a one-game shoot-out."

Schmidt Hits Hard, Phillies Nip Dodgers

NEW YORK (UPI) — The striking major-league umpires tried their best to keep fans out of Veterans Stadium in Philadelphia Monday night. If only they'd succeeded in keeping Mike Schmidt at home, the Los Angeles Dodgers would have been better off.

A crowd of 32,826 turned out to watch the Phillies nip the Dodgers 4-3. In his home, Schmidt emerged as the hero. He singled home an eighth inning run to tie the score at 3, then repeated the performance in the 10th inning to win the game.

Schmidt, who had injured his thumb in Saturday's game against the New York Mets, was first even-stepped to bat Monday night.

He couldn't grip the bat (Sunday) but I kept my thumb in it," Schmidt said. "Maybe not playing (Sunday) made it possible for me to play tonight." The Phillies managed only six hits off four pitchers, but they won.

Major League Baseball
Cardinals 3, Braves 2
Jerry Mumphrey blooped a run-scoring single off Phil Niekro in the 10th inning to give St. Louis a victory over the Braves.

Reds 4, White Sox 3
Frank White's two-run double capped a three-run fifth inning that enabled the Royals to snap a five-game losing streak.

Pitcher's Duel Won by Catholic, Steuernagel Nips McMillan, 3-0

By IAN AUSTER
Herald Sportswriter
Given proper support, East Catholic's Craig Steuernagel outdueled Xavier's Ed McMillan in what was billed as a pitcher's duel in leading the Eagles to a 3-0 HCC baseball triumph yesterday at Eagle Field.

Steuernagel, hard-throwing lefthander, twirled a six-hitter while striking out 14 and got defensive support at opportune times as East

overall standard to 2-0 and also marked the first time since 1976 the Eagles have beaten the hard-hitting Falcons from Middletown.

McMillan, with smoke to match Steuernagel's, fired a three-hitter but struck out only three. "He didn't have his good fastball," cited Xavier junior righthander, was pleasantly wild as he walked four and hit three batters. He utilized 116 pitches while Steuernagel used 126 in moving his record to 2-0. McMillan dropped to 2-1.

East plated the only run it proved to need in the opening inning. Howie Wainwright walked and was moving on the pitch as Pete Kiro grounded out to short for the second out. The strategy paid off as Mike Freiheit dumped a single to centerfield which Ed Kovir trapped. Furlong scoring.

The Eagles added two insurance markers in the third. Dave Bottaro struck out but reached safely on a passed ball followed by a Furlong double over the centerfielder's head. Kyle Ayer lamed but Kiro belted a check-swing, twisting triple to right chasing home both runners.

Solid 12-Hit Offense Paces MCC Triumph

Gino Zerio slammed a triple and three-run homer, Greg Fearn lashed two singles and drove in three runs and Larry Kelly banged out three safeties, including a triple, to lead Manchester Community College to a 14-6 rout of Mat-tattuck Community College in CCAA baseball action yesterday at Southington Recreation Park.

Connors Survives Scare Before Win

LAS VEGAS, Nev. (UPI) - Jimmy Connors survived a brief scare Monday, then rolled over Pat DuPre in the opening round of the \$250,000 Grand Prix Tennis Tournament at Caesars Palace.

Connors, seeded No. 2 behind Bjorn Borg, the top-ranked player in the world, fought off DuPre's late rally in the match en route to a 6-4, 6-3 victory.

Las Vegas, Nev. (UPI) - Jimmy Connors survived a brief scare Monday, then rolled over Pat DuPre in the opening round of the \$250,000 Grand Prix Tennis Tournament at Caesars Palace.

Connors, seeded No. 2 behind Bjorn Borg, the top-ranked player in the world, fought off DuPre's late rally in the match en route to a 6-4, 6-3 victory.

Pope John Paul II Gets into Swing

Pope John Paul II holds tennis racket given him by neighborhood school children while he stands under umbrella to ward off rain while visiting church in suburban Rome. (UPI Photo)

Zale's Fights Recalled Against Rocky Graziano

CHICAGO (UPI) - Tony Zale's light blue eyes dance mischievously, the way they always do whenever anyone brings up those three private wars he had with Rocky Graziano.

Sitting there in the living room of his bright, cheerful high-rise apartment, completely at ease with both himself and the outside world, he smiles listening to a visitor discuss those three fights, now regarded as ring classics.

"One time, I hit a fellow. I thought I killed him. I prayed to God he'd get up. He was out a long time and I was really frightened... Of all the fights I had, this was the one in which I prayed the most. He finally got up, and boy, was I relieved."

Zale was elected to boxing's Hall of Fame 21 years ago. Overall, he won 70 of his 88 professional bouts, including 46 by knockouts. He won the world middleweight title by knocking out Graziano in six rounds at Yankee Stadium in 1946, lost the crown back to him a year later in Chicago when the referee stopped the fight in the sixth, and then became only the second man in middleweight history to regain the championship by flattening Graziano in three rounds in Newark, N.J.

Manitattuck dropped to 4-7 with the setback.

Manchester (14) - Zerio cf. 2:24, Oliveira c. 5:04, Kelly dh. 4:31, Racine dh. 8:10, M. Martin jr. 3:21, P. Bolio dh. 4:14, Fearn ss. 4:2-3, Stok 3b. 3:1-3, Mazzarella lf. 2:41, Hammer ss. 2:1-0. Totals: 31-14-12-12.

Jimmy Connors Softball

MHS Girls Top Conard

Scoring seven times in the first inning, Manchester High girls' softball team never threatened on route to a 16-1 CCIL triumph over Conard High yesterday in West Hartford.

The win ups the Silk Towens' record to 4-1 while the setback drops Enfield to 2-3 in the CCIL and overall.

State Bank-Rec Swim Results

Tina Listro combined to take second place in the 200 medley. Noone took second place in the 300 free relay while she along with Homeo, Kris Weiss and Laitro were second in the 200 free relay.

In the 13-14 age group, Cathy Jacobs, Wendy Stedman, Dana Clough and Pam Stedman took first place in the 100 free relay with Linda Jefferson, Deb Clough, Chris White and Lois Campbell took third. The latter was the 15-18 age group.

Boston Garden Rent too High

BOSTON (UPI) - Boston Celtics' owner Harry Mangurian says it costs too much to rent Boston Garden for a season so he is pushing for a new arena.

Most of the middleweight basketball players in the league range from \$4.50 to \$15,000 a year, according to sources.

Standings

National League		West			
East	West	W	L	Pct.	GH
Philadelphia	9	4	6	.292	—
Pittsburgh	7	5	6	.313	—
St. Louis	7	5	6	.313	—
Chicago	6	6	5	.324	—
New York	4	8	3	.333	—
Pittsburgh	4	10	2	.286	5 1/2

American League		West			
East	West	W	L	Pct.	GH
Boston	9	4	6	.292	—
New York	9	6	6	.333	—
Detroit	8	5	5	.345	—
Baltimore	8	5	5	.345	—
Milwaukee	7	8	4	.429	—
Toronto	5	10	3	.333	—
Cleveland	4	9	3	.308	5

Indians Stage Rally In Ninth for Victory

That was all for Kowalski with reliever Brian Stone getting out of the inning by striking out the side. He worked the final four innings, fanning six and walking one, and was charged with the loss.

Conard knotted the count in the seventh. Pete McGahie singled and was forced by Kirk Schroll's tfehler's choice. Anthony Cameron walked and both runners scored on John Thompson's long triple to right center.

Extra Inning Duel Gained by Hornets

An unearned run in the bottom of the 12th inning lifted East Hartford High past Enfield High, 4-3, in CCIL baseball play yesterday at the Hornets' field.

The triumph ups East Hartford's league standard to 4-2 and overall record to 4-1 while the setback drops Enfield to 2-3 in the CCIL and overall.

Boxing Guild Lists Basilio

Dual boxing champion Carmen Basilio will be at the head table the night the Connecticut Boxing Guild holds its 31st Annual Dinner and Banquet on Sunday.

He will be honored as the 'Man of the Year' award winner.

East Catholic Boys Netmen Undefeated

Capturing three of the four singles, East Catholic boys' tennis team topped Xavier High, 4-3, in HCC action yesterday at the MCC.

Bolton Golfers Outshoot Vinal

Bolton High topped Vinal Tech, 4-1, in golf action yesterday at Tailwood Country Club.

Vinal's Steve Gasior took medalist honors with a 7-over par 79 while Bolton's Chris Ursin carded a fine round of 80.

Penney Stops Hall On Fine Three-Hitter

Getting a strong three-hit performance from junior righthander Pat Pires, Penney High throttled Hall High, 3-1, yesterday in CCIL baseball action in West Hartford.

TechLinkmen Lose 4-1 Play

Upended yesterday was the Cheney Tech golf team as the Norwich Tech at Manchester Country Club.

Area Baseball

Area ninies didn't fair well in diamond action yesterday as South Windsor High dropped an 11-6 duke to previously winless Windsor Locks.

Area Baseball

Area ninies didn't fair well in diamond action yesterday as South Windsor High dropped an 11-6 duke to previously winless Windsor Locks.

College Golfers Bow to Tunxis

Manchester Community College's golf team was on the short end of a 12-match yesterday at Chippewa Golf Club in Bristol.

Sophomores Pace Jayvee Win

Joe Panaro, Paul McCluskey and Larry Duff each had two hits in leading the Manchester High jayvee baseball team to a 7-3 win over Concord yesterday at Moriarty Field.

Area Baseball

Area ninies didn't fair well in diamond action yesterday as South Windsor High dropped an 11-6 duke to previously winless Windsor Locks.

Jai Al Entries

NO. 1	NO. 2	NO. 3	NO. 4	NO. 5	NO. 6	NO. 7	NO. 8	NO. 9	NO. 10
1. Bobbie...	2. ...	3. ...	4. ...	5. ...	6. ...	7. ...	8. ...	9. ...	10. ...

Jai Al Results

MONDAY EVENING	TUESDAY EVENING	WEDNESDAY EVENING	THURSDAY EVENING
1. ...	1. ...	1. ...	1. ...
2. ...	2. ...	2. ...	2. ...

GENERAL CONTRACTORS

The Town of East Hartford is preparing a list of firms interested in Bidding on Residential Rehabilitation Specifications. This list will be made available as a service to Applicants for Grant Funds, without any endorsement or recommendation on the Town's part.

Carter's Trucks
NEW 1979 CHEVROLET
1/2 Ton Pickup 8 Ft. Fleetside 6 cyl., standard trans, power steering, power brakes, rear step bumper dome lamp switch, gunges, carter care pig. Stock #29840
SPECIAL PRICE \$4871
"A GOOD PLACE TO BUY A TRUCK"
Carter Chevrolet
Flower & Stone
1229 Main St., Manchester 646-6464

24 APR 24

Student Art Exhibit

Hanging art work from Grades 4, 5 and 6 of the Manchester public schools are Highland Park School teachers, from left, Doreen McKeen and Elinor Blanch, head of the school's art department. The annual exhibit at Watkins Bros. store window, 935 Main St., represents a collection by town students in kindergarten through high school. The exhibit will continue through April 30. (Herald photo by Pinto)

Steamboat Gets Captain

MYSTIC—Richard N. Lotz, of Tonawanda, N.Y., has been named captain of Mystic Seaport Museum's new steamboat Sabino. Lotz, 32, succeeds the late Howard Chapman, "Chappy," the colorful skipper of the Sabino since the vessel came to the Seaport in 1973.

The new captain is already involved in the final phases of the Sabino's restoration and is preparing for the upcoming season. For the past seven years he has been assistant to the general manager of a marina and boat dealership in the Buffalo, N.Y. area. Lotz obtained his U.S.C.G. 100-ton license for sail or power boats while working as a delivery skipper in the Great Lakes, a charter boat captain and operating the towing and salvage boats for a Buffalo, N.Y. marina and boat dealership.

The 1928 steamboat Sabino begins her daily runs May 4. The schedule through Nov. 4 includes 1-hour daytime trips for Seaport visitors at a modest additional charge. Evening 1 1/2-hour cruises downriver to Noank will be open to the public Fridays through Tuesdays at 6 p.m. Breakfast hand cruises are scheduled June 16 and 23, and Sept. 2, 15 and 29. The Sabino is also available for evening charters by groups.

Sabino was built in East Boothbay, Maine, as a passenger ferry on the Hammatquam River, and also steamed on the Kennebec River and in Casco Bay, Maine. She later operated out of Newburyport, Mass., until coming to Mystic in 1973.

The 1928 steamboat Sabino begins her daily runs May 4. The schedule through Nov. 4 includes 1-hour daytime trips for Seaport visitors at a modest additional charge. Evening 1 1/2-hour cruises downriver to Noank will be open to the public Fridays through Tuesdays at 6 p.m. Breakfast hand cruises are scheduled June 16 and 23, and Sept. 2, 15 and 29. The Sabino is also available for evening charters by groups.

College Production
Lauren Potter assembles the costume she'll wear in Ibsen's "The Doll House" presented by the Manchester Community College Players this week in the Old Playhouse at Hartford Stage Company's former home on Kinsley Street in Hartford. Studying the costume effect is Albert Tarquinio, director. The play will be shown Wednesday, Thursday, Friday and Saturday at 8:30 p.m. (Photo by Oltara)

College Production
Lauren Potter assembles the costume she'll wear in Ibsen's "The Doll House" presented by the Manchester Community College Players this week in the Old Playhouse at Hartford Stage Company's former home on Kinsley Street in Hartford. Studying the costume effect is Albert Tarquinio, director. The play will be shown Wednesday, Thursday, Friday and Saturday at 8:30 p.m. (Photo by Oltara)

TV Tonight

- 6:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 7:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 8:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 9:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 10:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 11:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 12:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 1:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 2:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 3:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 4:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 5:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 6:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 7:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 8:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 9:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 10:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 11:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 12:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 1:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 2:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 3:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 4:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 5:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 6:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 7:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 8:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 9:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 10:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 11:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News
- 12:00 (1) 23-29 News (2) 23-29 News (3) 23-29 News (4) 23-29 News (5) 23-29 News (6) 23-29 News (7) 23-29 News (8) 23-29 News (9) 23-29 News (10) 23-29 News

INDEX

- 1 - Lost and Found
- 2 - Announcements
- 3 - Entertainment
- 4 - Financial
- 5 - Real Estate
- 6 - Employment
- 7 - Education
- 8 - Business
- 9 - Health
- 10 - Automobile
- 11 - Notices
- 12 - Legal
- 13 - Public Hearing
- 14 - Employment
- 15 - Education
- 16 - Business
- 17 - Health
- 18 - Automobile
- 19 - Notices
- 20 - Legal
- 21 - Public Hearing
- 22 - Employment
- 23 - Education
- 24 - Business
- 25 - Health
- 26 - Automobile
- 27 - Notices
- 28 - Legal
- 29 - Public Hearing
- 30 - Employment
- 31 - Education
- 32 - Business
- 33 - Health
- 34 - Automobile
- 35 - Notices
- 36 - Legal
- 37 - Public Hearing
- 38 - Employment
- 39 - Education
- 40 - Business
- 41 - Health
- 42 - Automobile
- 43 - Notices
- 44 - Legal
- 45 - Public Hearing
- 46 - Employment
- 47 - Education
- 48 - Business
- 49 - Health
- 50 - Automobile
- 51 - Notices
- 52 - Legal
- 53 - Public Hearing
- 54 - Employment
- 55 - Education
- 56 - Business
- 57 - Health
- 58 - Automobile
- 59 - Notices
- 60 - Legal
- 61 - Public Hearing
- 62 - Employment
- 63 - Education
- 64 - Business
- 65 - Health
- 66 - Automobile
- 67 - Notices
- 68 - Legal
- 69 - Public Hearing
- 70 - Employment
- 71 - Education
- 72 - Business
- 73 - Health
- 74 - Automobile
- 75 - Notices
- 76 - Legal
- 77 - Public Hearing
- 78 - Employment
- 79 - Education
- 80 - Business
- 81 - Health
- 82 - Automobile
- 83 - Notices
- 84 - Legal
- 85 - Public Hearing
- 86 - Employment
- 87 - Education
- 88 - Business
- 89 - Health
- 90 - Automobile
- 91 - Notices
- 92 - Legal
- 93 - Public Hearing
- 94 - Employment
- 95 - Education
- 96 - Business
- 97 - Health
- 98 - Automobile
- 99 - Notices
- 100 - Legal
- 101 - Public Hearing
- 102 - Employment
- 103 - Education
- 104 - Business
- 105 - Health
- 106 - Automobile
- 107 - Notices
- 108 - Legal
- 109 - Public Hearing
- 110 - Employment
- 111 - Education
- 112 - Business
- 113 - Health
- 114 - Automobile
- 115 - Notices
- 116 - Legal
- 117 - Public Hearing
- 118 - Employment
- 119 - Education
- 120 - Business
- 121 - Health
- 122 - Automobile
- 123 - Notices
- 124 - Legal
- 125 - Public Hearing
- 126 - Employment
- 127 - Education
- 128 - Business
- 129 - Health
- 130 - Automobile
- 131 - Notices
- 132 - Legal
- 133 - Public Hearing
- 134 - Employment
- 135 - Education
- 136 - Business
- 137 - Health
- 138 - Automobile
- 139 - Notices
- 140 - Legal
- 141 - Public Hearing
- 142 - Employment
- 143 - Education
- 144 - Business
- 145 - Health
- 146 - Automobile
- 147 - Notices
- 148 - Legal
- 149 - Public Hearing
- 150 - Employment
- 151 - Education
- 152 - Business
- 153 - Health
- 154 - Automobile
- 155 - Notices
- 156 - Legal
- 157 - Public Hearing
- 158 - Employment
- 159 - Education
- 160 - Business
- 161 - Health
- 162 - Automobile
- 163 - Notices
- 164 - Legal
- 165 - Public Hearing
- 166 - Employment
- 167 - Education
- 168 - Business
- 169 - Health
- 170 - Automobile
- 171 - Notices
- 172 - Legal
- 173 - Public Hearing
- 174 - Employment
- 175 - Education
- 176 - Business
- 177 - Health
- 178 - Automobile
- 179 - Notices
- 180 - Legal
- 181 - Public Hearing
- 182 - Employment
- 183 - Education
- 184 - Business
- 185 - Health
- 186 - Automobile
- 187 - Notices
- 188 - Legal
- 189 - Public Hearing
- 190 - Employment
- 191 - Education
- 192 - Business
- 193 - Health
- 194 - Automobile
- 195 - Notices
- 196 - Legal
- 197 - Public Hearing
- 198 - Employment
- 199 - Education
- 200 - Business
- 201 - Health
- 202 - Automobile
- 203 - Notices
- 204 - Legal
- 205 - Public Hearing
- 206 - Employment
- 207 - Education
- 208 - Business
- 209 - Health
- 210 - Automobile
- 211 - Notices
- 212 - Legal
- 213 - Public Hearing
- 214 - Employment
- 215 - Education
- 216 - Business
- 217 - Health
- 218 - Automobile
- 219 - Notices
- 220 - Legal
- 221 - Public Hearing
- 222 - Employment
- 223 - Education
- 224 - Business
- 225 - Health
- 226 - Automobile
- 227 - Notices
- 228 - Legal
- 229 - Public Hearing
- 230 - Employment
- 231 - Education
- 232 - Business
- 233 - Health
- 234 - Automobile
- 235 - Notices
- 236 - Legal
- 237 - Public Hearing
- 238 - Employment
- 239 - Education
- 240 - Business
- 241 - Health
- 242 - Automobile
- 243 - Notices
- 244 - Legal
- 245 - Public Hearing
- 246 - Employment
- 247 - Education
- 248 - Business
- 249 - Health
- 250 - Automobile
- 251 - Notices
- 252 - Legal
- 253 - Public Hearing
- 254 - Employment
- 255 - Education
- 256 - Business
- 257 - Health
- 258 - Automobile
- 259 - Notices
- 260 - Legal
- 261 - Public Hearing
- 262 - Employment
- 263 - Education
- 264 - Business
- 265 - Health
- 266 - Automobile
- 267 - Notices
- 268 - Legal
- 269 - Public Hearing
- 270 - Employment
- 271 - Education
- 272 - Business
- 273 - Health
- 274 - Automobile
- 275 - Notices
- 276 - Legal
- 277 - Public Hearing
- 278 - Employment
- 279 - Education
- 280 - Business
- 281 - Health
- 282 - Automobile
- 283 - Notices
- 284 - Legal
- 285 - Public Hearing
- 286 - Employment
- 287 - Education
- 288 - Business
- 289 - Health
- 290 - Automobile
- 291 - Notices
- 292 - Legal
- 293 - Public Hearing
- 294 - Employment
- 295 - Education
- 296 - Business
- 297 - Health
- 298 - Automobile
- 299 - Notices
- 300 - Legal
- 301 - Public Hearing
- 302 - Employment
- 303 - Education
- 304 - Business
- 305 - Health
- 306 - Automobile
- 307 - Notices
- 308 - Legal
- 309 - Public Hearing
- 310 - Employment
- 311 - Education
- 312 - Business
- 313 - Health
- 314 - Automobile
- 315 - Notices
- 316 - Legal
- 317 - Public Hearing
- 318 - Employment
- 319 - Education
- 320 - Business
- 321 - Health
- 322 - Automobile
- 323 - Notices
- 324 - Legal
- 325 - Public Hearing
- 326 - Employment
- 327 - Education
- 328 - Business
- 329 - Health
- 330 - Automobile
- 331 - Notices
- 332 - Legal
- 333 - Public Hearing
- 334 - Employment
- 335 - Education
- 336 - Business
- 337 - Health
- 338 - Automobile
- 339 - Notices
- 340 - Legal
- 341 - Public Hearing
- 342 - Employment
- 343 - Education
- 344 - Business
- 345 - Health
- 346 - Automobile
- 347 - Notices
- 348 - Legal
- 349 - Public Hearing
- 350 - Employment
- 351 - Education
- 352 - Business
- 353 - Health
- 354 - Automobile
- 355 - Notices
- 356 - Legal
- 357 - Public Hearing
- 358 - Employment
- 359 - Education
- 360 - Business
- 361 - Health
- 362 - Automobile
- 363 - Notices
- 364 - Legal
- 365 - Public Hearing
- 366 - Employment
- 367 - Education
- 368 - Business
- 369 - Health
- 370 - Automobile
- 371 - Notices
- 372 - Legal
- 373 - Public Hearing
- 374 - Employment
- 375 - Education
- 376 - Business
- 377 - Health
- 378 - Automobile
- 379 - Notices
- 380 - Legal
- 381 - Public Hearing
- 382 - Employment
- 383 - Education
- 384 - Business
- 385 - Health
- 386 - Automobile
- 387 - Notices
- 388 - Legal
- 389 - Public Hearing
- 390 - Employment
- 391 - Education
- 392 - Business
- 393 - Health
- 394 - Automobile
- 395 - Notices
- 396 - Legal
- 397 - Public Hearing
- 398 - Employment
- 399 - Education
- 400 - Business
- 401 - Health
- 402 - Automobile
- 403 - Notices
- 404 - Legal
- 405 - Public Hearing
- 406 - Employment
- 407 - Education
- 408 - Business
- 409 - Health
- 410 - Automobile
- 411 - Notices
- 412 - Legal
- 413 - Public Hearing
- 414 - Employment
- 415 - Education
- 416 - Business
- 417 - Health
- 418 - Automobile
- 419 - Notices
- 420 - Legal
- 421 - Public Hearing
- 422 - Employment
- 423 - Education
- 424 - Business
- 425 - Health
- 426 - Automobile
- 427 - Notices
- 428 - Legal
- 429 - Public Hearing
- 430 - Employment
- 431 - Education
- 432 - Business
- 433 - Health
- 434 - Automobile
- 435 - Notices
- 436 - Legal
- 437 - Public Hearing
- 438 - Employment
- 439 - Education
- 440 - Business
- 441 - Health
- 442 - Automobile
- 443 - Notices
- 444 - Legal
- 445 - Public Hearing
- 446 - Employment
- 447 - Education
- 448 - Business
- 449 - Health
- 450 - Automobile
- 451 - Notices
- 452 - Legal
- 453 - Public Hearing
- 454 - Employment
- 455 - Education
- 456 - Business
- 457 - Health
- 458 - Automobile
- 459 - Notices
- 460 - Legal
- 461 - Public Hearing
- 462 - Employment
- 463 - Education
- 464 - Business
- 465 - Health
- 466 - Automobile
- 467 - Notices
- 468 - Legal
- 469 - Public Hearing
- 470 - Employment
- 471 - Education
- 472 - Business
- 473 - Health
- 474 - Automobile
- 475 - Notices
- 476 - Legal
- 477 - Public Hearing
- 478 - Employment
- 479 - Education
- 480 - Business
- 481 - Health
- 482 - Automobile
- 483 - Notices
- 484 - Legal
- 485 - Public Hearing
- 486 - Employment
- 487 - Education
- 488 - Business
- 489 - Health
- 490 - Automobile
- 491 - Notices
- 492 - Legal
- 493 - Public Hearing
- 494 - Employment
- 495 - Education
- 496 - Business
- 497 - Health
- 498 - Automobile
- 499 - Notices
- 500 - Legal
- 501 - Public Hearing
- 502 - Employment
- 503 - Education
- 504 - Business
- 505 - Health
- 506 - Automobile
- 507 - Notices
- 508 - Legal
- 509 - Public Hearing
- 510 - Employment
- 511 - Education
- 512 - Business
- 513 - Health
- 514 - Automobile
- 515 - Notices
- 516 - Legal
- 517 - Public Hearing
- 518 - Employment
- 519 - Education
- 520 - Business
- 521 - Health
- 522 - Automobile
- 523 - Notices
- 524 - Legal
- 525 - Public Hearing
- 526 - Employment
- 527 - Education
- 528 - Business
- 529 - Health
- 530 - Automobile
- 531 - Notices
- 532 - Legal
- 533 - Public Hearing
- 534 - Employment
- 535 - Education
- 536 - Business
- 537 - Health
- 538 - Automobile
- 539 - Notices
- 540 - Legal
- 541 - Public Hearing
- 542 - Employment
- 543 - Education
- 544 - Business
- 545 - Health
- 546 - Automobile
- 547 - Notices
- 548 - Legal
- 549 - Public Hearing
- 550 - Employment
- 551 - Education
- 552 - Business
- 553 - Health
- 554 - Automobile
- 555 - Notices
- 556 - Legal
- 557 - Public Hearing
- 558 - Employment
- 559 - Education
- 560 - Business
- 561 - Health
- 562 - Automobile
- 563 - Notices
- 564 - Legal
- 565 - Public Hearing
- 566 - Employment
- 567 - Education
- 568 - Business
- 569 - Health
- 570 - Automobile
- 571 - Notices
- 572 - Legal
- 573 - Public Hearing
- 574 - Employment
- 575 - Education
- 576 - Business
- 577 - Health
- 578 - Automobile
- 579 - Notices
- 580 - Legal
- 581 - Public Hearing
- 582 - Employment
- 583 - Education
- 584 - Business
- 585 - Health
- 586 - Automobile
- 587 - Notices
- 588 - Legal
- 589 - Public Hearing
- 590 - Employment
- 591 - Education
- 592 - Business
- 593 - Health
- 594 - Automobile
- 595 - Notices
- 596 - Legal
- 597 - Public Hearing
- 598 - Employment
- 599 - Education
- 600 - Business
- 601 - Health
- 602 - Automobile
- 603 - Notices
- 604 - Legal
- 605 - Public Hearing
- 606 - Employment
- 607 - Education
- 608 - Business
- 609 - Health
- 610 - Automobile
- 611 - Notices
- 612 - Legal
- 613 - Public Hearing
- 614 - Employment
- 615 - Education
- 616 - Business
- 617 - Health
- 618 - Automobile
- 619 - Notices
- 620 - Legal
- 621 - Public Hearing
- 622 - Employment
- 623 - Education
- 624 - Business
- 625 - Health
- 626 - Automobile
- 627 - Notices
- 628 - Legal
- 629 - Public Hearing
- 630 - Employment
- 631 - Education
- 632 - Business
- 633 - Health
- 634 - Automobile
- 635 - Notices
- 636 - Legal
- 637 - Public Hearing
- 638 - Employment
- 639 - Education
- 640 - Business
- 641 - Health
- 642 - Automobile
- 643 - Notices
- 644 - Legal
- 645 - Public Hearing
- 646 - Employment
- 647 - Education
- 648 - Business
- 649 - Health
- 650 - Automobile
- 651 - Notices
- 652 - Legal
- 653 - Public Hearing
- 654 - Employment
- 655 - Education
- 656 - Business
- 657 - Health
- 658 - Automobile
- 659 - Notices
- 660 - Legal
- 661 - Public Hearing
- 662 - Employment
- 663 - Education
- 664 - Business
- 665 - Health
- 666 - Automobile
- 667 - Notices
- 668 - Legal
- 669 - Public Hearing
- 670 - Employment
- 671 - Education
- 672 - Business
- 673 - Health
- 674 - Automobile
- 675 - Notices
- 676 - Legal
- 677 - Public Hearing
- 678 - Employment
- 679 - Education
- 680 - Business
- 681 - Health
- 682 - Automobile
- 683 - Notices
- 684 - Legal
- 685 - Public Hearing
- 686 - Employment
- 687 - Education
- 688 - Business
- 689 - Health
- 690 - Automobile
- 69

