

Barry's Legislative Aide Pleased with State Job Page 2

Boy, Girl Top Winners In Annual Soap Derby Page 3

Achievements in Tennis For Area Players Noted Page 11

'Sweeney Todd' Wins Big In Broadway Tony Awards Page 15

WHAT'S NEWS

Housing Funds

MANCHESTER — An omnibus bonding bill which has passed the General Assembly contains \$131,200 for 40 units of elderly housing on Spencer Street, State Rep. Muriel Yacovone, D-East Hartford, said today.

Italians Vote

ROME (UPI) — Italians completed voting in parliamentary elections today and first scattered returns showed the second ranking Communist Party was losing strength.

Hearings Resume

WASHINGTON (UPI) — The Senate Ethics Committee today was set to resume disciplinary hearings of Sen. Herman Talmadge, D-Ga., with more testimony on illegal financial transactions due from the senator's chief accuser.

Energy Update

Beirut, Lebanon: Saudi Arabia, rejecting demands by Arab radicals for an oil embargo or a production cutback to "punish" the United States for its role in the Egyptian-Israeli peace treaty, said Sunday it will press instead for a uniform pricing policy at the June 26 OPEC meeting in Geneva.

Inside Today

Table with 2 columns: Category and Page Number. Includes Business, Classified, Comics, Editorial, Entertainment, Family, Obituaries, Peopletalk, Sports, Television, Weather.

Manchester Evening Herald

Fair Tonight And Tuesday Details on page 2

Vol. XCVIII, No. 207 — Manchester, Conn., Monday, June 4, 1979

A Family Newspaper Since 1881 • 20¢ Single Copy • 15¢ Home Delivered


Papal Audience

A girl in Polish national dress kisses the hand of Pope John Paul II in Warsaw, Poland, Sunday, as the pontiff greeted the crowd on hand for early Mass at St. Anne's Church. (UPI photo)

Multitudes Greet Pope At Shrine

CZESTOCHOWA, Poland (UPI) — Pope John Paul II faced the greatest multitude of his pilgrimage to his homeland today, a vast and vibrant throng packed from horizon to horizon across the "Hill of Light."

GOP Has Candidate For Treasurer Post

By GREG PEARSON Herald Reporter

MANCHESTER — The local Republican Party apparently will have a candidate for the town treasurer's position this year — Peter Sylvester of 43 Scarborough Road.

Gas Limit on Visitors Would Mean Trouble

By ARTHUR P. BUSHNELL United Press International

Gov. Ella Grasso says gas-crunching New Yorkers have been shuffling across the border to fill their cars' tanks with Connecticut fuel. But lower Fairfield County service station operators say they've always had New York customers.

Assessor Leaves Manchester Job

By GREG PEARSON Herald Reporter

MANCHESTER — Ed Belleville, the town's tax assessor since 1971, resigned today to accept an out-of-state job he feels will be more conducive to his health and his work as an assessor.


Ed Belleville

Manchester is one of three communities in the state to adopt the phase-in, which is being challenged in court. Belleville said, however, that his resignation is not a direct result of the phase-in's adoption. The phase-in, along with the other state exemptions and special legislation, has combined to erode the power of the assessor's job in the state, he said.

4

JUN

4

Peopletalk

First Lady Becomes A Lady of Steel

Don't let that Georgia peach charm fool you. The First Lady can be one tough customer when crossed...

Asimov Honored

He calls himself "an aging child prodigy," but Dr. Donald Weston of the mathematics department at Franklin and Marshall College in Lancaster, Pa., had another description Sunday.

Bee Gee Boom

The Brothers Gibb - Barry, Robin and Maurice - have tied the Beatles' record of six consecutive No. 1 singles on the charts.

Surf City

The Beach Boys are the group of the hour in Los Angeles. Mayor Tom Bradley has proclaimed "Beach Boys' Day" today throughout the city.

Quote of the Day

Disco superstar Donna Summer in an interview for the July issue of Penthouse magazine on the perils of fame and fortune: "I think the things that bothers me the most about this thing called success...

Glimpses

The Rev. John Vaughn, O.F.M., of Oakland, Calif., will head the 23,000-member order of Franciscan friars - the first American ever elected to the post - Sammy Davis Jr. joins co-host and emcee Tony Randall Sunday at New York's Avery Fisher Hall for "Lights On!" - a benefit for Fight for Sight, Inc.


These young people are running for fun and profit during the Laps for Lutz held Saturday at the West Side Oval. From left are Rob Allen, 14, of East Eldridge Street; Jason Stewart, 11, of Otis Street, and Donna Fogg, 15, of Falkner Drive. They were among...

Run for Fun and Profit

These young people are running for fun and profit during the Laps for Lutz held Saturday at the West Side Oval. From left are Rob Allen, 14, of East Eldridge Street; Jason Stewart, 11, of Otis Street, and Donna Fogg, 15, of Falkner Drive. They were among...

Barry's Legislative Aide Pleased with State Job

By GREG PEARSON Herald Reporter EAST HARTFORD - One morning while walking into work at the state Capitol, Anna Mary Portz was greeted by a person walking out of the building in a warmup suit. It was Gov. Ella Grasso.

She is a native of the Hudson River Valley Area in New York and graduated from high school in Kingston, N.Y. She then attended Vassar College. Her first job after graduation from Vassar was in a Family Court in New York, which handles domestic and juvenile matters.

Choir Concert Tonight

Soloists for the Bennet Junior High School eighth and ninth grade spring choir concert "Friend" will be sung by Martha Marteney. The choir will be directed by Melvin Lumpkin, and accompanied by Cheryl Hadley. The event is free.

Table with columns for City, Post, Hi, Low, Memphis, etc. listing weather forecasts for various cities.

Extended Forecast

Extended outlook for New England Wednesday thru Friday. Mass., R.I. & Conn.: Fair Wednesday. Variable cloudiness Thursday and Friday. High temperatures mainly in the 70s and overnight lows in the 50s.

Long Island Sound

Weak high pressure over area today. Low pressure over Virginia moving northeastward and off coast today and out to sea. Winds variable mostly southerly 10 knots or less through tonight.

Impact Differs In Expressions

STORRS (UPI) - Athletes who look like they're giving it their all are likely to be seen as successful by onlooker, but those who look like they're straining in the classroom end up looking like dummies, a researcher says.

Area Police Report

Vernon Helene L. Norige, 52, of Nye Street, Rockville, was charged Saturday with disorderly conduct in connection with the investigation of a report that a woman was bleeding.


Soloists for the Bennet Junior High School eighth and ninth grade spring choir concert "Friend" will be sung by Martha Marteney. The choir will be directed by Melvin Lumpkin, and accompanied by Cheryl Hadley. The event is free.

Choir Concert Tonight

Soloists for the Bennet Junior High School eighth and ninth grade spring choir concert "Friend" will be sung by Martha Marteney. The choir will be directed by Melvin Lumpkin, and accompanied by Cheryl Hadley. The event is free.


Kim Barker, last year's winner, in the Manchester Soap Box Derby started this year's race Sunday by showing winning car and form. The annual race is sponsored by Local 1579 of the Town of Manchester Fire Department. (Herald photo by Burbank)


Mrs. Mary Assardian, secretary for the Soap Box Derby committee of Manchester Fire Department, passed out jackets to all participants following Sunday's race. (Herald photo by Burbank)

Ringling Notes Birth Of Christian Church

MANCHESTER - With bells and carillons ringing, approximately 100 Christians found their way to the Biocentennial Band Shell Sunday to celebrate the birth of the Christian church.

Students Will Dig For Old Civilization

AVON (UPI) - At the from hunting and limited farming. Their lives were probably died young, he said.

Choir Concert Tonight

Soloists for the Bennet Junior High School eighth and ninth grade spring choir concert "Friend" will be sung by Martha Marteney. The choir will be directed by Melvin Lumpkin, and accompanied by Cheryl Hadley. The event is free.


Under the watchful eye of a television camera, the two top winners in the third annual Soap Box Derby give an interview after the race. At left is Matt Callahan of 27 Scarborough Road, first place winner in the senior division, and right, Denise Welch, 122 Summer St., first place winner in the senior division. (Herald photo by Burbank)

Boy, Girl Top Winners In Annual Soap Derby

MANCHESTER - Adding another division, to the annual Soap Box Derby increased the boys' chances of coming up with a winner.

And the guys didn't suffer a let-down. Matt Callahan, 14, of 27 Scarborough Road, captured the senior division Sunday (ages 12 to 15) while Denise Welch, 10, of 122 Summer Street, continued the girls' three-year domination of the junior division (ages 10-11).

PRE-SUMMER SALE!

Advertisement for Woodland Gardens featuring a Geranium Sale for \$1.25, Vegetable & Bedding Plants for \$1.25, and suits/blazers for 99.90 and 39.90.

Advertisement for MCG Summer Sessions at Manchester Community College, offering accounting and business law courses.

Advertisement for Regal's clothing store, featuring suits and blazers.

Peters-Taylor

Wendy Jean Taylor and Bryan Allen Peters, both of Manchester, were married June 2 at St. Mary's Episcopal Church in Manchester...


Mrs. Bryan A. Peters

Golino-Collins

JodyAnn Marie Collins of South Windsor and John Francis Golino of East Hartford were married June 2 at St. Philip's Church in Warehouse Point...


Mrs. John F. Golino

Wedding

Bayer-Horwitz

Laurie Jean Horwitz and Aaron Seltz Bayer, both of Manchester, were married June 2 at Temple Beth Shalom in Manchester...


Judith E. Fleischmann Engaged

Fleischmann-Epstein

The engagement of Miss Judith Ellen Fleischmann of Manchester to Elio Sheldon Epstein of West Hartford has been announced...

In The Service

Steven O. Urbanetti, son of Mrs. Sheila M. Urbanetti, attended the annual meeting of the Manchester, Conn. branch of the U.S. Air Force...

Spangdahlem AF, Germany, serves with a unit of the Air Force Communications Service...

TWEED'S SPECIALTY SHOP advertisement featuring a cartoon of a man in a suit and details about a special \$10.00 shirt.

Disney World Summer Camp advertisement for kids and teens, listing activities like round trip transportation, campfires, and a water gun fight.

Beaconway Fabric and Yarn Center advertisement for an end of season clearance sale, listing various fabric items and their discounted prices.

Manchester Evening Herald masthead including the newspaper's name, address, and founding date.

Opinion

Law Stopped Before It Starts


A new law will take effect in Connecticut on July 1. The law will allow motorists to make a right turn at a red traffic light after coming to a full stop...

Thought

Famous Places: Hell From one priest whose been there and returned, here is what I found. I found that Hell was not filled with half naked men carrying spears dressed in red, or Casper the friendly ghost playing a harp to suffering souls beneath...

Jack Anderson Battling Bottles Storm the Hill

WASHINGTON—To judge by the newspaper ads and television commercials, Coke, Pepsi and Seven-Up are in a no-holds-barred battle for the soft-drink consumer's no-to-small change...


Lee Roderick The Case Against Nuclear Power

(Editor's note: The case for nuclear power will be treated by Roderick in a follow-up article.) WASHINGTON—The only genuine (nuclear) safety question remaining is how to store atomic wastes from new plants, as well as the wastes now on hand from 30 years of military and 20 years of industrial work...

Commentary Peace Pact Barred as Issue

By W. G. KIROLOS CAIRO, Egypt (UPI)—It is election time in Egypt but the recently concluded Israeli-Egyptian peace treaty definitely is not one of the campaign issues...

Large vertical text '4 JUN 4' on the right edge of the page.

Obituaries

Peter Zaleski SOUTH WINDSOR — Peter Zaleski, 41, of First Street, died Sunday at Manchester Memorial Hospital.

Karl Marks MANCHESTER — Karl Marks, 94, 76 Imperial Drive died Sunday at Manchester Memorial Hospital.

Mrs. Olive T. Nye COVENTRY — Mrs. Olive Taylor Nye, 79, of Stone House Road died Sunday at Windham Memorial Community Hospital.

Housing Rehab Jobs Cut Despite Many Questions

MANCHESTER — Although one town official admits there are more questions than answers at this point, it appears the town will proceed with its plans to eliminate two positions connected with the housing rehabilitation program.

MANCHESTER — Although one town official admits there are more questions than answers at this point, it appears the town will proceed with its plans to eliminate two positions connected with the housing rehabilitation program.

Redmond - Coons Doubles Winners

There was a local flavor in the women's draw in singles at the New England Public Parks Tennis Tournament held this weekend in Newtoning with three of the four semifinalists familiar names.


Cherie Dow


Katie Moluphy

Woman Dies in Crash

COVENTRY — An accident about 8 a.m. today on Route 6 claimed the life of a 21-year-old West Hartford woman.

Police Report

William Melnik, 16, of 45 Eldridge St., Manchester, was charged with possession of less than four ounces of marijuana and a curfew violation.

Yankee Bullpen No Longer Joke

NEW YORK (UPI) — Less than two weeks ago people were making jokes about the New York Yankees' bullpen, saying they'd seen better in the Plaza Las Ventas in Madrid, Spain.

Clifford and Carr Cop State Honors

Two state championships were brought home by East Catholic High at the Boys' Class M Championship held Saturday at Middletown High.

Nolen Regains Dash Laurels

The Eagle clinched top seventh place in the team standings with 33 points. Homesteading Middletown High with 37 points took the team title for the second consecutive year.

Moriarty's Squad Busy

After splitting its first two starts, Moriarty Brothers' entry in the Hartford Twilight Baseball League faces a heavy schedule this week with three games.

MHA Gets Another Shot At Section 8 Subsidies

MANCHESTER — The Housing Authority can re-apply for 14 Section 8 housing subsidies which the department of Housing and Urban Development had previously denied the town, a Capital Region Council of Governments official said this morning.

Lottery

HARTFORD — The winning number drawn Saturday in the Connecticut daily lottery was 581.

THANKSGIVING TO ST. JUDE

O Holy St. Jude, Apostle and Martyr, great in virtue and in power, who by thy intercession thou dost help all who invoke thy name.

Highland Park Market

The finest meats in town. Rib End Country Style PORK CHOPS \$1.79. Rib End Country Style PORK SPARERIBS \$1.39.

Man Dies in Crash

COVENTRY — An accident about 8 a.m. today on Route 6 claimed the life of a 21-year-old West Hartford woman.

Police Report

William Melnik, 16, of 45 Eldridge St., Manchester, was charged with possession of less than four ounces of marijuana and a curfew violation.

Yankee Bullpen No Longer Joke

NEW YORK (UPI) — Less than two weeks ago people were making jokes about the New York Yankees' bullpen, saying they'd seen better in the Plaza Las Ventas in Madrid, Spain.

Clifford and Carr Cop State Honors

Two state championships were brought home by East Catholic High at the Boys' Class M Championship held Saturday at Middletown High.

Nolen Regains Dash Laurels

The Eagle clinched top seventh place in the team standings with 33 points. Homesteading Middletown High with 37 points took the team title for the second consecutive year.

Moriarty's Squad Busy

After splitting its first two starts, Moriarty Brothers' entry in the Hartford Twilight Baseball League faces a heavy schedule this week with three games.


Bombo Rivera of Minnesota managed to elude the tag of Boston third baseman Butch Red Sox won, 6-2. (UPI Photo)

Custer - Boser in Finals Of Class LL Tennis Play

One doubles combine from Manchester High has reached the finals in the state Class LL Boys' Tennis Tournament while the East Catholic boys' team clinched second place in the Class M championship in weekend action.


Mike Custer


Chris Boser


The LL competition was held at Southern Connecticut State College in New Haven while the M action was at Cheshire High.

Clifford and Carr Cop State Honors

Two state championships were brought home by East Catholic High at the Boys' Class M Championship held Saturday at Middletown High.

Nolen Regains Dash Laurels

The Eagle clinched top seventh place in the team standings with 33 points. Homesteading Middletown High with 37 points took the team title for the second consecutive year.


John Clifford

Moriarty's Squad Busy

After splitting its first two starts, Moriarty Brothers' entry in the Hartford Twilight Baseball League faces a heavy schedule this week with three games.

Yvonne Nolen

COLLEGE STATION, Texas (UPI) — Young stock-car driver Dale Earnhardt may someday be in the same class with Darrell Waltrip. But for now, the big bucks will stay on Waltrip's bumper.

4 JUN 1979


Sign up for Bike-Walk

Gary Robinson, right, of 62 Oliver Road, was one of the walkers who participated in a bike-walk to benefit Easter Seals Sunday.

More than 100 bicyclists and walkers participated in the event which was conducted along

a more than 19-mile-long course. Registrars included, seated from left, Mrs. Jeannine Boudreau, chief registrar; Hoyt Silson and Al Ward, volunteers from the Manchester Rotary Club. (Herald photo by Burbank)

Police Station Dedicated

VERNON - While a fine mist fell yesterday afternoon, the new \$1.2 million Vernon Police Station was dedicated and the facility will be open for public inspection during special hours this week. State Sen. Michael Skelley of Tolland was the keynote speaker at the ceremonies. The move into the new station was made in the early spring. The station was built on land adjacent to the old facility at the corner of Route 30 and West Street. The area is approximately 17,000 square feet as compared to about 5,000 feet in the old station.

Drug Symposium Planned

SOUTH WINDSOR - The Police Department will sponsor a drug and alcohol symposium June 7 at 7:30 p.m. at South Windsor High School. The program is designed to make junior and senior high school students and their parents, aware of the consequences of the illegal use of alcohol and drugs. The Rev. J. Duquette of the Automobile Club of Hartford and Stephanie Subosky, coordinator of Health Education and Human Development for South Windsor Public Schools will discuss the use of alcohol by junior and senior high school students.

HeadStart Funds Sought

COVENTRY - Donald Nicoletti, school pupil personnel director, will ask the Windham Area Community Action Program (WACAP) board of directors next week to override its executive director's opposition to a proposed Head Start program. Nicoletti said the WACAP executive director, Leon Rioux, has refused to fund the program. Nicoletti said he was "completely floored" by Rioux's accusations, and Board of Education members and WACAP or Coventry. Federal funding guidelines do not specify who should administer such programs, but Rioux insisted on full control. Nicoletti said. The Community Action board of directors asked Nicoletti to present

Talbot Defends His Leadership

SOUTH WINDSOR - Former Town Manager Paul Talbot has defended what he termed "constant unfounded criticism" of his administration in a letter written to Town Manager Allan Young, Mayor Nancy Caffy and members of the Town Council. Talbot said that Young's announcement that the town would have a surplus of some \$500,000, a surplus which helped to reduce South Windsor taxes 1.8 mills, prompted Talbot to predict a surplus of \$400,000, an estimate which was immediately questioned by Young. Young had warned of a possible deficit.

Charter Review Slated

VERNON - Proposed changes to the charter, which would combine the town's two fire departments, will be reviewed at a public hearing of the Town Council tonight at 7:30 in the Memorial Building. The regular council meeting will follow. The change was approved by the Charter Revision Commission which also conducted a public hearing a few weeks ago before sending the proposal to the council for its approval.

Charter Review Slated

VERNON - Proposed changes to the charter, which would combine the town's two fire departments, will be reviewed at a public hearing of the Town Council tonight at 7:30 in the Memorial Building. The regular council meeting will follow. The change was approved by the Charter Revision Commission which also conducted a public hearing a few weeks ago before sending the proposal to the council for its approval.

Dog License Reminder

VERNON - Dog licenses must be renewed during the month of June to avoid any fines or penalties Henry Butler, town clerk, said. Law requires that each dog must be licensed the month it becomes six months old and renewed during each June. The fee for renewal is \$7.00. If a dog is spayed or neutered the fee is \$5.00. No license will be issued for any spayed or neutered dog, not previously licensed as such, unless a certificate of spaying or neutering is presented to the town clerk's office in the Memorial Building, Park Place.

EXTRA SAVINGS SAVE OVER \$4.00

JUNE WANT AD SPECIAL 4 LINES 4 DAYS 4 DOLLARS

643-2711 8:30-5 PM 643-2718 AFTER 5 PM

When in need of a Service or Product CALL A PROFESSIONAL (To put this Directory to work for you, call 643-2711)

LAWN MOWER REPAIRS, MEN'S HAIR STYLING, RESTAURANT, GARY NATIONS FINE LUNCHEONS, AUTO SERVICE, MAPLE MOBIL Super Service, Inc., HAIR AND MAKEUP, BILL TUNSKY ALUMINUM & VINYL SIDING

NOTICES, STOLEN FOUND, RIDER WANTED, CERAMIC TILE MECHANIC, CHORCHES MOTORS, MEDICAL ASSISTANT FOR DOCTORS OFFICE, SECRETARY - Full time, MECHANIC NEEDED - Work 4 hours per day, SEWERS - Experienced on Industrial Sewing Machines

NEWSPAPER DELIVERY Country Driver Needed, Come In For An Interview 9 AM TO 11 AM at the Manchester Evening Herald

FREE CLASSIFIEDS FOR CAR POOLING 3 LINES 3 DAYS TO BE ELIGIBLE: must need ride to and from work

MANCHESTER HONDA We Are Growing Again! We Need People Interested in Long Term Employment To Fill the Following Positions:

PERSONNEL SECRETARY A challenging position for the person who is bored with present routine duties. This position requires the ability to work independently in a department where the boss is absent.

MANCHESTER HONDA 24 Adams Street Manchester, Conn. 646-3515

EXHIBIT DESIGNER, WRITER/RESEARCHER, BABYSITTER NEEDED, LAUNDRY POSITION, NURSES AIDES - Full time, MAPLE MOBIL Super Service, Inc., HAIR AND MAKEUP, BILL TUNSKY ALUMINUM & VINYL SIDING

GENERAL OFFICE WORK, PERMANENT PART TIME HOME, CHORCHES MOTORS, MEDICAL ASSISTANT FOR DOCTORS OFFICE, SECRETARY - Full time, MECHANIC NEEDED - Work 4 hours per day, SEWERS - Experienced on Industrial Sewing Machines

TRUCK DRIVER NEEDED FOR WHOLESALE FURNITURE, FULL & PART TIME WORK AVAILABLE, COUNTER GIRL - Part time, SERVICE STATION ATTENDED - Nights and weekends, RESPONSIBLE PERSON TO CLEANSE PIANO, RN or LPN - Part time 7 a.m. to 3 p.m.

PART TIME WORK Mon. - Friday 21 hours per week, Call Jeanne 647-9946, TRUCK DRIVER, RESPONSIBLE PERSON TO CLEANSE PIANO, RN or LPN - Part time 7 a.m. to 3 p.m.

TRUCK DRIVER Retail lumber and building material deliveries in Greater Glastonbury area. Good driving record and Class II license required. The W. G. Glenny Co. 63 Hobron Avenue Glastonbury, Ct. 633-4676

PRODUCTION OPERATORS To work in machining and/or assembly areas. Applicants must have some previous factory work experience. Hours are 7 AM to 3:30 PM. Air conditioned, ample parking and excellent fringe benefits.

PERSONNEL SECRETARY A challenging position for the person who is bored with present routine duties. This position requires the ability to work independently in a department where the boss is absent.

EAST HARTFORD CARRIERS NEEDED CALL GLEN 646-6822

AMC GUN DIVISION 47 Main Street, Tauberville, Conn. An Equal Opportunity Employer

MANCHESTER HONDA 24 Adams Street Manchester, Conn. 646-3515


Last-Minute Briefing

Two officials of the Easter Seals Society gave a last-minute briefing to bicyclists who participated in a bikewalk Sunday to benefit Easter Seals. Standing from left, John

LeShane, coordinator and Greg Hileman, director of development for the state office of Easter Seals. (Herald photo by Burbank)

Single Speed Limit Due

HARTFORD (UPI) - Connecticut officials have moved a speed limit increase from 55 to 60 mph. The House, in an unusual weekend session, approved and sent to the Senate a speed limit bill that had been drawn up only days before a tie-breaking vote cast by its presiding officer, Lt. Gov. William O'Neill.

The lower chamber Saturday also approved bills that would have repeated juvenile offenders face justice as adults, help towns remove cancer-causing asbestos from schools and boost local affirmative action programs.

Mr. Grasso called on legislative leaders to resurrect the bill setting a single 55 MPH speed limit because of federal threats to withdraw \$62 million in highway funds. The Senate killed the measure last week on a tie-breaking vote cast by its presiding officer, Lt. Gov. William O'Neill.

The bill, effective Oct. 1, would allow four speeding convictions within two years before a driver could be fined up to \$100 for each conviction.

The Fire Study Committee, which also made the recommendation concerning the merger of the fire departments, has recommended that the new station be built south of Interstate 84.

NOTICE PUBLIC HEARING

TOWN OF MANCHESTER, CONNECTICUT NOTICE OF PUBLIC HEARING. Notice is hereby given that the Board of Directors, Town of Manchester, Connecticut, will hold a Public Hearing in the Hearing Room at the Municipal Building, 41 Center Street, Manchester, Connecticut, Tuesday, June 12, 1979, at 8:00 P.M. to consider and act on the following:

Elizabeth J. Iataglia, Secretary, Board of Directors, Manchester, Connecticut

REDA LOBBSTER RESTAURANT 922 Silver Lane East Hartford, Conn. WANTED Night Kitchen Workers, Night Dish Washers, Waiters, Waitresses, Hostesses, Bartenders, etc. Apply in person.

SECURITY OFFICERS Immediate employment full and part time positions available. Complete background check done. Weapons permit required. Apply only if you meet requirements. For interview call 255-6117.

AIR CONDITIONING SERVICE MECHANIC Good wages and working conditions. Experienced only. Please call 649-8691 A & B COOLING

LOCAL LAW OFFICE Seeking full-time employee. Good typing skills essential. Short-term help available. JJ, c/o Manchester Herald.

MATURE COUPLE - 3 Room Apartment including utilities, exchange for light household duties, elderly couple. South East Hartford location on bus line. Call 1-783-0270 after 2:00 p.m. Leave name and phone number. 14 St. Ann Street, Westbury, N.Y. 11791. No phone calls.

PART TIME WATRESSES For after school and Saturday. Apply in person: 623 Main Street, Manchester, Ct. NURSES AIDES 7 a.m. to 11 noon. Laurel Manor, 91 Chestnut Street, Call 649-6119.

LEGAL SECRETARY For local East Hartford law firm. Medium size East Hartford Law Firm. Must have experience, and excellent skills. Salary commensurate with skills. Call Paula at 289-8825.

MANCHESTER HONDA CARRIERS NEEDED CALL GLEN 646-6822

AMC GUN DIVISION 47 Main Street, Tauberville, Conn. An Equal Opportunity Employer

MANCHESTER HONDA 24 Adams Street Manchester, Conn. 646-3515

