

Talcottville School Graduates Seven Students

By BARBARA RICHMOND
Herald Reporter

VERNON — Dressed in traditional caps and gowns, seven students graduated Thursday morning from the Talcottville School for special education.

The seven enthusiastic students, who have reached age 21, were joined in the ceremonies by the other students in the school, from preschool age up, officials, and parents and friends.

Dr. James Strauch, professor of special education at the University of Connecticut, was the guest speaker for the ceremonies.

He told the graduates that the day was a day to celebrate. "A day even bigger than the Special Olympics and July 4 at Mansfield Training School when they set off the fireworks."

He asked the graduates if they were happy and if they received a "resounding 'yes'."

He told the students that it was also the time to be a little serious too. He said, "Each of you has been involved in a program of social development to prepare yourselves to move on to a Sheltered Workshop or work setting."

Dr. Strauch noted that things have

Gary Szyllo receives his diploma from Anthony Magliocco, supervisor of special education in Vernon, at graduation ceremonies Wednesday morning at the Talcottville School. Six other students also received their diplomas. (Herald photo by Richmond)

come a long way since 1950 when the National Association for Retarded Citizens (NARC) was started in New York City. He said since that time the country has moved from very few special classes in the 1950's to the point where it is now.

He asked the seven graduates, John Donlon Jr., Judith Drury, Joseph Marcellini, Maria Miranda, John Kelly Jr., Gary Szyllo, and Thomas Virgilio, to make and keep four promises for him.

Promise one was to work hard when they leave Talcottville School. He also asked them to keep physically fit by continuing an exercise program, to be patient with each other, and to take care of their own rooms.

Following Dr. Strauch's speech, slides were shown, mostly of those of the graduating class, showing their development and progress through their school years. The slides were accompanied by a recording of Debbie Boone's "You Light Up My Life."

Speaking next was Michael Murray, president of the Talcottville Parents' Association, who said he felt that the Talcottville graduates received a finer education than they could have anywhere else.

The parents and others are working to open up Hockanum Industries, a sheltered workshop for the Vernon area and he asked for the financial backing of all of the townspeople to get the program started soon.

He also spoke of recent Superior Court decisions concerning the rights of the handicapped. "I see a danger sign on the horizon with the court saying that some schools do not need to provide special education programs for the handicapped," he said.

He cautioned parents of handicapped children to be ever on guard to make sure that the rights they have worked so hard to get, are not eroded.

Dr. Bernard Sidman, superintendent of schools, spoke briefly telling the graduates they could be extremely proud of their accomplishments.

Dr. Albert Kerkin Jr., assistant superintendent in charge of special education, told those attending the graduation that he never had any doubt that the Talcottville program is not only the finest in this area and in the state but also in this country.

Anthony Magliocco, supervisor of special education, presented the students with their diplomas. Miss Wendy Morrison, teacher of the adult class at the school, said the special diplomas given to the students, state that the one receiving it has "successfully mastered social and academic requirements in line with his or her ability."

Donlon gave a brief farewell message for his class and a young student, Leigh Anna Luczon, helped Miss Morrison present some special certificates to some of the younger students.

Everyone joined in singing the class song, "Sing a Song," and Magliocco made a brief closing speech.

Graduates, other students and guests gathered in Miss Morrison's room for a reception and refreshments, following the program.

Bolton Graduates Given \$5,400 in Scholarships

BOLTON — Scholarships totaling \$5,400 were awarded to Bolton High School graduates and others Tuesday.

The recipients were Thomas Manegia, Bolton Athletic Association; Susan Murdock, Bolton High School Ski Club; James Kowalsky, Michele Vanour, Bolton High School Student Council; Peter Johnson, Hildee Fontanello, Bolton Lions Club.

Also, Katherine Nielsen, Joan Rataic, Bolton Parent-Teacher Organization; Ann Stoppoleworth, Bolton Woman's Club; Michael Ouellette, Football Scholarship; Mark Hopper, Barry Anna, David Moske, Robert Peterson, Anne Stoppoleworth, Jonathan Van Dine, David Waddell, Christine Withman, Insurance Association.

Also, Karen Godreau, Katherine Nielsen, Manchester Board of Realtors; Patricia Manegia, Manchester Chapter of UNICO; James Kowalsky, The Jack Bowdoin Memorial Scholarship Award; Stephen Mincucci, The Scott Lopez Memorial Fund Award.

Also, Janna Ryba, The J.A. White Memorial Scholarship Fund Award; Joan Rataic, Knights of Columbus Keeney Hutchinson Award; Wendy

Murdock, Dr. John Rogers, Scholarships Award; Michele Vanour, Bolton Education Association. Students receiving awards from the scholarship's general fund were Cynthia Bither, Kathleen Brown, Janet Dixon, Matthew Druselly, Leslie Ferguson, Steven Gagnon, Robert Giglio, Adrien Godreau, Paul Groves, Robert Johnson, Kevin Kowalsky, Paul Landrey, Donna Mageau, Kathy Noonan, Kathleen Moriamis, Jeffrey Potterton, Mark Ouellette, Douglas Ovan, Scott Ovan, Susan Schiavetti, Rebecca Smith, William Stern, Arnett Thornton and Jeffrey Winkler.

Program on Energy

MANCHESTER — The Energy Advisory Council of the Greater Manchester Chamber of Commerce has announced a radio broadcast tonight at 7:30 on the availability of gasoline in the area.

Guest speakers will be John Lynch, president of the Holywood Service Station, and Aaron Cook, vice-president of Atlas-Bantley Oil Co.

The program on WINF will cover such topics as availability, pricing, allocations and government regulations.

Official Thinks Chevron Will Provide More Gas
Page 2

Rockville Hospital Wing Ready to Serve Patients
Page 6

U.S. Funds Possible For Car Pool Effort
Page 10

Zimmer Wins Respect, Yankees Lose Again
Page 11

Manchester Evening Herald

Vol. XXVIII, No. 217 — Manchester, Conn., Friday, June 15, 1979

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

Holding a bobby pin in his teeth, Al Shaw, Catholic High School graduation exercises cross of Coventry adjusts Coventry classmate Nancy Galligan's hat before Hartford. (Herald photo by Pinto)

ECHS Class of 1979 Told It Was Different

By JUNE TOMPKINS
Herald Reporter

HARTFORD — The Class of 1979 of East Catholic High School was told Thursday night that it was different from other graduating classes.

Senior class president Kevin Peter Moriarty of 31 Gardner St., Manchester, told the parents and friends who filled the St. Joseph's Cathedral in Hartford, that the stumbling blocks experienced along the way had only strengthened the class and brought it closer together.

Briefly commending the 282-member class on some of its other fine points, he concluded by directly addressing his classmates, which included his twin brother, Brian James Moriarty, 19. "There's a good difference in our class. You're not just a class, you're a class."

The graduating seniors were also told that this is a time to say thanks to the people who have helped in the disposal of the world, the Rev. Ed-

Pump Break Means Stop At N-Plant

WATERFORD (UPI) — An auxiliary water pump broke during the five-day shutdown by using more expensive oil-fired units was originally estimated to be \$100,000 a day, but Northeast said the actual cost was closer to \$50,000.

"That would bring the total cost close to \$2 million," said Emmanuel Forde, another Northeast spokesman.

Forde said most of that cost will be covered by contingency funds provided for in the current customer rate structure. The remainder would be picked up by Northeast shareholders, he said.

Hill said he expected it would cost \$500,000 for each of the two days the plant is out of operation.

When the valve leaks were discovered early Sunday, the steam condensed at a rate of 67 gallons per hour, plant spokesmen said. The system was shut down because it allows for a maximum leakage of only 60 gallons per hour.

Millstone II, Connecticut's largest atomer power facility has been shut down since Sunday for repairs on faulty steam valves which were leaking slightly radioactive steam in the plant's primary cooling system.

Northeast said Thursday night that five-day shutdown would cost its customers and shareholders almost \$2 million.

The cost of generating lost power

during the five-day shutdown by using more expensive oil-fired units was originally estimated to be \$100,000 a day, but Northeast said the actual cost was closer to \$50,000.

"That would bring the total cost close to \$2 million," said Emmanuel Forde, another Northeast spokesman.

Forde said most of that cost will be covered by contingency funds provided for in the current customer rate structure. The remainder would be picked up by Northeast shareholders, he said.

Hill said he expected it would cost \$500,000 for each of the two days the plant is out of operation.

When the valve leaks were discovered early Sunday, the steam condensed at a rate of 67 gallons per hour, plant spokesmen said. The system was shut down because it allows for a maximum leakage of only 60 gallons per hour.

Millstone II, Connecticut's largest atomer power facility has been shut down since Sunday for repairs on faulty steam valves which were leaking slightly radioactive steam in the plant's primary cooling system.

Northeast said Thursday night that five-day shutdown would cost its customers and shareholders almost \$2 million.

The cost of generating lost power

Towns Can't Resolve Sewer Pact Dispute

MANCHESTER — Officials from Manchester and South Windsor met Thursday and were unable to resolve the recent dispute about the two-town sewer agreement.

Manchester officials, however, have agreed to send a letter providing assurances that South Windsor still is seeking.

Earlier this week, Manchester sent a letter about the matter to South Windsor.

"That was not sufficient," Richard Rittenband, South Windsor's town attorney, said.

Manchester has agreed to send a second letter with more detail about the assurances South Windsor is seeking. Rittenband and William Shea, Manchester's assistant town attorney, said.

The two towns have an agreement to accept sewage from the other in certain areas where topography and geography make it easier to send sewage to the other town. It is difficult and more expensive to send sewage uphill because it requires pumping to do so.

South Windsor is concerned, however, because areas in Manchester where sewer lines would

reverberated through the high vaulted cathedral.

The candidates for graduation processed to alternating lines, the boys in blue robes from one side of the altar and the girls in white from the other side, to the center where the Most Rev. John F. Hackett, auxiliary bishop of Hartford, distributed the diplomas assisted by Sister Margaret Rita, assistant principal, and Sister Peggy, student advisor.

Expressions of the returning graduates revealed their sentiments upon receiving their diplomas — suppressed jubilation, shy smiles, and sobriety bordering on tears in a few instances.

Purcell's "Trumpet Tune" on the organ accompanied the recession into the warm evening outside where loved ones waited to take a final snapshot and to offer the gift of congratulations.

The 15th annual commencement exercises of East Catholic High School had ended.

Washington (UPI) — Energy Secretary James Schlesinger says the long run at gasoline stations around the country should disappear later this summer — but the oil industry says he may be jumping the gun.

Schlesinger predicted the summer would bring "a significant enhancement of gasoline supply availability" in the United States.

"Gas lines should end around the country," he told a news conference Tuesday. "There should be no general shortages."

But Schlesinger, who last year called talk of a gas shortage "rhetorical balderdash," and predicted only moderate price hikes this year, has seen long lines at stations across the country and a 19-cent rise so far in 1979.

Charles DiBona, president of the American Petroleum Institute, disagreed with Schlesinger's latest optimistic forecast, saying small week-to-week increases or decreases in oil imports would determine the length of lines at gas stations.

Schlesinger said crude oil imports increased last week to about 6.5 million barrels a day, but oil refineries slowed operations from about 87 percent to 84 percent of capacity.

"The overall decline in the pace of refinery operations is disappointing," he said. "It is troublesome and mechanical problems are part of the explanation."

The American Automobile Association said Thursday gasoline prices jumped a penny last week and moved unheeded toward \$1 a gallon.

The AAA said gas was generally available along major travel routes, but certain areas — such as New England, the Middle Atlantic states and the Washington, D.C., area — were particularly hard hit.

The average price of a gallon of full-service premium gas jumped to 32.4 cents, the AAA said, with 13 cents of the 19-cent increase coming in the last two months.

Full-service unleaded cost an average 90.6 cents and regular 86.8 cents, the AAA survey showed.

Still No Trace of Missing Officer

By JAMES V. HEALION
NEW LONDON (UPI) — The police chief calls the waterfront's 419 Club Cafe "a lowlife joint, a hangout for unsavory characters." But some of the bar's regulars still turned to the hunt for a strait-laced U.S. Coast Guard radar installer who vanished more than two months ago.

The missing man is Chief Warrant Officer Richard E. Eastman, 46, commander of a three-man team of radar installers. For the past three years he had been servicing the navigational detection equipment aboard Coast Guard vessels from Brownsville, Tex., to Rockland, Maine. But he hasn't been seen since April 2.

"We are not looking for any guys in baggy suits," a federal source said, a reference to Russian espionage agents whose countermeasures are generally known more for the full cut

of their clothes than for their tailored elegance.

An associate of Eastman's and members of his family said the radar he installed was non-classified and similar to that used by fishing boats to detect and calculate the position of other vessels hidden in fog or darkness.

In his structured military life, the paunchy Eastman had an unblemished record. He was due to retire this month after 30 years of service, and planned a quiet trip to Canada with his wife, Dorothy, in their Winnebag motor home.

Despite Police Chief Samuel Fandel's description of the 419 Club Cafe — which has been raided twice by narcotics agents — the five bartenders and some customers organized search parties.

"And we went looking to see what we could find. We looked

everywhere. It's a terrible thing to happen," barmaid Gloria Smith said.

The efforts of the Bank Street Irregulars, the New London Police Department, the Coast Guard, the state attorney's office, and the FBI so far have not produced the officer who always called home two or three times weekly, sometimes for recipes.

The main reason for the FBI's "tenacious entree" into the case is Eastman's missing government motor pool sedan, a green 1976 American Motors "Hornet," carrying the identification number E23-36848.

It contained a small amount of radar testing equipment valued at \$5,000, the largest piece no bigger than a 12-inch television set.

Eastman's daughter, Mrs. William Colestar, 23, an articulate Richmond, Va., social worker, strongly doubts her father's presence in the 419 on

the night of April 2 because "Dad was extremely prejudiced," she said, "and he would not be in a bar." Fandel said this man, whom he declined to identify but described as a retired Navy chief, did indeed patronize the 419, though not on the night in question. "We're not sure who they've been seeing there," he said.

If anybody's baffled, it is Eastman's missing man in the radar unit, Chief Petty Officer George Demeter who apparently knew him as well as anybody and last saw Eastman before 10 p.m. April 2 at the Navy Lodge, a motel in nearby Groton where the men were staying.

Eastman told him he was going to his room and would see him the next day aboard the Coast Guard training bark Eagle, where Eastman expected some New York colleagues to inspect the sailing ship's radar

system. When he failed to report aboard, Demeter notified Coast Guard brass.

Even though Eastman's reputation as a family man seemed to belie the assumption, his wife and daughter said the Coast Guard and the police reacted by suggesting he was on a spree.

One official opposed the \$1,000 reward — since increased to \$1,500 — the family posted because it would have to be paid if it turned out to be a last weekend and "a friend" turned her father in, Mrs. Colestar said.

She has been waging a forceful campaign to get at the truth of her father's disappearance and the indirectly gave authorities their first clue as to his possible whereabouts on the night of April 2.

Mrs. Colestar said she telephoned credit card companies at 11 a.m. April 5 to cancel the account. Four

See Page Ten

Tax Rate High but Low

MANCHESTER — The town's tax rate is higher than the state average but lower than most region towns, town officials said.

Janet Chaves, the town's budget analyst, prepared a report on town mill rates in response to a similar report by the Connecticut Public Expenditure Council.

The CPCEC report listed

Board Meets Tonight

HEBRON — The Hebron Board of Education will meet tonight at 8 in the library at Gilead Hill School. A presentation of a proposed social studies text will be given at the beginning of the meeting.

Other items on the agenda include: action on resignations and appointments and an executive session for the proper evaluations, discussion of the teacher budget and required ac-

tion, approval of Title I and Title VI applications for the 1979-80 school year, a decision on Project RISE membership agreement, approval for use of unexpended funds and discussion of insurance coverage.

The board will also hear committee reports, a financial summary, a report on preschool screening, will award some bids, and will review the Parent Volunteer Program.

several area towns and also included the state average.

Manchester has an equalized mill rate of 29.32, which is above the 19.3 state average.

Manchester's rate is more than Windsor (19) and East Hartford (18.3) but less than Glastonbury (22), Vernon (21.8) and West Hartford (21.2).

The equalized mill rate is calculated by figuring varying assessment ratios, tax rates and home values. It permits comparison of mill rates between towns.

Ms. Chaves also said that Manchester spent \$595 per person based on this year's budget. This is below the state average of \$646.

It also is below most other surrounding towns of comparable size, including South Windsor (\$782), Glastonbury (\$708), and East Hartford (\$669).

calculated equalized mill rates for several area towns and also included the state average.

Manchester has an equalized mill rate of 29.32, which is above the 19.3 state average.

Manchester's rate is more than Windsor (19) and East Hartford (18.3) but less than Glastonbury (22), Vernon (21.8) and West Hartford (21.2).

The equalized mill rate is calculated by figuring varying assessment ratios, tax rates and home values. It permits comparison of mill rates between towns.

Ms. Chaves also said that Manchester spent \$595 per person based on this year's budget. This is below the state average of \$646.

It also is below most other surrounding towns of comparable size, including South Windsor (\$782), Glastonbury (\$708), and East Hartford (\$669).

B.D. PEARL & SON

2nd BIG WEEK Inventory Clearance Sale!
HURRY LIMITED QUANTITIES

BIG 15.7 CU. FT. REFRIGERATOR WITH NO DEFROSTING... EVER!
SALE PRICE \$399

SAVE \$\$ BUILT-IN DISHWASHER

KEEP COOL... BEAT THE HEAT

NEW PRODUCT MAY BE DIFFERENT FROM ILLUSTRATED

SLEEP Cool TONITE
BUILT-IN SOFT FOOD DISPOSER
SALE PRICED! \$249

5,000 BTU GE CARRY-COOL

BIG 17" COLOR TV

3-IN-1 WASHER WITH MINI-BASKET-TUB FOR SMALL OR DELICATE LOADS
VARY THE SETTINGS TO MEET YOUR DRYING NEEDS.

100% Solid State Chassis
Block Motion In-Line Picture Tube
Wide "Pro-Def" Fine Tuning
DC Restoration
ARC—Automatic Receiver Control

• 115 Volt, 7.5 Amps
• Easy Installation

FREE DELIVERY
EASY CREDIT
TERMS ARRANGED

SALE PRICED FROM \$199

SALE PRICED \$299

NEW YORK (UPI) — Fireman Walter J. Smith, 31, of Bellmore, N.Y., was killed Thursday when, along with several other firefighters, he was trying to pinpoint the location of a four-alarm fire at Macy's department store. The ceiling collapsed and the entire area burst into flames. He was the second person to die on the job this year.

MIDLAND, Mich. (UPI) — Argon, a colorless, odorless gas used in welding accumulated inside the still-unfinished core of the second nuclear unit at Consumers Power Co.'s Midland facility and killed Don Kinsala, 54, the site engineer for Babcock & Wilcox, the company that designed the reactors. Eleven other workers were injured.

Civil Service employees are holding demonstrations across the country today in protest of President Carter's promise to hold they pay increases to 5.5 percent again this year. One civil servant greeted reporters in the president's hometown of Plains, Ga., with the words: "Welcome to the devil's den."

Carter has yet to send Congress the civil service pay package for the fiscal year beginning Oct. 1, but he has called for holding raises to 5.5 percent as part of his campaign against inflation.

Classified..... 14-17
Comics..... 19
Editorial..... 4
Entertainment..... 8-9
Obituaries..... 10
People..... 2
Real Estate..... 18
Sports..... 11-13
Television..... 11-13
Weather..... 2

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

ALL ITEMS LIMITED TO IN-STOCK QUANTITIES ONLY

ALL ITEMS LIMITED TO IN-STOCK QUANTITIES ONLY

838 Farmington Ave. Farmington, 677-2432
Caldor Shopping Plaza Manchester, 646-8364
Prospect Plaza West Hartford, 233-2913

Washington Plaza Middletown, 346-7953
Caldor's Plaza Eastfield, 745-1074
Newtown Plaza Norwich, 887-1464

369 MAIN STREET DOWNTOWN MANCHESTER TEL 643-2171

"SERVICE IS OUR BEST PRODUCT" EST. 1941

LAST DAYS THURS. FRI. and SAT. ONLY
LOWEST PRICES YOU'LL EVER FIND!!

TONS OF EQUIPMENT OF BRAND NAMES
★ **HUGE DISCOUNTS** ★ ALL BRAND NAMES

RECEIVERS • TURNTABLES • SPEAKERS
• TAPE DECKS • CAR STEREO

PIONEER
Technics
KENWOOD

NORTHEAST AUDIO TECH STEREO

838 Farmington Ave. Farmington, 677-2432
Caldor Shopping Plaza Manchester, 646-8364
Prospect Plaza West Hartford, 233-2913

Washington Plaza Middletown, 346-7953
Caldor's Plaza Eastfield, 745-1074
Newtown Plaza Norwich, 887-1464

ALL ITEMS LIMITED TO IN-STOCK QUANTITIES ONLY

The Weather

For period ending 7 a.m. EST 6/16/79. During Friday night, showers will fall over portions of the northern Plains, the Lakes area and the south Atlantic states.

National Weather

Table listing weather forecasts for various cities including Albuquerque, Anchorage, Asheville, Atlanta, Billings, Birmingham, Boston, Brownsville, Buffalo, Charlotte, Chicago, Cleveland, Columbus, Dallas, Denver, Des Moines, Duluth, El Paso, Hartford, Honolulu, Houston, Indianapolis, Jackson, Jacksonville, Kansas City, Las Vegas, Little Rock, Los Angeles, and Louisville.

Connecticut Weather

Sunny and very warm today with highs near 90, 32 C. Fair and warm tonight with lows 65 to 70. Saturday sunny and hot with highs well up in the 90s.

Long Island Sound

Long Island Sound to Watch Hill, R.I. and Montauk Point, N.Y.: High pressure will cover the eastern third of the nation through Saturday.

Extended Forecast

Extended outlook for New England Sunday through Tuesday: Mass., R.I. & Conn.: Fair and very warm Sunday.

The Almanac

Today is Friday, June 15th, the 166th day of 1979 with 199 to follow. The moon is approaching its last quarter.

Peopletalk

Gas Price Gouging Alleged in Boston

BOSTON (UPI) - A federal judge set a hearing today on the Energy Department's request for a court order to roll back prices at the Beacon Hill Gas Station where motorists are charged up to \$1.57 per gallon.

Wyoming Pow Wow

Judge A. David Mazzone set a hearing today on the request. James Michener, whose book "Centennial" takes the Rocky Mountain West from its geologic origins through the decline of the cattle barons, dedicated a new \$3.75 million Plains Indian Museum Thursday.

It's Not Enough

ABC-TV and Lorimar Productions - producer of "Eight is Enough" - are suing series star Dick Van Patten, allegedly for threatening to back out of his contract.

Year of the Snake

One generally picks something other than slithery serpents as a gift of good will, but Los Angeles Mayor Tom Bradley wants something really slithery for city officials when he visits Peking next week.

Quote of the Day

Sen. Edward Kennedy, in Cedar Rapids, Iowa, reacting to President Carter's replicated threat to "whip his ass" if he decided to run for the presidency: "I've always felt that the White House would stand behind me, but I didn't realize how close they intended to be."

Lottery Numbers

Winning daily lottery numbers drawn Thursday in New England: Connecticut: 154. Massachusetts: 0521. New Hampshire: 8062. Rhode Island: 5238.

To Report News: To report a news item or story idea: Manchester ... Alex Girelli, 643-2711. East Hartford ... Chris Blake, 643-2711. Gloucester City ... David Maynard, 643-2711. Andover ... Donna Holland, 643-2711. Bolton ... Donna Holland, 643-2711. Coventry ... Guy DeSimone, 648-8686. Hebron ... Patricia Mulligan, 228-0209. South Windsor ... Judy Koshel, 644-1984. Vernon ... Barbara Richmond, 643-2711.

Reduced Work To Help Richard Road Flooding

MANCHESTER - The town has proposed a reduced piping project to help solve a flooding problem in the Richard Road area. The town originally had planned to install a more complex piping system in the area.

Weiss Will Coordinate Gathering of CD Data

MANCHESTER - Town Manager Robert Weiss said his office will coordinate a gathering of CD data. The town's office will be in charge of compiling such information as the number of CD units in the town.

Official Thinks Chevron Will Provide More Gas

MANCHESTER - The town's director of general services feels a request to the Chevron Oil Co. for more gas this month will be granted. He is concerned that it may not be granted before the town's supply of gas runs out this month.

Conservation Unit Urges Volunteer Paper Pickup

MANCHESTER - Until the town's newspaper recycling program returns, some members of the Conservation Commission would like volunteer groups to take up the slack during its absence.

Information Bid Decided Though Delay Requested

MANCHESTER - The state's Freedom of Information Commission has ruled on a case involving a town firm, but it shouldn't have. The commission ruled that the state Labor Department should release information about its investigation into possible minimum wage violations by the Ambulance Service of Manchester Inc.

MANCHESTER - The state's Freedom of Information Commission has ruled on a case involving a town firm, but it shouldn't have. The commission ruled that the state Labor Department should release information about its investigation into possible minimum wage violations by the Ambulance Service of Manchester Inc.

Here's List of ECHS Grads

- MANCHESTER Members of the East Catholic High School Class of 1979 are as follows: Keith Warren Agar, Diane Marie Apner, Rose Marie Ajello, Lisa-Jean Albert, Kelly Ann Alexander, Edward Waldemar Anderson, Ann Mary Andros, Mark Frederick Annulli, Velvet Maria Antonia, Francis Xavier Asplund, Regina Donna Aszlar, Matthew James Atwater, Christopher Allan August, Barbara Jane Bailey, Erin Lee Bakanas, Lisa Eileen Baker, Gail Marie Barbagallo, Matthew Francis Barone, Lauren J Barry, Donna Marie Beauville, Cynthia Andrei Betis, Linda Jean Blas, Jonathan Joseph Blake, Candace Jeanne Blando, Margaret Elizabeth Blish, Crime Marie Bonnell, Laura Jay Booth, Bruce Benjamin Buechard, James Mary Caldwell, Kathleen Margaret Callahan, Mark Edmund Callahan, Neil Gordon Campbell, Sean Campbell, Frederic John Canossa Jr., Chawne May Cardini, Harry Kendall Carr, Stefano Antonio Carucci, George Robert Cavendon, Alfred Kirk Cecchini, Karen Lynn Chambers, Mary Alice Chesapeake, Deborah Ann Cichon, Barbara Ann Clark, Edward John Collins, Kelly Ann Condon, Erin Rose Connolly, Paul Gerard Conte, Bradford Thomas Cook, Tobin James Corey, John Louis Cristofani, Edward W. Cuffey, William Cuninghame, Linda Marie Custer, John Paul Carwinick, Marie James, D'Alloio, Elaine Frances, Kevin John Daly, Anne Pauline Dana, David Paul DeMastro, Robert James Delgado, Chester Lee Denmark, Denise Lynn Distefano, Brian Matthew Donachie, Kyle Elizabeth Doran, Louis Robert Dumont, Daniel Francis Dureiko, Meredith LaVaughn Emerson, Kathleen Ann Evans, Steve Charles Evans, David Ernest Fairbanks, Tamberia Ann Falsetti, Brenda Thomas Fitzgerald, James Christopher Fleming, Daniel Joseph Fennell, Michael Foley, Sean Pussie Foley, Paul Leo Fortier, Mary Elizabeth Foss, Mark Andrew Frazier, Michael James Fournier, Judith Marie Fox, Lisa Anne Franklin, Terri Ann Frazier, Howard Ambrose Furlong III, James Jonathan Furlong, Arthur Mallet, Prudence Lisa Ann Gallop, Nancy Ann Calligan, Kathleen Elizabeth Gallo, Diane Lee Gaslin, Kathryn Marie Gerrity, Renee Pamela Girard, Lori Ann Girardin, Glenn Thomas Glade, Mary Teresa Golles, David Anthony Golino, Rosanna Gramaglia, Russell David Grinold, Ann Elizabeth Grandin, Joseph Daniel Granski, Matthew John Guette, Andrew Richmond Hagenow, Jennifer Francis Hartman, John Stanley Harvey, David Paul Hatch, David Michael

Rosy Graduation

A Typical Scene

CLASSIFIED MEANS...

Advertisement for Classified Advertising Department. Features an illustration of a dog and text: 'Peddling a pooch. People who want pets usually carry Classified's Pet Column. Classified ads carry your message to thousands of people everyday. Classified also means a quick way to sell your useful-but-no-longer-needed items. A skilled Ad-Visor will help you word your ad. Dial 643-2718 after 6:00 PM. Want Ads/Classified Advertising Department'

Here's List of ECHS Grads (continued)

- Gerard Conte, Bradford Thomas Cook, Tobin James Corey, John Louis Cristofani, Edward W. Cuffey, William Cuninghame, Linda Marie Custer, John Paul Carwinick, Marie James, D'Alloio, Elaine Frances, Kevin John Daly, Anne Pauline Dana, David Paul DeMastro, Robert James Delgado, Chester Lee Denmark, Denise Lynn Distefano, Brian Matthew Donachie, Kyle Elizabeth Doran, Louis Robert Dumont, Daniel Francis Dureiko, Meredith LaVaughn Emerson, Kathleen Ann Evans, Steve Charles Evans, David Ernest Fairbanks, Tamberia Ann Falsetti, Brenda Thomas Fitzgerald, James Christopher Fleming, Daniel Joseph Fennell, Michael Foley, Sean Pussie Foley, Paul Leo Fortier, Mary Elizabeth Foss, Mark Andrew Frazier, Michael James Fournier, Judith Marie Fox, Lisa Anne Franklin, Terri Ann Frazier, Howard Ambrose Furlong III, James Jonathan Furlong, Arthur Mallet, Prudence Lisa Ann Gallop, Nancy Ann Calligan, Kathleen Elizabeth Gallo, Diane Lee Gaslin, Kathryn Marie Gerrity, Renee Pamela Girard, Lori Ann Girardin, Glenn Thomas Glade, Mary Teresa Golles, David Anthony Golino, Rosanna Gramaglia, Russell David Grinold, Ann Elizabeth Grandin, Joseph Daniel Granski, Matthew John Guette, Andrew Richmond Hagenow, Jennifer Francis Hartman, John Stanley Harvey, David Paul Hatch, David Michael Heath, Ronald Edward Heim, John David Henahan, Nancy Patricia Hertel, Karen Elizabeth Hession, David Moske, Thomas Steven Moinihan, Nancy Elizabeth Miller, Richard Stephen Hopkins, Christopher William Hopper, Patricia Ann Howard, Margaret Ann Harst, James Francis Jacon, Brian Wade Jones, Joseph Thomas King Jr., Kathleen Mary King, Catherine Mary Kodas, Elizabeth Carol Kouckl, Elizabeth Ann Kouach, Richard Robert Krol, Sharon Mary Kuczyński, Peter Matthew LaBelle, Ann Liane LaFlamme, Judith Ellen LaFond, Sandra Jean Lagasse, Lori Sue LaMotte, Karen Teresa Lane, Margaret Catherine Laneri, Karen Margaret Laroux, James Robert Leclair, King Charles Parla, Marcia Agnes Suzzette Ann Leone, Laura Eden Leyland, Gretchen Ann Theobald, Gerilyn Mary Lombardo, Ralph Urban Maccarone Jr., Elizabeth Michael Madden, Laura Marie Mahon, Elizabeth Ann Mahoney, Paul Maricel McElroy, Michelle Erin Malone, Barry Francis Manna, Christine Ann Martin, John Joseph Martin, Robin Louise Mayes, Debora Ann Mayo, Mary Frances Mrazic, Steven Michael McCurry, Brian Lynch McGoigle, Marcello McMahon, Kathryn Meacham, Robert Allen Melanson, Lynn Ann Mercier, Maureen Anne Mercier, Elise Marie Messer, Andrew Stanislaw Milewski, Kathleen Inez Miller, Thomas Patrick Mahan, Richard Alan Moore, Nancy Mary Moran, Brian James Moriarty, Jamie Diane Moriarty, Kevin Peter Moriarty, David George Moske, Thomas Steven Moinihan, Nancy Elizabeth Miller, Erin Marie Mulloy, Wendy Ann Murdoch, Carole Rose Murphy, Gail Marie Murphy, Katherine Anne Murphy, Mark James Murphy, Elizabeth Margaret Murray, Kris Andrew Nataskey, Anne Marie Nelson, Steven Michael Nizza, Kevin Michael O'Brien, Patricia Rae O'Connell, Gerald James O'Connor, Joseph Martin O'Connor, David John O'Dea, Nilda Iris Ortiz, Michael Todd Ouellette, Mark Pagani, Rosemarie Pahl, Francis Paul Pajot, Renee Jessica Palmer, Walter Raymond Palmer, James Robert Parisi, John Charles Parla, Marcia Agnes Pask, Timothy Louis Patria, Patrick Bartram Patrick, Paul Joseph Paternio, Paul Christopher Peracchio, Deborah Ruth Peracchio, Laurie Ann Peterson, Ellen Mary Petkunas, Jacqueline Anne Pantanina, Michelle Rose Pike, Jane Karen Pionzo, Denise Marie Pourrier, Thomas James Puzosinski, Maryann Rankin, Joan Susan Remick, Kenneth Joseph Renna, Donna Marie Richert, Ann Elizabeth Fiorland, Ronald John Robinson, Karen Louis Robinson, Robert Charles Rosal, John Edward Saling, Bert Beth Sapoznik, Anne Splendorio, Laura Marie Schauer, Joseph Albert Seerth, Janice Marie Setzler, *Almerinda Terese Setzler, *National Honor Society

Advertisement for Savings Bank of Manchester. Features an illustration of a piggy bank and text: 'Cards, gift boxes, wrappings for showers, weddings, graduation, and father's day... we have an excellent selection of FAIRWAY... Celebrate the 1/4th of July! Starting July 1st, SBM will automatically add 1/4% interest to all Regular Savings Accounts. And that's only part of the fireworks! You bet, you've got a lot to celebrate! Because - effective July 1 - the Savings Bank of Manchester will automatically boost the interest on all Regular Savings Accounts. From 5 1/4% to 5 3/4% (with an effective annual yield of 5.72%) - the highest rate ever! Of course, if you don't have an SBM Regular Savings Account, open one now. Both for the higher interest you'll soon start earning automatically. And to get in on SBM's limited-time, free potter offer. (See box for details.) And there's still more great savings news from the Savings Bank of Manchester - SBM to offer new Long-Term Savings Certificates for small savers. As of July 1, SBM will introduce a brand new, low minimum, high yield Certificate of Deposit. We'll have complete details later. But one thing's sure: This Savings Certificate will be more affordable for more savers because the minimum requirement will be lower than ever. And it will pay very high interest - only one percentage point shy of the average 4-year U.S. Treasury security rate (currently about 9%). No other bank will be able to offer a higher rate.'

Advertisement for Savings Bank of Manchester. Features an illustration of a piggy bank and text: 'Celebrate the 1/4th of July! Starting July 1st, SBM will automatically add 1/4% interest to all Regular Savings Accounts. And that's only part of the fireworks! You bet, you've got a lot to celebrate! Because - effective July 1 - the Savings Bank of Manchester will automatically boost the interest on all Regular Savings Accounts. From 5 1/4% to 5 3/4% (with an effective annual yield of 5.72%) - the highest rate ever! Of course, if you don't have an SBM Regular Savings Account, open one now. Both for the higher interest you'll soon start earning automatically. And to get in on SBM's limited-time, free potter offer. (See box for details.) And there's still more great savings news from the Savings Bank of Manchester - SBM to offer new Long-Term Savings Certificates for small savers. As of July 1, SBM will introduce a brand new, low minimum, high yield Certificate of Deposit. We'll have complete details later. But one thing's sure: This Savings Certificate will be more affordable for more savers because the minimum requirement will be lower than ever. And it will pay very high interest - only one percentage point shy of the average 4-year U.S. Treasury security rate (currently about 9%). No other bank will be able to offer a higher rate.'

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

Don Graff
Good and Mostly Bad News

If you can forget about the price of gas for a few minutes, here's a case where a rising price is good news.
The increasing value of the dollar in foreign exchange markets - its price in terms of other currencies - has enabled the United States to settle its debts to foreign central banks.

Other Editors Say

We've given up asking how long President Carter is going to put up with Andrew Young's denigration of the country he is supposed to represent. It's become obvious that the U.S. Permanent Representative to the United Nations has carte blanche when it comes to remarks designed to insult and embarrass the United States.

Thoughts

In the margin of a page for publication was the editor's terse note, "omit if crowded," with an arrow to a circled paragraph. That paragraph may have been well-written and informative. But compared to the other paragraphs, it was of lesser importance.

Quote/Unquote

Rep. Paul McCloskey, R-Calif., referring to a national youth program he proposed as an alternative to bringing back the military draft.

"Congress is dodging the draft issue just like we used to criticize young people for dodging the draft."

Jack Anderson

A Romanov to Rule Russia Again?

WASHINGTON - Will a Romanov rule Russia again, more than 60 years after the last czar was executed by his communist captors? The Central Intelligence Agency thinks it is at least possible.

The Romanov in question is not a son of the old royal family, of course. He is Grigory Romanov, a Communist Party leader from Leningrad who at 56 is the youngest member of the Soviet Union's ruling body, the Politburo.

Named to full Politburo membership at the 25th Party Congress in 1976, Romanov is considered by Kremlin watchers as perhaps the strongest candidate for ultimate succession to top dog in the Soviet Union. He is merely waiting for party boss Leonid Brezhnev and the other old men in the Kremlin to shuffle off the scene.

This Truth is Self Evident: Alfred E. Kahn, the administration's field marshal in its war on inflation, has come up with the definitive word to Americans on how the so-far losing battle is affecting them.

We needed to betold!

Washington Window

Carter at the Summit

By HELEN THOMAS
WASHINGTON (UPI) - President Carter is finally getting acquainted with Soviet President Leonid Brezhnev - at a summit meeting Carter has wanted since he came into office.

Before that, Brezhnev met at two summits in Moscow with President Richard Nixon and once more in Washington and San Clemente. The last summit meeting in June 1973 with Nixon was a disaster with the American president was a politically dying man as a result of the Watergate scandal.

consider his age an asset. "His relative youth and vigor could prove an important plus for him, especially in terms of succession - reduce his appeal among the basically conservative party leadership," the CIA noted, explaining: "Many party and government officials, remembering Khrushchev's 'harbored schemes' and probably desiring stability above all, might view a Romanov candidacy with misgiving."

On foreign policy, Romanov is described by the CIA as having "an enthusiasm for détente that may be tempered by his interest in strengthening defense industries, which are heavily located in Leningrad."

Interestingly, the CIA report didn't even discuss the possible effect that Romanov's name might have on his career. The old anti-Romanov paranoia - which led Stalin to have the strains of the czarist anthem get a serious rival and then blamed on Stalin's enemies - that touched off the bloody purges of the 1930s.

What's in a name? An unfair competitive edge, according to the Federal Trade Commission. A reward for marketing a successful product, according to the makers of Formica and their friends in Congress.

Acting under a 1946 law, the FTC recommended that the plastic laminate manufacturer be stripped of its exclusive use of the trademarked Formica name.

Phantom Village Follow-up: Construction is always interesting in Washington. Ed Weinberg is the lawyer for Konig Inc., an Alaskan native development corporation, that claims 110,000 acres of valuable federal land in Alaska.

So who introduced legislation giving Konig the 110,000 acres? How Konig got the 110,000 acres was the focus of a hearing in the House last week. Stewart Udall, D-Ariz., chairman of the Interior and Insular Affairs Committee.

Conveniently overlooked was the charge that Konig's land claim was based partly on "phantom" native villages that were created on paper only, for the specific purpose of grabbing the acreage from Uncle Sam.

the minister praised the "many volunteers who have made Red Cross the outstanding organization that it is," and gave special praise to the Red Cross bloodmobile volunteers and the motor service drivers.

After his comments, the minister was given a plant by the Board of Directors and a certificate of appreciation by Robert Ewing, chairman of the Greater Hartford Chapter, guest speaker.

Scholarships Given

Robin Chapter, American Business Women's Association, awarded four \$300 scholarships to area students at the Marco Polo Restaurant in East Hartford.

Activities Planned By SAM

MANCHESTER - Summer Activities in Manchester, a nonprofit organization associated with the town Recreation Department, has announced a series of activities for area youth.

Others races will be July 11 and 18 and Aug. 8 and 22. SAM will also sponsor a greased watermelon contest at Globe Hollow pool off Spring Street July 28 at 8 p.m.

Free outdoor movies will be held every Tuesday night at Mt. Nebo field between 8:30 and 11. The series begins June 26 with the "The Odesa File."

Swenson Red Cross Chairman

MANCHESTER - Joseph L. Swenson Sr. of 560 Porter St. has been named chairman of the Manchester-Bolton Branch, American Red Cross.

Certificates of appreciation were presented to Jeffrey P. Clarke, Norman M. Holmes and Robert B. Weiss whose terms as directors had expired.

After his comments, the minister was given a plant by the Board of Directors and a certificate of appreciation by Robert Ewing, chairman of the Greater Hartford Chapter, guest speaker.

That undoubtedly will also be the choice of Carter and Brezhnev whose responsibilities as superpower leaders call for responsible decisions to make the world a little less dangerous place in which to live.

Susan Jensen, Carol Adameck, Margaret Noyes, Janet Schmidt

Mulligan To Seek Board Seat Again

HEBRON - Andrew G. Mulligan, incumbent member of the Regional District 8 Board of Education announced this week that he intends to seek re-election to the board for a four-year term.

Advertisement for Caldor department store featuring various products and services. Includes: Caldor Father's Day June 17th, Bob Dylan at Budokan, Swenson Red Cross Chairman, and various lawn equipment like mowers and trimmers.

15 JUN 15

Wing at Hospital To Open Monday

VERNON — It is expected that the first patient will be treated in the new wing of Rockville General Hospital, Monday morning when the new physical therapy unit is put into use.

The new Belding Wing houses enlarged physical therapy and renal dialysis facilities on the lower level, new emergency and respiratory care services on the main floor and a nine-bed pediatric unit on the second floor.

Construction was started last fall and the physical therapy section is the first to be completed. The new wing is on the west end of the existing building.

Hospital officials are planning a series of events to continue throughout the summer in celebration of the opening of the new wing. The formal dedication ceremonies are scheduled for Sept. 11.

Events already scheduled will include three senior citizen luncheons to take place at 11 a.m. on June 28, July 26, and August 20.

The luncheons will be free for senior citizens and will include a tour of the new building. Also, hospital dietitians will offer helpful hints on nutritional needs of the elderly. They will cover such topics as common food fallacies, labeling, dietetic foods, additives, costs and advertising.

The luncheons will be open to senior citizens who are not already associated with the hospital in other capacities. There will be other events for hospital-affiliated peoples such as volunteers, members of the auxiliary, and employees.

Registration will be limited to the first 50 people at each luncheon and registrations may be made by calling the hospital's community relations department, 872-6501, ext. 263.

In connection with the building of the new wing, the hospital, for the first time, has presented a fund drive. The Belding family, formerly from Rockville, donated \$300,000 to help finance the project and this along with other contributions is being used to complete the \$2.1 million needed.

The nine-patient unit for infants and children and teen-agers is adjacent to the maternity and nursery wing built in 1963.

The new expanded emergency department has several special units such as orthopedic, surgical, eye, ear, nose, and throat emergency care and cardiac-critical medicine.

The wing will also house a new well-equipped electrocardiography, electroencephalography, cardiopulmonary and respiratory therapy units to serve both inpatients and outpatients.

A new kidney dialysis unit with more treatment stations than at present to serve the increasing numbers of patients whose lives depend on the dialysis procedures, is also part of the new wing.

Included in the plan was the reallocation of vacated space in the Maxwell Building which is the original hospital building and plus space in the wing built in 1963. This space will be effectively used for expansion of administrative space.

RGH Volunteers Will Get Awards

VERNON — Junior volunteers at Rockville General Hospital will be presented awards at the hospital cafeteria June 26 at 7:30 p.m.

Junior volunteers donate at least three hours a week and are rotated among such services as physical therapy, radiology, emergency department and laboratory as well as medical, surgical, pediatric and maternity floors.

Scheduled to receive caps for successful completion of three months of service are Diane Baldwin, Megan Burke, Cindy Cantor, Tammy Chick, Debbie Cassidy, Helen Curtis, Andrea Glin, Carole Goulet, Cheryl Ham, and Pam Hesse.

Also, Susan Hildebrand, Jacqueline Holmes, Wendy Hyde, Arlene Lloyd, Virginia Morgan, Lisa McMahon, Laurie Peters, Tammy Schwebel, Mary Stone, Suzanne Teselle, and Sheila Weinberg, Chris Schaper will receive a chevron in recognition of his three months of service.

Recipients of 100-hour pins will be Diane Aberle, Wanda Darling, Eileen Dillon, Diane Tautkus, Darryl Welts, and Joan Wilcox.

Two hundred-hour certificates will be presented to Donna Ballas, Susan Manning, Karin Peltier, and Marianne Ward and a 200-hour pin will be presented to Beth Schneider.

School Date Change Not What Was Asked

BOLTON — The Board of Education revised the 1979-1980 school calendar at its meeting Thursday but the revision apparently wasn't what a group of parents had in mind.

A petition expressing unhappiness with the school calendar was submitted to the school board. The petition, signed by a 103 people, said the week long February vacation should be eliminated and modified by long weekends.

The board moved to "leave the calendar intact but revise when snow days would be made up." The first snow day will be made up June 18, the next three will be made up February 19, 20 and 21 and any other that will be made up from June 19 on.

Voicing in favor of the motion were James Marshall, Barbara Smith and Andrew Pinto. Voicing against the motion were Louis Cloutier and Michael Parsons.

Cloutier favored leaving the calendar alone. He said, "If you take snow days in February the people won't be able to plan anything." Parsons said, "I can't see losing the continuity of a long vacation just to pick up two days."

School Superintendent Raymond Allen said, "If the February vacation is modified by long weekends it will only save two days in the school year."

Five residents attended the board meeting to express their feelings about the calendar. They were Bob and Pat Putman, Don and Mary Mann and Doris Grisell.

Don Mann said, "I have a strong personal feeling there is ample free time for the kids between Christmas and April vacation. Without the February vacation the children could get out earlier. The later in June you

WANTED TO BUY CLEAN USED CARS CARTER

Chevrolet

1229 Main St. Manchester TEL. 644-6464

Special Award

Little Brett Asbury, a preschooler at the Talcottville School in Vernon was presented a special certificate Wednesday during graduation exercises for the older students at the school of special education. Giving Brett his certificate is Miss Wendy Morrison, a teacher at the school while another student, Leigh Anna Lachon assists. (Herald photo by Richmond)

Court Hears Arguments in Buckland EPA Case

NEW YORK (UPI) — The 2nd U.S. Circuit Court of Appeals has reserved decision in a challenge to a federal Environmental Protection Agency clean air ruling in Connecticut that grew out of opposition to development of the Buckland Industrial Park.

The three-judge court heard arguments Thursday on the request by the Manchester Environmental Coalition for a court review of the EPA's approval in January of Connecticut's application to revise its State Implementation Plan (SIP).

The EPA's action modified Connecticut's Sources of Air Pollution program by providing for a review of highways and airports only reviewed facilities such as shopping centers, parking lots and sports complexes.

The issues were described by lawyers as "unique." Lawyers for the Manchester coalition said the court's ruling could effect similar clean air efforts in 14 other states.

Anthony Fagan, a lawyer representing Manchester, argued that the EPA ruling violated the fundamental purpose of the Clean Air Act and deprived Connecticut of its control of vehicular pollutants.

"The approval was granted without the requirement that Connecticut substitute an alternative method of controlling such pollutants," he said. "Thus the action will cause the Manchester Environmental Coalition to breathe air which will be less pure than that mandated by the Act."

The EPA contended the ruling represented a "reasonable interpretation" of the Clean Air Act — "not the only one possible, but one which is reasonable considering all the relevant factors."

Joel Moskowitz, the deputy attorney general of California appeared as a friend of the court and urged reversal of the EPA's decision. The agency, he said, has ignored the

DOT Urges Road Work

VERNON — The State Department of Transportation has made recommendations to the town Traffic Authority for recommendations to Route 74 which is Union and Main Street running through Rockville. The state recommends widening the road at Routes 83 and 74, a busy intersection where there have been frequent accidents. The state feels the north and east approaches to the intersection should be widened to create two lanes and to have sidewalk ramps replace curbs.

State officials also recommend that the traffic signal now at that intersection be changed to reflect traffic changes and possibly to connect with a signal at Orchard Street intersection.

At another intersection of Route 74, by the roadway that goes into the post office, and Prospect Street, the state is recommending that two approach lanes be created in each direction simply by repainting the traffic lines and banning on-street parking in that area.

In the center of Rockville, at the intersection of Route 74, Elm Street and West Main Street, the state would like to see a traffic island removed along with the connector roadway.

At the Park Street intersection, also in the center of Rockville, the state would like to see the temporary traffic island replaced with a permanent one.

Dump Ordered to Open

HARTFORD (UPI) — Colchester officials say they will appeal a Hartford Superior Court judge's ruling ordering the town's 10-acre landfill reopened to accept garbage from at least two other towns.

Judge William D. Graham's order Thursday requires state Environmental Protection Commissioner Stanley Pac to designate the Colchester dump as an alternative dumping site for former users of a dump in Rocky Hill.

Reduction Associates, the plaintiff in the suit that led to Graham's ruling, has been hauling garbage from Milford and West Hartford to the East Windsor landfill since the Rocky Hill dump was ordered closed in March.

St. John's Sunday

MANCHESTER — Manchester Lodge of Masons will celebrate St. John's Sunday at Emanuel Lutheran Church on Sunday at 8 a.m. followed by breakfast at the Masonic Temple, Friendship Lodge of Masons and other lodges of the sixth Masonic District have been invited in addition to the Grand Master of Masons in Connecticut.

GIVE DAD A LIVING GIFT FOR FATHER'S DAY

Remember FATHER'S DAY JUNE 17

CHOOSE FROM OUR SELECTION OF:

- ROSES
- PINK DOGWOOD
- FRUIT
- SHADE TREES
- MUCH, MUCH MORE!

GARDEN ACCENTORIES (BIRD BATHS)

JUST ARRIVED NEW SELECTION OF HERBS

NOT SURE WHAT TO GIVE DAD... GIVE HIM A GIFT CERTIFICATE FROM WITHAM NURSERY

OPEN DAILY 9:00 A.M. TO 5:30 P.M.

WHITHAM NURSERY

Route 6, Bolton "Grows With Us" 643-7802

Only 5 miles from Downtown Manchester

Town Seeks To Eliminate Sewer Odor

MANCHESTER — The town is going through a process of elimination to determine the cause of a problem at the sewage treatment plant that has generated an odor and several complaints.

Bob Young, the town's water treatment manager who also has been working at the sewage plant, said the town has taken some steps already to eliminate the odor.

He has received complaints from residents who live in the vicinity of the plant, which is located off Olcott Street.

"We're going by process of elimination to eliminate things that might be causing it," he said.

The town has cleaned out a couple of aeration tanks that hold sludge during part of the treatment process. A grit chamber also has been pumped and cleaned, Young said.

Thursday, the town also began burning sewage gas that previously was being released into the air, he said.

The gas is released occasionally from sewage treatment tanks to eliminate any buildup within the tank. Burning the gas rather than releasing it into the air should help cut down an odor problem, Young said.

The odor also may be caused by recent warmer temperatures that help increase bacteria growth. Steps will be taken to reduce this problem, he said.

Young said he received complaints as early as Monday about the odor. He has been out every night this week trying to find the problem.

"We've been through the entire plant," he said.

Similar odor problems have occurred in the past and resulted in complaints from nearby residents.

Meeting Set In District

MANCHESTER — The Board of Directors on the Eighth Utilities District will hold its monthly meeting Monday at 7 p.m. at the District Firehouse.

After completion of regular business, the directors have scheduled a "Meet the Candidates" forum with candidates for local office.

Betty Sadoski, who is seeking another term as Tax Collector, said she expected the seven candidates to give their opinions on the issues and then open the discussion to questions from the voters.

Larry Noone is challenging Gordon Lassow for district president, Samuel Langest and Joseph Tripp are vying for district slots and Howard Keeney and Helen Warrington are opposed for treasurer and clerk, respectively.

Elections for local officials will be held June 27 at the district's annual meeting.

Fire Department

HEBRON — Members of the Hebron Fire Department responded to 12 calls during the month of May.

Of these calls, 12 were for fires, two were for bomb scares, one brush fire, three box alarms, one power outage, one chimney fire, a car fire and three mutual aid calls.

One of the mutual aid calls was to Columbia, one to Lebanon and two transfers.

During the same period the ambulance responded to 11 calls. Four were for injuries, three for ill persons, two automobile accidents and two transfers.

Legion To Meet

MANCHESTER — The annual meeting of the American Legion Auxiliary 102 will be held Monday at 7:30 p.m. at the American Legion Post Home, American Legion Drive, Manchester.

Proceeding the meeting will be a potluck at 6:30. Hostesses are Jean Bartlett and Genevieve Atkins.

Elections of auxiliary officers will take place.

ARTISTIC HAIR

JUST COMPLETED ONE WEEK OF INTENSIVE TRAINING WITH DON FRANCIS ONE OF LONDON, ENGLAND'S TOP STYLISTS. THE TRAINING INCLUDED CUTTING, PERMING, COLORING AND HAIR DESIGN. ONE OF THE LATEST HAIR TRENDS. IT'S ALL AVAILABLE NOW BY APPOINTMENT AT ARTISTIC HAIR.

Full Service Unisex Salon

341 BROAD ST., MANCHESTER PHONE 646-0863 - SUITE A1.

Winners of the Regional Occupational Training Center special olympics held recently are shown proudly displaying their medals. From left are Barbara Brody, physical fitness instructor, Ed DeGroff, Guy Bergin, Lisa Berlan, Linda Berry and Mary Haugh. (Herald photo by Pinto)

ROTC Boasts Winners

MANCHESTER — The Regional Occupational Training Center is boasting several of its students as winners in the recent state Special Olympics held on the Central Connecticut State College campus in New Britain.

Ed DeGroff is a gold medal winner coming out first in the 25-yard free style swimming event, a silver medal winner in the back stroke and a bronze medal for placing second in the 120-yard dash.

Mary Haugh was the winner of two silver medals — one for placing second in the 120-yard dash, and one for second place in the free style swimming event. Mary will compete in the International Special Olympics to be held in August at the University of New York in Brockport, N.Y.

Lisa Berlan received a gold medal in the softball throw competition. Linda Berry was given a gold medal for winning the 50-yard dash.

Hebron Joins School Group

HEBRON — The Board of Education has authorized its chairman, Joseph Pelletier, to sign a revised letter of intent to participate in a proposed Northeast Educational Area Resources regional educational service center.

The application will be submitted to the State Board of Education asking for authority to establish a seventh regional center. The membership in the center will be made up of 20 or 22 towns.

The original application was rejected by the state board but the Hebron board was told to reapply for funding by submitting an amended application for the 1979-80 school year.

The Hebron board also voted unanimously to pursue possible legal action, along with other members of the Connecticut Association of Board of Education, concerning the teachers' binding arbitration legislation which is awaiting the signature of Governor Grasso. It has been passed by the senate and the house, by a narrow margin.

The Connecticut Board plans to question the constitutionality of the law. The Hebron also voted to participate in the proposed law suit.

Halons Head Association

MANCHESTER — The St. James Home and School Association's annual potluck meeting was held recently in the school cafeteria.

Election of new officers for 1979-1980 were held.

Jack and Shirley Halon were elected co-presidents succeeding Mr. and Mrs. Ron Oesila, socials; Mr. and Mrs. Paul McNamara, volunteers; and Mrs. Wilson Riley and Mrs. John Barry, publicity co-chairmen.

Officers: Mrs. William White, president; and Charles Crocini, treasurer.

Committee chairman are: Mrs. Thomas Weyman, fundraising; Mr. and Mrs. Bob Buckley, awards, gifts and new projects; Mr. and Mrs. Paul McNamara, volunteers; and Mrs. Wilson Riley and Mrs. John Barry, publicity co-chairmen.

50th Anniversary Noted by Fraziers

MANCHESTER — Mr. and Mrs. Manuel E. Frazier of 26 Bates Road celebrated their 50th wedding anniversary on June 10. The couple was married June 10, 1929, at Sacred Heart Church in Hartford with a nuptial mass performed by the Rev. Anthony M. Kaicker.

Following a mass at St. Bridget Church the couple renewed their wedding vows. They were assisted by the original members of their wedding party, Miss Mary G. Falvey of Farmington and Frederick Augusten of Hartford, the bride's brother.

A party for the couple was held at the Horseless Carriage Restaurant in East Hartford. Hosting the party were their son and daughter-in-law, Mr. and Mrs. Lawrence R. Frazier of East Hartford; their son and daughter-in-law, Mr. and Mrs. Robert L. Frazier of West Hartford; and their daughter and son-in-law, Mrs. Linda Frazier Tomas and Robert R. Tomas of Ridgewood, N.J. The couple also has eight grandchildren.

Seventy friends and relatives gathered to fetter the couple and to read anniversary congratulations from President and Mrs. Jimmy Carter, U.S. Representative Toby Moffett, and Gov. Ella T. Grasso.

The Fraziers have resided in Manchester for the past 22 years, formerly living in Hartford.

Mr. Frazier worked for many years at A.C. Peterson Farms in Bloomfield and West Hartford repairing and maintaining milk delivery trucks and farm equipment. He was also employed at Eastwood Motors in East Hartford for 12 years and retired in 1970 from Burnside Motors.

Mrs. Frazier retired in 1975 after 26 years with the State Department of Education where she last worked as secretary to the chief of the Bureau of Elementary and Secondary Education.

Luggage

For Cruising or Flying — Marlow's Has Just The Luggage For You! Choose from these Famous Brands: Samsonite, two carry-a-compass, Bell, Atlantic, Ventars, Alway and Seward.

For Cruising or Flying — Marlow's Has Just The Luggage For You! Choose from these Famous Brands: Samsonite, two carry-a-compass, Bell, Atlantic, Ventars, Alway and Seward.

Decorating By Don & Joanne Harris Custom Draperies and Upholstering Slipcovers, Bedspreads and Carpets

We do it all for you, from design to installation. Our quality is the best, our prices are even better. We will be happy to come to your home at any time.

Please call 522-1276

Senior Citizen Discount

SWHS Names Top Grads

SOUTH WINDSOR — Deborah Troth Gobetz has been named valedictorian of the South Windsor High School senior class and Aria Elizabeth Harrison, salutatorian.

Miss Gobetz is the daughter of Mr. and Mrs. Frank W. Gobetz of 178 Scott Drive and Miss Harrison is the daughter of Mr. and Mrs. George L. Harrison of 245 Scott Drive.

Miss Gobetz was a student at the high school for three years. She is a member of the National Honor Society, the school band and vocal ensemble, Math Team, volleyball team and was a participant in the National Council of Teachers of English writing contest in her junior year.

Miss Harrison is also a member of the Honor Society, is a member of the South Winds staff and was editor in her senior year.

She was also a member of the school chorus, received the French Award for two years and also participated in the National Council of Teachers of English writing contest in her junior year.

League Names New President

VERNON — Joan Inguanti has been elected president of the Vernon League of Women Voters. The Vernon league includes members from Vernon, Ellington and Tolland and membership is open to men and women.

Other officers are: Joyce Taylor, secretary; Marilyn Foley, treasurer. Members are chosen to serve on the Board of Directors are: Sandra Cleary, Marcia Cavanaugh, Frances Marchant, Peter DeMallie, Annette Bornstein, Jeanne Groody, and Priscilla Schick.

"Eyes on the Eighties" is the current theme of the Connecticut League of Women Voters. The Connecticut League held its convention recently at the University of Connecticut where some 200 women and men, representing 57 local leagues, participated in choosing new programs for the 1979-81 biennium.

New program issues include an evaluation of the state's finances to determine the most equitable means of meeting the financial needs of the state and local governments; a study of the judicial system to cover the provision of court services to families and juveniles; and a study of the laws governing nomination and election of members of local Boards of Education.

Fair Warning

The picture says it all. One and all are invited to attend the Yankee Street Fair to be sponsored by the Bolton Congregational Church, Saturday from 10 a.m. to 4:30 p.m. It's Barbara Smith hiding behind the mask. (Herald photo by Adamson)

Hebron Board chairman Says Meeting Helpful

HEBRON — In a letter sent to Hebron parents and citizens, Joseph Pelletier, chairman of the Hebron Board of Education, said the board appreciates the cooperation of the Board of Finance and actions it took at a joint meeting of the two boards last week.

The board's budget and the general government budget will be going to a third town meeting this coming Monday. The budget proposal has been rejected twice by the town-people.

In his letter, Pelletier said, "The Hebron Board of Finance has voted unanimously to add \$18,700 to the Board of Education budget — the Hebron Board of Education voted unanimously to express support for the revised town budget proposed by the Board of Finance."

The total combined budget is \$3,043,438 with \$1,161,579 being the education budget and the remaining \$1,881,859 for general government.

Pelletier explained that with the finance board's approval for the school board to use unexpended 1978-79 funds, to partially offset the \$63,700 cut from the board's budget request; a \$10,000 savings in special education costs; a \$7,000 reduction in the board's unemployment insurance account for 1979-80; and the additional \$18,700 put back by the finance board, "We feel confident that the Board of Education will be able to maintain all planned programs, services, and purchases recommended in its proposed educational budget for the coming year."

Referring to the joint meeting of the two boards, Pelletier said he believes the joint meeting marks the beginning of increased communications and better relationships between the two boards.

Pressure Clinic

COVENTRY — The Public Health Nursing Association of Coventry Inc. will sponsor a free blood pressure clinic on June 19 from 10 a.m. to 2 p.m. at Hill's Pharmacy.

THE JENNITE SALESMAN

WILL BE AT OUR MANCHESTER STORE THIS SAT JUNE 16th FROM 10 A.M. UNTIL 2:00 P.M. TO DEMONSTRATE THE USE OF JENNITE.

Save a buck a bucket.

\$1 rebate on Jennite J-16® Driveway Sealer. Maximum \$5 per family. Offer good June 1 - July 31, 1979.

Jennite J-16®

REG PRICE \$9.99
GLENNEY PRICE 8.49
\$1 REBATE 1.00

TOTAL COST \$7.49

SALE PRICE AVAILABLE AT ALL GLENNEY LOCATIONS

WE HAVE ALL THE SUPPLIES YOU NEED.

THE W. G. GLENNEY CO.

MANCHESTER 336 N. MAIN ST. 646-5283

GLASTONBURY 633-4875

WILLINGTON 429-9818

NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS

the Weeke

That's Entertainment

Type-Casting Fear Common for Actors

By ALLEN WIDEM

The acting profession, be it on the stage, the silver screen, or immediate television, has a common fear. It's called "type-casting" — being identified with a role to the point where the part seemingly is the ONLY thing said performer can handle today, tomorrow and the day after tomorrow. Insecurity is prevalent.

Going through the throes of network executive echelon deliberations — all right, more informally, the guys who call the shots at ABC, NBC, CBS scan the ratings, say unto each other, who stays? who comes?

"Take ABC's 'Battletstar Galactica.' An instant success at the start of the 1978-79 season, by mid-term, so to speak, Lorne Greene's Adama and colleagues had had it. And Lorne Greene's Adama and colleagues began asking each other, where do you go? Where do you go? The question was asked, with an instant success that became a complete disaster?"

Greene is a poised, polished performer. He is recognized, respected, NBC's "Bonanza" cast him as Pa Cartwright for a lot of years. And when "Bonanza" began winding down, ratings-wise, the question was sounded, what happens to Lorne Greene?

He dallied a bit with far-from-spectacular roles. Then "Battletstar Galactica" came along. Right smack in the middle of enormous Sci-Fi enthusiasm. The enthusiasm, more than the Greene character, per se, propelled "Battletstar Galactica" to instant success.

Raymond Burr was "Perry Mason" for a lot of years. The cynics who abound in "show-biz" were heard to say that Burr was so identified with the always successful barrister that it would be impossible for him to play another major series role.

Along came "Ironside." Burr was among the few in network television to span the obvious gap.

John Forsythe has never duplicated the response generated for "Bachelor Father." Mary Tyler Moore had a top hit,

a continuing hit, with "The Mary Tyler Moore Show." She proceeded to "bomb out" with a variety of roles.

She is going to give prime-time another try. If, indeed, it's a situation-comedy, a la "TMTMS" format, she has an outside chance. At best, folks still are fond of "Mary Richards."

At the risk of bearing "I Told You So" what succeeded, would Lucille Ball have in non-comedy? Carole Burnett came up with an unusual schtick in her career — straight drama a white back. But if she goes according to Hollywood pattern, she will continue in comedy because, frankly, finally, she seems to like comedy best.

On a regional level, a TV news anchorman (a la Pat Sheehan, WFSB-TV, Ch. 3; R.D. Sahl, WTVT-TV, Ch. 30) would rarely be found handling sportscasting.

Newscasting is an exacting craft and its practitioners tend to stay in the genre. In the event of a job-shift, it's generally from one station to another, but just about always in the same kind of career track.

Entertainment has been kind to a lot of talented people. It has enabled them to do their thing. But the feeling of insecurity is constant. Even with a top-rated show, the principal performer is always worried about the Nielsen for mid-season, for next season. There is always apprehension over what's happening at the next network. Today, tomorrow ...

Tony Randall went from "The Odd Couple" to "The Tony Randall Show." It flourished, faded away. "The Odd Couple" was an end-out-of-hat. "The Tony Randall Show," perhaps in another prime-time slot, could have hit ratings.

"The Odd Couple" had him as a complete buffoon. "The Tony Randall Show" with Mr. R. as a judge, was light years away, and, as such, had the sustaining substance with the star. That's an unbeatable combination.

"Ironside" proved this. The aforementioned "Mary Tyler Moore Show" alumni includes Gavin MacLeod, newsreader Murray Close and now the captain aboard "Love Boat" (a continuing hit). Edward Asner, the Lou Grant, boss of the Mary Richards character, and now on "The Lou Grant Show" (a continuing hit), of sorts, but, in itself, vastly different on the strength of dramatic content alone.)

Ed Knight, one of Connecticut's own, who played bumbling news anchorman Ted Baxter (his own show, in which he played the head of an escort service bombed out in the ratings).

The countdown is skippy when one gets around to listing those able to span the gap between long-established role and newly established role. No wonder insecurity rules the roost.

Hebron Artist Gets First Museum Prize

HEBRON — Barbara Wythe of Burrows Hill Road has been awarded a first museum prize for an oil painting entitled "Land's End." The award was made at the opening night of the New Britain Museum of American Art's Show.

Mrs. Wythe is a former member and department head of the Rham High School Art Department.

TV Tonight

6:00
 6:30 **20/20 News**
 7:00 **The Brady Bunch**
 7:30 **Edgington's**
 8:00 **20/20 News**
 8:30 **20/20 News**
 9:00 **20/20 News**
 9:30 **20/20 News**
 10:00 **20/20 News**
 10:30 **20/20 News**
 11:00 **20/20 News**
 11:30 **20/20 News**
 12:00 **20/20 News**
 1:00 **20/20 News**
 1:30 **20/20 News**
 2:00 **20/20 News**
 2:30 **20/20 News**
 3:00 **20/20 News**
 3:30 **20/20 News**
 4:00 **20/20 News**
 4:30 **20/20 News**
 5:00 **20/20 News**
 5:30 **20/20 News**
 6:00 **20/20 News**
 6:30 **20/20 News**
 7:00 **20/20 News**
 7:30 **20/20 News**
 8:00 **20/20 News**
 8:30 **20/20 News**
 9:00 **20/20 News**
 9:30 **20/20 News**
 10:00 **20/20 News**
 10:30 **20/20 News**
 11:00 **20/20 News**
 11:30 **20/20 News**
 12:00 **20/20 News**

Author Changes Myth Of Nothing in State

By ARTHUR P. BUSHNELL

HARTFORD (UPI) — Paul Cohen wanted to change the myth that he has to leave Connecticut to find outdoor recreation. So he spent two years putting together an "encyclopedia" for instate travel.

"I personally can't stand driving any great distance," he said in a recent interview. "What makes it even more frustrating is to have limited time and then getting tied up in traffic. I can't spend 16 hours of a weekend traveling."

Cohen, 33, a New Haven native who now lives in Westport, got an assist from the state of Connecticut — which provided pictures, information and maps for the effort to promote the state.

He also got a last-minute boost from an unexpected source — the gas crunch. The high-price and low-supply of fuel made his book's claim of "all trips within one tank of gas" all the more topical.

"But he hadn't actually set out for such a mammoth venture when he began."

Cohen was a harassed businessman who began fishing "for environmental travel" to ease the daily pressures that had given him an ulcer.

He had wanted to share some of his newfound fishing knowledge — and pass on some good tips he'd gotten from other fishermen.

But when Cohen set out to research a book on fishing, he found there wasn't a source of information he could turn to for background on related topics.

"So I just kept adding topics until finally I came out with a book that was almost 300 pages long and suits the needs of people who want to spend their vacation in Connecticut," he said.

The Country Squire RESTAURANT

100 Main St., Hartford, Conn. 06102
 872-7327

DINNER SPECIALS:
 1. Veal Cutlet Parmesan \$5.95
 2. U.S. Choice Sirloin Steak \$7.50
 3. 1 lb. Maine Lobster \$7.95

FRI. & SAT. DINNER ENTERTAINMENT "EQUINOX"

ON LUCK ORIENTAL CUISINE LUNCHEON SPECIAL

CHOICE SELECTION \$1.95

234 SPRINGER STREET, HARTFORD, CT 06102
 649-1608

In Concert

Bishop and Evensen
 Baritone and Tenor

June 17, 7:00 P.M.

Hear them at the singing church
Church of the Nazarene
 236 Main St.
 Manchester, Ct. 06040

Neale McLean, Pastor
 Nursery Provided
 All Welcome

Final Square Dance

MANCHESTER — Earl Johnston of Vernon, regular club caller for the Manchester Square Dance Club, will be calling for the club's final dance of the season Saturday from 8 to 11 p.m. at Verplanck School, 127 Olcott St. Russ and Anita White will cue the rounds.

Mr. and Mrs. Harold Gee will be on door duty. Refreshments will be served by Mr. and Mrs. Bud Gilbert, Mr. and Mrs. Al Gill, Lyn Glidden and Bruce Reinhold.

Members are reminded club dues are now payable to Mr. and Mrs. Don Dickie, club treasurer. All club-level dancers are invited to Saturday's and reminded to wear soft-soled shoes. Spectators are welcome.

Singles Set Dance

NEW HAVEN — The Connecticut Jewish Singles (over 35) of the Westville Synagogue will sponsor a "Midnight Frolic" dance Saturday, June 23, from 10 p.m. to 2 p.m. at the synagogue at 74 W. Prospect St., New Haven.

The music will be provided by a live band, and refreshments will be served.

The singles group will also sponsor a beach party on July 8, a bus trip to Tanglewood on July 22, and a bus trip to Newport on Aug. 12.

For further information, please call 389-0369 or 288-0224.

Conservatory Study

HARTFORD — Summer studies at the Hartford Conservatory begin Monday for a six-week session which includes classes and workshops for children, teens and adults.

New this summer is a folk guitar class for beginners, taught by David Kuzminski; a comparative listening workshop entitled "Classical Music — for Better or for Worse," by Sandra Schulmann; an electric bass clinic, directed by Dave Santoro; and a flute workshop given by Mary Ellen Jacobs.

Also offered is a jazz workshop taught by the Jazz Clarinet and "Self-Discovery through Creative Dramatics," with Julie Murtha.

Dance programs are varied, and include modern dance with Truda Kaschman; modern dance — Linon method, with Eva Williams; jazz dance, Karin Bruni; and ballet, Margaret Schaaf.

Classes in theory, ear training, chord construction, and Suzuki violin are scheduled, and private lessons in voice and all instruments will be available.

For information and registrations, phone 246-2588. The conservatory is located at 834-846 Asylum Ave., Hartford.

Membership Drive

VERNON — The Vernon Arts Commission will start its membership drive for 1979-80 Saturday at the arts and crafts fair at the Tri-City Shopping Plaza, Vernon Center. The fair will start at 11 a.m. and continue to 4 p.m. It will feature, besides arts and crafts, the Peace Train Foundation Blue Grass Band which will be performing at 12:30 p.m. and Bill Garrett, musician and storyteller will be performing at 1:30 and 3 p.m.

Also to be performing will be Karen Götter's International Folk Dancing group. There will be a face painting booth, sidewalk drawings, balloons, streamers, and a students' art gallery.

The show is being sponsored by the Tri-City Merchant's Association.

ST. BRIDGETS BAZAAR

BIG DRAWING TOMORROW

JOIN THE FUN

FOOD • FUN • FROLIC

70 MAIN ST. MANCHESTER

Preview Reception

AVON — The exhibition "Two Women in Five Dimensions" opens with a preview reception, Sunday, June 24, from 1 to 3 p.m., in the Farmington Valley Arts Center Gallery. Meet the artists, sculptor Susan Carter and printmaker Betsy Feick during the preview. They are showing their work in Connecticut for the first time.

Mrs. Carter is currently an Assistant Professor of Design at the Rochester Institute of Technology, Rochester, N.Y. She received her BFA and MFA from Yale School of Arts and Architecture, New Haven. Ms. Carter states that her work explores "the sculptural image possibilities of such geologic forms as volcanoes, mountains, and glaciers."

Betsy Feick, resident of Northampton, Mass., is currently teaching at the University of Massachusetts in Amherst, and the Northampton Printmaking Workshop. She was educated at the Rochester Institute of Technology. Her work includes large mixed media drawings that "reflect internal human realities," and intaglio prints displaying both technical mastering and experimentation. The product is a "rich, light-colored vision of experience" in color and in black and white.

The show will be an exhibit from June 24 through July 21. Gallery hours are Tuesday through Saturday 11:30 a.m. to 4 p.m. The Farmington Valley Arts Center is located in Avon off Route 44 in Avon Park North, behind the municipal offices. For further information call the Arts Center at 678-1860.

Paramount Busy HOLLYWOOD (UPI) —

Hollywood Pictures announced it will release seven films this summer in the United States and Canada during a three-month period between June and August.

Four of the movies will feature women stars: "Players" with Ali MacGraw, followed by "Prophecy" with Talia Shire; "Sidney Sheldon's Bloodline" with Audrey Hepburn and "Sunburn" with Fannah Fawcett.

The others are "Mealballs," "North Dallas Fury" and Clint Eastwood's new adventure drama, "Escape From Alcatraz."

Theater Schedule

E. Hartford Drive-In — Silver Streak 8:30 - Convent Summer - 10:15
 W. Windsor Drive-In — Phantom 8:30 - Star 10:00
 Manchester Drive-In — Singray 8:30 - Phantom 10:00 - House by the Lake 11:30
 Vernon One 1 - Silver Streak - 7:30-9:30
 Vernon One 2 - Phantom - 7:10-9:10

Shakespeare Season

STRATFORD — The American Shakespeare Theatre will present a highly provocative production of "Julius Caesar" to lead off its 1979 three play repertory festival summer season.

Under the direction of Gerald Freedman, Shakespeare's play of Roman political turmoil becomes a modern day media event where public and private moralities conflict and result in conspiracy, assassination and revolution.

Mr. Freedman, in his second season as Stratford's Artistic Director, will present a "Caesar" not intended "to mirror any current event as such, rather it is to place some perspective on the events of Julius Caesar and on the events of our day."

The festival, filmstrips, videotapes, photographic stills, slides and a special emphasis on sound will be utilized by Director Freedman to illuminate the larger issues (of the play):

In accordance with the media-oriented approach, Mr. Freedman has chosen to clothe the actors in contemporary dress, and is well aware of what some will perceive as the "problem" of Shakespeare in contemporary costumes.

"Some people will bridle because this 'Caesar' is a modern dress production," he said, "but would they object to Jacobean costume as it was in fact presented originally?"

"There are larger issues in 'Julius Caesar' than the details of costume. From this particular viewpoint, I hope to cast a sharper light on an aspect of the play's truth for today."

"Julius Caesar" previews June 22, and will be joined by "Twelfth Night" on June 29 and "The Tempest" on July 13. The three plays form the basis of the Shakespearean renaissance at Stratford.

For ticket information and reservations visit the American Shakespeare Theatre, Stratford, Conn. 06487, or call (203) 575-5000 or (212) 366-3900.

Now on Exhibit

"Egg Packer's Arm," is one of the many phrases at the "Health and Safety Game" exhibit at Real Art Ways, 197 Asylum St., Hartford, now through June 30, in an exhibit of work-site and work-related injuries to the human body, and the manner in which a society chooses to recognize and deal with the disabled.

Third Show Picked

EAST HADDAM — Michael P. Price, executive director of the Goodspeed Opera House has chosen for the third show of the 1979 season "A Long Way To Boston," a new musical.

The program includes works by Corelli, Bach, Paganini, Vivaldi, Shuman and Handel, as well as a series of German folk songs, and two Suzuki compositions.

There is no admission charge and the public is invited.

Musical Revival

EAST HADDAM — "The Five O'Clock Girl," a musical revival, will begin performances at the Goodspeed Opera House on Wednesday, June 19. The 1927 version of the Cinderella story of working girl in love with wealthy playboy is directed by Sue Lawless.

The music and lyrics by Bert Kalmar and Harry Ruby include the popular "20's numbers" "Thinking of You," "Up in the Clouds," "Who Did? You Did," and "Happy Go Lucky." The cast of 20 includes an ensemble of 12 dancers with musical staging and choreography by the Tony Award nominee Dan Siretta.

The book for "The Five O'Clock Girl" was written by Guy Bolton and Fred Thompson, the team who wrote "The Music Man" which was successfully revived last season by Goodspeed and later staged at Brooklyn Academy of Music.

Featuring featured roles is Libby Larson, Barry Preston, John Remme, Sherry Rooney, Deborah Rush, Richard Ryder, Sheila Smith and Timothy Walker.

Musical direction is by Lynn Crigier, veteran of eleven seasons with Goodspeed.

For tickets, phone the Goodspeed box office, 673-8628.

MANCHESTER DRIVING SCHOOL

3 EXCITING MOVIES
 If this one doesn't scare you... You're Already Dead!

10:00 **Phantom**
 11:30 **Phantom**
 1:00 **Phantom**
 2:30 **Phantom**
 4:00 **Phantom**

10:00 **Phantom**
 11:30 **Phantom**
 1:00 **Phantom**
 2:30 **Phantom**
 4:00 **Phantom**

10:00 **Phantom**
 11:30 **Phantom**
 1:00 **Phantom**
 2:30 **Phantom**
 4:00 **Phantom**

MCC SUMMER SESSIONS

Listed below are the credit courses offered in the MCC 6-week morning summer session. Classes meet Monday through Thursday, June 25 - August 2, with final exams Friday, August 3.

COURSE TITLE	SH	TIME
Accounting 101: Principles of Accounting I	4	10:10 a.m. - 12:30 p.m.
Anthropology 101: Introduction to Anthropology	3	8:00 a.m. - 9:50 a.m.
Biology 141: Microbiology	4	10:10 a.m. - 1:15 p.m.
Communications 121: Basic Photography	4	10:10 a.m. - 12:30 p.m.
Data Processing 111: Intro. to Data Processing	3	8:00 a.m. - 9:50 a.m.
English 100: Reading Dynamics & Study Skills	3	8:00 a.m. - 9:50 a.m.
English 111: Introductory Composition	3	8:00 a.m. - 9:50 a.m.
English 120: Introduction to Literature	3	10:10 a.m. - 12:00 noon
Fine Arts 161: Creative Crafts	3	8:00 a.m. - 9:50 a.m.
History 202: United States History II	4	10:10 a.m. - 12:00 noon
Mathematics 100: Intermediate Algebra	3	10:10 a.m. - 12:00 noon
Philosophy 201: Introduction to Philosophy	3	10:10 a.m. - 12:00 noon
Philosophy 202: Philosophy of Religion	3	8:00 a.m. - 9:50 a.m.
Psychology 111: General Psychology	3	10:10 a.m. - 12:00 noon
Psychology 210: Abnormal Psychology	3	10:10 a.m. - 12:00 noon
Speech 215: Effective Speaking	3	8:00 a.m. - 9:50 a.m.
Sociology 101: Introduction to Sociology	3	10:10 a.m. - 9:50 a.m.

The cost is \$25.00 per semester hour (SH) plus a modest college fee. To register, come in person to the MCC Registrar's Office on Tuesday or Wednesday, June 19 and 20, 10:00 a.m. to noon. For information call 646-5137.

Summer session classes are offered on a first-come, first-served basis. They are self-supporting and subject to minimum enrollment. MCC does not discriminate on the basis of race, color, religion, political beliefs, national origin, physical handicap, criminal record, sex, ancestry or age.

Where to Go & What to Do

- Theater**
- "Bonjour, la, Bonjour," by Michel Tremblay, through Sunday at the Hartford Stage Company, 50 Church St., Hartford (527-5151)
 - "Privates on Parade," through June 24 at Long Wharf Theatre, 222 Sargent Drive, New Haven (787-4282)
 - "Babes in Arms," through Saturday at Goodspeed Opera House, East Haddam (873-8668)
 - "Dance Yankers," through July 1, Camelot Dinner Theatre, Higganum (1-800-622-2357)
 - "Side by Side by Sondheim," through July 22 at the Coachlight Dinner Theatre in East Windsor (322-2386 or 623-8227)
 - "The Student Prince," through June 30 at 8:15 p.m. at the Nutmeg Summer Theater in the Hartford S. Jorgensen Theater at University of Connecticut, Storrs. No performance Sunday. A matinee at 2:15 p.m. on June 23 (429-2912)
 - "The Five O'Clock Girl," Tuesday opening, Goodspeed Opera House, East Haddam (873-8668)
 - "My Fair Lady," tonight and Saturday, and Thursdays, Fridays and Saturdays through July 30, at 8:30 p.m. (228-0248 or 256-8358)
- Music**
- "The Ozmonds," tonight and Saturday at 8 and 9 p.m. at the Oakdale in Wallingford (265-1501)
 - Walter Kaye Bauer Banjo Orchestra, Sunday at 7:30 p.m., Manchester Bicentennial Band Shell, Manchester Community College campus off Webber Street, Rain date, Monday, June 19, Free.
 - Hartford Conservatory Suzuki Violin Recital, Sunday at 2:30 p.m. in Gray Hall of South Congregational Church, Main and Buckingham streets, Hartford, Free.
- Exhibits**
- Art exhibit at the American Latvian Lutheran Church, Winter and Garden streets, Manchester, Saturday from 1 to 4 p.m. and Sunday from noon to 3 p.m. Paintings by Voldemars Skranzcs. Exhibit and sale.
 - Paintings by Joel Janowitz, Jorgensen Gallery, University of Connecticut, Storrs, through June 28. Gallery hours, Mondays through Fridays, 10 a.m. to 5 p.m., Saturdays and Sundays from 1 to 5 p.m., and 45 minutes prior to all auditorium and theater events (486-4226)
 - Walter Darbo Schaffner in Hartford: "A Salute to the Old State House," Gallery A107, through June; Andy Warhol/MATRIX 50, paintings and drawings on theme of the hammer and sickle, through mid-September. Information on lectures, concerts and other special events available on request. Free gallery tours Saturdays and Sundays at 2 p.m., meet in main lobby. Art NOW, multi-lectures on contemporary art, Fridays at noon and Saturdays at 2 p.m. meet in MATRIX Gallery, Take Ten at Twelve Noon, multi-lectures on aspects of the collections. Tenth Floor, through Thursdays at noon, meet in main lobby.
- Et Cetera**
- The annual P.T. Barnum Festival, continuing through July 4 at Seaside Park, Bridgeport (367-8495)
 - "Health and Safety Game: Fictions Based on Fact," photos and documentaries, through June at Real Art Ways, 197 Asylum St., Hartford. Gallery hours, Tuesdays through Saturdays from noon to 5 p.m. (525-5221)

FILMETER

A capsule look at cinema

NEW RELEASE

ALIEN (R) — Tom Sherriff, Sigourney Weaver, John Hurt. Science fiction-horror. This is part "Star Wars," part "Jaws," as it tries to scare you to death furiously. A plodding old space adventurer takes aboard a monster, which does terrible things to the people it catches. The crew tries to kill it and definitely vice versa. If you like the type, this is GRAB-A-D, but avoid it if you scare easy.

GENERAL RELEASE

BUTCH AND SUNDANCE: THE EARLY DAYS (PG) — William B. Katz, Tom Berenger. Westerns. This is for everybody who loves Butch and Sundance even as young men, how they got started and began their notorious partnership. The two young actors look as though they could have grown into Redford and Newman, but otherwise this "prequel" is unlike the big hit film. Richard Lester, who used to direct with a splash, does this with a plod. GRAB-BE; C-plus.

HANDOVER STREET (PG) — Harrison Ford, Lesley-Anne Down, Christopher Pennamer. Romance. This is for everybody who's been saying, "Why don't they make pictures like they used to?" Except for one brief nude scene, this could have been made in the '60s. It's World War II again, England, American aviators and English girls. Best and nobility, a little adventure, a lot of banter. GRAB-BE.

LITTLE ROMANCE, A (PG) — Laurence Olivier, Arthur Hill, Sally Kellerman. Romantic comedy. This one will enchant you. A pair of teen-agers find each other, and find innocent romance, against a background of Paris and Venice. With lovely music and beautiful photography, this is fun, excitement and all those good things. GRAB-A.

LOVE AT FIRST BITE (PG) — George Hamilton, Susan Saint James, Arte Johnson. Comedy. You'll hate yourself in the morning, but you'll laugh while you watch yourself in the Dracula story. This time, Drack is back as a crack lover, in the present, and it's all done for fun. Enjoy. GRAB-BE.

MANHATTAN (R) — Woody Allen, Diane Kruger, Michael Murphy, Mariel Hemingway. Romantic comedy. Allen is back in his best form. He's directing, writing, acting and in the end in the area where he functions most wittily. That's the man-woman, husband-wife, boyfriend-girlfriend, stand-up comic, physician, black and white, and it's beautiful, funny and crisp. Only flaw: a little awkward. GRAB-BE; B-plus.

PRISONER OF ZENDA, THE (PG) — Peter Sellers, Lynn Procter, Erik Summer. Comedy. This one, on paper, sounded sure-fire: Sellers in a triple role in the oldest about the shoek who took the world by storm, even a sure needs a make and this one never lights up. It all seems strained, more so than he has. GRAB-BE; C-plus.

(Film grading: A — superb; B — good; C — average; D — poor; F — awful)

MANHATTAN
 ALIEN
 ROCKY II
 THE PRISONER OF ZENDA

Slight Disagreement

Philadelphia's Pete Rose didn't agree with umpire Bob Engel's decision after he was called out attempting to stretch single to double against Houston. Rose got first word in but ump got last - out. (UPI Photo)

Marshall Records 15th Save of Year

BLOOMINGTON, Minn. (UPI) — Mike Marshall earned his 15th save in 37 appearances Thursday night, and credited it to his strategy after the New York Yankees cooked up a threat to welcome him in the seventh inning.

Roy White and Juan Beniquez opened that inning with singles and both advanced on Bucky Dent's sacrifice. Marshall proceeded to hit Mickey Rivers with a pitch to load the bases, enhancing chances for a double play. The Minnesota Twins made the play and went on to win 4-2. But Marshall said things didn't happen the way he planned. "Anytime you load the bases, you diminish the strike zone for the next batter. You have to come in high high to him and that makes a 220 hitter a 200 hitter. I don't like that situation," he said. "It worked out well this time, but I would have preferred to have Rivers pop up to second, and then get Willie Randolph on a groundout."

Marshall made an outstanding play at first base for the second out in the ninth. He took a wide throw from Ron Jackson, beating White to the bag by a hair and oversmiling to the turf.

Standings

American League		National League	
East	W L Pct GB	East	W L Pct GB
Baltimore	39 22 639	Montreal	37 22 627 1
Boston	37 22 627 1	St. Louis	32 23 582 1
Milwaukee	34 29 540 6	Philadelphia	32 28 533 3 1/2
New York	32 29 532 6 1/2	Pittsburgh	32 29 526 6 1/2
Detroit	30 27 518 7 1/2	Chicago	27 29 482 6 1/2
Cleveland	30 30 500 8 1/2	New York	23 33 411 10 1/2
Toronto	18 46 281 22 1/2	West	W L Pct GB
		Houston	37 27 570
		Cincinnati	34 27 557 1 1/2
		San Francisco	30 33 476 6 1/2
		Los Angeles	30 34 469 7
		San Diego	30 35 462 7 1/2
		Atlanta	22 39 381 13 1/2
		Thursday's Results	
		Montreal 4, Atlanta 3	
		San Diego 2, Pittsburgh 1 (14)	
		Chicago 6, San Francisco 6	
		Today's Games	
		Houston (Ansbjurg 5-4) at Montreal (Anderson 4-1), N	
		Atlanta (Niekro 7-9) at New York (Swan 6-4), N	
		Cincinnati (Seaver 3-5) at Philadelphia (Christensen 1-3), N	
		Chicago (Reuschel 5-5) at San Diego (Rasmussen 3-6), N	
		Pittsburgh (Byrnes 2-2) at Los Angeles (Sutton 6-4), N	
		St. Louis (Vuckovich 6-3) at San Francisco (Nastu 2-4), N	
		Saturday's Games	
		St. Louis at San Francisco	
		Houston at Montreal, N	
		Atlanta at New York, N	
		Cincinnati at Philadelphia, N	
		Pittsburgh at Los Angeles, N	
		Chicago at San Diego, N	
		Volvo Tennis	
		NORTH CONWAY, N.H. (UPI) — Eddie Dibbs will defend his title next month at the 1979 Volvo International Tennis Tournament.	
		Dibbs captured the \$27,000 first prize last year, dethroning John Alexander in the finals.	

ALUMNI JUNIOR Two five-run bursts powered Nassif's past Manchester Credit Union, 18-5, last night at the West Side Oval.

Jeff Popik was 5-for-5, Mike McKenna slammed a two-run homer and Dean Page and Matt Mirucki each chipped in two hits for Nassif's. Bill Masse and Ron Pinney each slugged two blows for Credit.

Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf. Larry Marrott and Ken Perry had the hits for the Florists.

11:30 U.S. Open Highlights, Ch. 8

Zimmer Gains Respect From Club in 24 Hours

CHICAGO (UPI) — The skipper has reassured his control and the Boston Red Sox, with two new faces and a successful start on their abbreviated road trip, look to continue their success tonight against the Chicago White Sox.

Boston will send Mike Torrez, 6-3, to the mound in the opener of a three-game set with the White Sox. Chicago will counter with Francisco Barrios, 6-3 who beat Boston last week in Fenway Park.

The Red Sox took two of three from Kansas City in their most successful visit to Royals Stadium since their pennant winning year of 1975. They also added designated hitman Bob

Hobson, who has missed the past two games with a pulled muscle, is seeing as how Zimmer must keep expected to return to third base.

Watson arrived in Chicago Thursday and will be in uniform for tonight's game. "It's a natural feeling, to want to be with a winning ballclub," said Watson, who's hitting only .289, but has never less than .289 since 1971.

"It was a long time coming. This year the club (Houston) got off to its best start, but I wasn't a part of it. I'm glad I figure I'm the one who's going to go. I'm sorry about that if it's true, because in the last 24 hours, I've become convinced that if I could be one place in baseball, it would be with the Red Sox."

Anderson Thrilled Back in Uniform

NEW YORK (UPI) — "I found out baseball doesn't need Sparky Anderson, Sparky Anderson needs baseball."

Anderson, who signed to manage Detroit for the next five years. With the score tied 2-2 in the top of the ninth, third baseman Aurelio Rodriguez was called for a balk. A spokesman at Henry Ford Hospital said Cash, 44, was in an intensive care unit and was "conscious." There was evidence of "paralysis on his right side," said spokesman Patty McCarthy.

Landover, Md. (UPI) — The Washington Bullets announced Thursday center-forward Mitch Kupchak's back injury has been diagnosed as a herniated disc. A team spokesman said no decision had been made about what treatment Kupchak will receive.

Bjorn Borg (UPI) — Bjorn Borg's victory in the French Open Tennis Championships Sunday lifted him from first place above losing semifinalist Jimmy Connors in the current Grand Prix rankings.

Expos Continue Hot Home Mark NEW YORK (UPI) — That French-Canadian hospitality seems to be lacking in the Montreal Expos and Manager Dick Williams and his team say the reason is simple — it's just because they're not losing at the Olympic Stadium.

NEW YORK (UPI) — The New York Jets announced Thursday the trade of cornerback Neil Hutton and linebacker Randy Sieder to the Washington Redskins for an undisclosed conditional draft choice in 1980.

Butch van Breda Kolff NEW ORLEANS (UPI) — Butch van Breda Kolff, the fiery ex-coach of the New Orleans Jazz and present head coach and athletic director of the University of New Orleans, today was named head coach of the New Orleans entry in the Women's Pro Basketball League.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf. Larry Marrott and Ken Perry had the hits for the Florists.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf. Larry Marrott and Ken Perry had the hits for the Florists.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf. Larry Marrott and Ken Perry had the hits for the Florists.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf. Larry Marrott and Ken Perry had the hits for the Florists.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf. Larry Marrott and Ken Perry had the hits for the Florists.

Names in the News

Paul Dado (UPI) — The Cleveland Indians Thursday traded outfielder Paul Dado to San Diego for first baseman Mike Hargrove.

Mitch Kupchak (UPI) — The Washington Bullets announced Thursday center-forward Mitch Kupchak's back injury has been diagnosed as a herniated disc.

Bjorn Borg (UPI) — Bjorn Borg's victory in the French Open Tennis Championships Sunday lifted him from first place above losing semifinalist Jimmy Connors.

Expos Continue Hot Home Mark NEW YORK (UPI) — That French-Canadian hospitality seems to be lacking in the Montreal Expos and Manager Dick Williams.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

The running Kirtledge family of Vernon. Left to right, Dave, Jimmy, Dad will be in the New England Relays June 23-24. (David), Kathy and Steve.

Families Entered In Two-Day Relays

It will be a "family affair" for several families during the New England Relays June 23-24 in Manchester, sponsored by Manchester Community College.

Herb Davis (UPI) — The Washington Bullets announced Thursday center-forward Mitch Kupchak's back injury has been diagnosed as a herniated disc.

Bjorn Borg (UPI) — Bjorn Borg's victory in the French Open Tennis Championships Sunday lifted him from first place above losing semifinalist Jimmy Connors.

Expos Continue Hot Home Mark NEW YORK (UPI) — That French-Canadian hospitality seems to be lacking in the Montreal Expos and Manager Dick Williams.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

The running Kirtledge family of Vernon. Left to right, Dave, Jimmy, Dad will be in the New England Relays June 23-24. (David), Kathy and Steve.

Families Entered In Two-Day Relays

It will be a "family affair" for several families during the New England Relays June 23-24 in Manchester, sponsored by Manchester Community College.

Herb Davis (UPI) — The Washington Bullets announced Thursday center-forward Mitch Kupchak's back injury has been diagnosed as a herniated disc.

Bjorn Borg (UPI) — Bjorn Borg's victory in the French Open Tennis Championships Sunday lifted him from first place above losing semifinalist Jimmy Connors.

Expos Continue Hot Home Mark NEW YORK (UPI) — That French-Canadian hospitality seems to be lacking in the Montreal Expos and Manager Dick Williams.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Baseball Action was called after four innings as Cheney Tech as Mari-Mads' Willie Krause first base hit. Winning pitcher Will Leslie fired a hit-two while driving in three runs in his own behalf.

Tourney, HCC Tie Eagle Highlights

By LEN AUSTER Herald Sportswriter Somewhat spotty, but overall most successful was the 1979 baseball season for East Catholic High.

The Eagles, after a three-year absence, returned to state tournament play, bowing out to eventual state Class LL champ Windsor High. They did manage to share the Hartford County Conference (HCC) crown with Xavier, each 9-1.

East, 17-4 overall, had 14 victories in 15 outings and a .292 team batting average at one point. But a collective batting slump took over and the Eagles wound up at .254 (189 for 744).

Some assistance may be found from Coach Bob Martin's 194 javney club. Sophomore Dennis McCoy led in the final weeks, going 9 for 17 (.529) with the varsity. He's a pitcher's first baseman.

Hershberger's Death With Redlegs Recalled

By MILT RICHMAN NEW YORK (UPI) — They were the Newark Bears, and they weren't at all like the playful, adolescent Bad News Bears of today, but the kind who obviously enjoyed mauling and clawing all the other clubs between them and leaving them lying there dead.

Remember clearly how each year in the late '30s, the parent New York Yankees would stock Newark with prize players, such as unaccommodated skills that some people regarded as the only team better than the Bears in all baseball were the Yankees themselves.

Certainly, there never was a more awesome minor-league club, nor very likely a better one than the 1937 Bears. They made a charade of the International League pennant race that season, winning it by an almost ludicrous 5 1/2 games and then beating an excellent Columbus club in the Little World Series.

Down through the years, Newark served as a funnel for future major leaguers and not too long ago some fertile mind came up with the splendid idea of honoring those fellows.

Some of them, of course, won't be developing interest because they're gone and one of those is Willard Hershberger, the little hard-hitting catcher who committed suicide in 1940 at the age of 29.

Jai Alai Results THURSDAY

10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00
-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	------	------	------	------	------

Mr. and Mrs. Louis P. Martineau. (Herald photo by Pinto)

50th Anniversary Noted

MANCHESTER - Mr. and Mrs. Louis P. Martineau of 60 Whitney Road, Pawtucket, R.I., recently observed their 50th wedding anniversary. The Rev. Remi A. Goudeau of St. Francis Church in Providence, gave the invocation in Our Lady of Consolation Church in Pawtucket, R.I.

Mancheater Public Records

Warrants deems Bruce Lane and Mary J. Lane to Brian M. Quigley and Margaret J. Quigley, white, 45 Clyde Road, \$65,000. Joseph Baniard to Richard W. White Jr., Marion Z. White, John R. White and Gail B. White, property at 28 Clinton St., \$53,900.

NOTICES

LOST - Gold pin, birds on ornamental value. Reward, Shopping area. Call 649-794 after 5 P.M.

ATTENTION - Need 2 people

Need 2 people over 21. Immediate employment. This is not a fancy ad, we simply want a person who needs a permanent job. Advancement opportunity. Call 454-139 for interview.

NOTICE TO CREDITORS

ESTATE OF MARY J. MARTINEAU. The Hon. William E. Fitzgerald, Judge of the Court of Probate, District of Pawtucket, Rhode Island, do hereby certify that the will of the late Mrs. Louis P. Martineau, deceased, was admitted to probate on June 12, 1979.

Help Wanted

CERAMIC TILE MECHANIC - Experienced only. Top wages. Apply Atlas Tile, 1662 Berlin St., Westerfield, 564-0151.

CLERK / TYPIST PART TIME

Wanted to run unique automatic Silkscreen Printing Equipment. Good working conditions and competitive salary. Please apply to: Electrical, 78 Edwin Road, North Weymouth, Conn. An Equal Opportunity Employer.

WANTED MACHINE OPERATOR

Wanted to run unique automatic Silkscreen Printing Equipment. Good working conditions and competitive salary. Please apply to: Electrical, 78 Edwin Road, North Weymouth, Conn. An Equal Opportunity Employer.

SECRETARY BOOKKEEPER

8 to 5, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday.

U PICK AT THE CORN CRIB

Buckland Road. Open Daily 8 to 8.

WANTED

Full time machinist. Experience in general insurance. Will train if necessary. Good starting pay for the right person. Hours: 7 to 3:30, Monday thru Friday. Apply: 1001 Pine Street, Pawtucket, R.I. 02860. E.O.E.

WANTED

Full time machinist. Experience in general insurance. Will train if necessary. Good starting pay for the right person. Hours: 7 to 3:30, Monday thru Friday. Apply: 1001 Pine Street, Pawtucket, R.I. 02860. E.O.E.

WANTED

Full time machinist. Experience in general insurance. Will train if necessary. Good starting pay for the right person. Hours: 7 to 3:30, Monday thru Friday. Apply: 1001 Pine Street, Pawtucket, R.I. 02860. E.O.E.

Help Wanted

CARE COORDINATOR - For local medical program. RN with clinical experience in long term care. UR experience with knowledge of Medicare Medicaid programs preferred. For travel within local area. Send resume to: HCPSSO, 999 Noxon Avenue, Hartford, Ct. 06105 or call Eleanor at 525-3064.

SECRETARY BOOKKEEPER

8 to 5, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday.

SECRETARY BOOKKEEPER

8 to 5, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday.

SECRETARY BOOKKEEPER

8 to 5, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday.

SECRETARY BOOKKEEPER

8 to 5, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday.

SECRETARY BOOKKEEPER

8 to 5, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday.

SECRETARY BOOKKEEPER

8 to 5, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday.

SECRETARY BOOKKEEPER

8 to 5, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday. 8 to 9, Monday thru Friday.

Help Wanted

WINDHAM - Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

Help Wanted

WINDHAM - Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

Help Wanted

WINDHAM - Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

Help Wanted

WINDHAM - Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

Help Wanted

WINDHAM - Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

WINDHAM

Get away from it all! 20+ acres of wooded privacy. Just the spot for a log cabin or contemporary. \$22,500.

Services Offered

C&M TREE SERVICE - Free estimates, discount senior citizens. Company Manchester-owned and operated. Call 646-1322.

B & M TREE SERVICE - Specialists in tree and stump removal. Senior Citizen Discount. 24-hour service. 943-7286.

REWEAVING burn holes. Zippers, umbrellas repaired. Window shades, ventilators, blinds. Keys. TV. FOR RENT. Marlow's. 867 Main St. 649-3221.

ODD JOBS DONE - Cellars, attics, garages, yards. Cleaning, moving. Call trucking. Loan for sale. Law service. No job too big or small. 546-8522.

LANDSCAPING AND PAINTING - "PROFESSIONAL WORK FOR LESS." Call 646-1130.

BRICK, BLOCK, STONE - Fireplace, concrete. Chimney repairs. No job too small. Save! Call 644-8356 for estimates.

EXPERT PAINTING AND LANDSCAPING - Specializing in exterior house painting. Tree pruning, spraying, lawn mowing, weeding. Call 742-7973.

EV'S LIGHT TRUCKING - Attics & Cellars cleaned. Free estimate. Call 646-1943.

WATERPROOFING - Basements, foundation cracks, sump pumps, tile lines, window wells, walls. Stucco. Work guaranteed. 643-9503, 875-6963.

COMPLETE REMODELING SERVICE - Rooms, garages, additions, dormers, roof repairs and siding. Call 643-6001.

Services Offered

WILL BABYSIT in my home for working mothers. Daytime. Large yard in pleasant area. 646-6675.

HOUSE CLEANING - Specialists in tree and stump removal. Senior Citizen Discount. 24-hour service. 943-7286.

REWEAVING burn holes. Zippers, umbrellas repaired. Window shades, ventilators, blinds. Keys. TV. FOR RENT. Marlow's. 867 Main St. 649-3221.

ODD JOBS DONE - Cellars, attics, garages, yards. Cleaning, moving. Call trucking. Loan for sale. Law service. No job too big or small. 546-8522.

LANDSCAPING AND PAINTING - "PROFESSIONAL WORK FOR LESS." Call 646-1130.

BRICK, BLOCK, STONE - Fireplace, concrete. Chimney repairs. No job too small. Save! Call 644-8356 for estimates.

EXPERT PAINTING AND LANDSCAPING - Specializing in exterior house painting. Tree pruning, spraying, lawn mowing, weeding. Call 742-7973.

EV'S LIGHT TRUCKING - Attics & Cellars cleaned. Free estimate. Call 646-1943.

WATERPROOFING - Basements, foundation cracks, sump pumps, tile lines, window wells, walls. Stucco. Work guaranteed. 643-9503, 875-6963.

COMPLETE REMODELING SERVICE - Rooms, garages, additions, dormers, roof repairs and siding. Call 643-6001.

Painting-Papering

A&W PAINTING CONTRACTORS - Quality painting and paper hanging at reasonable rates. Fully insured. Free Estimates. Call Wayne 646-7696.

PERSONAL Paperhanging - For particular people, by Dick. Call 643-7038 anytime.

EXPERIENCED PAINTING - By Craig Oden. Quality Workmanship. Interior and Exterior. "You Tried The Best". Call 649-8742, 742-9979.

HOME IMPROVEMENTS - General all around work on new or old homes. East of the River. Free estimates. Call 643-1217.

HANDYMAN - Cellars, attics, garages, cleaned. Also driveways sealed and home repairs. Call 643-2127.

BEAUTIFY YOUR HOME - With Dry Wall Stone Walls, Fences, etc. Quality Workmanship. Reasonable Prices. Call after 5 p.m. 643-5635.

WILL DO BABYSITTING in my home. Verplanck School area. Call 649-3319 mornings.

NEED AN EXPERIENCED & RESPONSIBLE BABYSITTER for the whole morning, wedding. Call 742-7973.

PAINTING - Papering - Remodeling and additions. 35 years experience! For Free Estimates, call 646-4239.

FARRAND REMODELING - Cabinets and Formica Tops, Roofing, Gutters, Room additions, Decks. All types of remodeling and alterations. Phone 645-9441.

QUALITY PAINTING and Paper Hanging by Willis Schultz. Fully insured references. 649-4593.

Building Contracting

LEON CIESZYNSKI - BUILDER - New Homes, Additions, Remodeling, Rec Rooms, Garages, Kitchens Remodeled, Ceilings, Bath Tiles, Dormers, Roofing. Residential or Commercial. 646-4291.

LIGHT CARPENTRY - Rec rooms, roofing and repairs. Free estimates. Call Charles Schiavetti at 649-2403 anytime.

Roofing-Siding-Chimney 34

BIDWELL HOME IMPROVEMENT CO. Expert installation of aluminum siding gutters and trim. Roofing installation and repairs. 649-6485, 871-2323.

SPECIALIZING in cleaning and repairing chimneys, roofs, new roofs. Free estimates. 30 years experience. Howley, 646-3851.

HOOPER WILL install roofing or gutter for low price. Call Ken at 647-0406, after 5 p.m.

PICK YOUR OWN STRAWBERRIES 224 Hillstone Road, Manchester. Large field, open until dark.

APARTMENT AND HOUSES - For Rent. We have 100 of rentals in all areas. Prices and terms. Call Rental Assistants, 236-5646. Small Fee.

454 MAIN STREET - Second floor. 3 room heated apartment. No appliances to pets. \$225 monthly. Call 646-2426, 9 to 5.

MANCHESTER - Main Street, 2nd & 3rd floors heated, hot water, appliances. No pets. Parking. Security. 323-1947.

LANDLORDS - List your vacancies with us for FREE! 100% of qualified tenants waiting. Call Rental Assistants, 9 to 5, 236-5646.

474 MAIN STREET - Second floor. 3 room heated apartment. No appliances to pets. Security, tenant insurance required. \$225 monthly. Call 646-2426 from 9 to 5.

TRAINS AND TOYS - Lionel, Ives, Piper, Martin. Any plastic or metal. Also dolls, dolls, trucks, etc. pre-1950. 649-8026.

DRAFTING TABLE 4 ft. x 6 ft. or 6 ft. accessories also. Call after 5 PM, 646-6621.

USED TRANSMISSION - Any condition. Buescher, with over 2000 units. \$250. Call 649-7885 anytime.

VIOLIN - Used only 3 times. Excellent condition. \$90.00. Call 643-4762.

Boats-Accessories

1974 PURV - 16 1/2-foot fiberglass, tilt trailer, with 1973 35-horsepower outboard. Free engine. 2 tanks, \$2,500. Also 50 horse Johnson outboard, \$300. 225-075 or 228-5650.

RIGHT FRONT FENDER - For 1967 Plymouth Savvy. Please call 644-3205.

Wanted to Buy

26 FOOT CHRISCHRAFT CONSTELLATION CABIN CRUISER - Double planked mahogany hull, 283 Chevy single speed, sleep, electric refrigerator. \$4200. 646-3030, 649-2538.

128 CHARTER OAK STREET - Room with private entrance, suitable for older working gentlemen. Parking. No cooking. 330. Call 646-0406, after 5 p.m.

LOOKING for anything in real estate rental - apartments, homes, multiple dwellings. No fees. Call J.D. Real Estate Associates, Inc. 646-1950.

NO JOB TOO SMALL - Toilet repairs, plugged drains, kitchen faucets replaced, repaired, rest rooming, bathroom remodeling, heat modernization, etc. Free estimate gladly given. M & M Plumbing & Heating, 649-2871.

BOTTI HEATING & PLUMBING - Toilet repairs, kitchen and lav faucets replaced and repaired. Remodeling. Call 666-9641.

Antiques - 48

Dogs-Birds-Pets - 43

A COMPLETE BOARDING FACILITY for dogs and cats. Dog grooming. All health guard maintenance. Infrared germicidal lights. Canine Holiday Inn, 200 Shotton Road, Manchester, 646-9871.

LOOKING FOR HOME For 2 year old dog. FREE! Well mannered. Good with kids. Contact John at 649-4917.

Dogs-Birds-Pets - 43

ARC SHELTER - Sable and white male pup. Champion quality and temperament. 643-7268.

FOR SALE - BUNNIES - 9 weeks old. 643-4322.

FREE TO GOOD HOME! 3 year old male Irish Setter. Must have room. Call 649-6489.

TROMBONE - In excellent condition. Buescher, with over 2000 units. \$250. Call 649-7885 anytime.

VIOLIN - Used only 3 times. Excellent condition. \$90.00. Call 643-4762.

RENTALS

THOMPSON HOUSE - Centrally located. Downtown Manchester. Kitchen privileges. Call 649-2538.

128 CHARTER OAK STREET - Room with private entrance, suitable for older working gentlemen. Parking. No cooking. 330. Call 646-0406, after 5 p.m.

LOOKING for anything in real estate rental - apartments, homes, multiple dwellings. No fees. Call J.D. Real Estate Associates, Inc. 646-1950.

NO JOB TOO SMALL - Toilet repairs, plugged drains, kitchen faucets replaced, repaired, rest rooming, bathroom remodeling, heat modernization, etc. Free estimate gladly given. M & M Plumbing & Heating, 649-2871.

BOTTI HEATING & PLUMBING - Toilet repairs, kitchen and lav faucets replaced and repaired. Remodeling. Call 666-9641.

Antiques - 48

Dogs-Birds-Pets - 43

A COMPLETE BOARDING FACILITY for dogs and cats. Dog grooming. All health guard maintenance. Infrared germicidal lights. Canine Holiday Inn, 200 Shotton Road, Manchester, 646-9871.

LOOKING FOR HOME For 2 year old dog. FREE! Well mannered. Good with kids. Contact John at 649-4917.

Dogs-Birds-Pets - 43

ARC SHELTER - Sable and white male pup. Champion quality and temperament. 643-7268.

FOR SALE - BUNNIES - 9 weeks old. 643-4322.

FREE TO GOOD HOME! 3 year old male Irish Setter. Must have room. Call 649-6489.

TROMBONE - In excellent condition. Buescher, with over 2000 units. \$250. Call 649-7885 anytime.

VIOLIN - Used only 3 times. Excellent condition. \$90.00. Call 643-4762.

AFFORDABLE AUTOMOBILES

OVER 50 AUTOS TO CHOOSE FROM. COME LOOK THEM OVER - TEST DRIVE - NO HASSLE HERE - YOU DECIDE!

1974 COLT - SMART THIRTY WAGON. HAN AUTO TRANS. RADIO. CLEAN. WELL MAINTAINED CAR. **\$2795**

1974 DATSUN - BEAUTIFUL 2 DOOR. 4 SPEED. BLACK INTERIOR. 4 SPEED. RADIO. **\$2795**

1976 NIVA - NICE GREEN 4 DOOR. HAS 4 CYL. AUTO TRANS. POWER STEERING. AIR COND. - BEAUTY. **\$3195**

1974 MUSTANGS - CHOOSE FROM 4 - ALL THRIFTY 4 CYL. AUTOMATICS AND FOUR SPEEDS - PRICES START AT \$2795.00

1972 TBIRD - REAL GREAT PUFF. FULL POWER OPTIONS - FAC AIR - MUST BE SEEN. ACT FAST. **\$1895**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

1973 FORD - LTD 4 DOOR - 4 CYL. - AFRANS - PETERING - 4 FAC AIR - GOOD RELIABLE. **\$1095**

1970 CUTLASS - SMART 2 DR. HT. GOLD. BLACK INTERIOR - 8 CYL. - AFRANS - PETERING - A REAL GEM. **\$1595**

1976 VOLARE - BROWN DR. - WHITE VINYL. ROOF - BLANT 8 CYL. - AFRANS - PETERING - NEW TIRE. **\$3095**

1973 MONTE CARLO - GREEN 4 CYL. - AFRANS - PETERING - 4 FAC AIR - ABOVE AVERAGE MILEAGE - RUNS EXCELLENT. **\$1895**

Affordability New Factor

WASHINGTON—An unanticipated home buying public continues to weather record high mortgage interest rates, but the young homebuyer is faced with an "affordability squeeze" according to data compiled by the National Association of Realtors.

In its spring real estate status report based on survey information gathered nationwide, the association stated:

"There is no doubt that the underlying demand for homeownership in this country is exceedingly strong. However, record high mortgage interest rates, but the young homebuyer is faced with an 'affordability squeeze' according to data compiled by the National Association of Realtors.

In its spring real estate status report based on survey information gathered nationwide, the association stated:

"There is no doubt that the underlying demand for homeownership in this country is exceedingly strong. However, record high mortgage interest rates, but the young homebuyer is faced with an 'affordability squeeze' according to data compiled by the National Association of Realtors.

Training Announced

MANCHESTER — Arlie Potter, director of training for the Barrows Company, Realtors, has announced a new comprehensive Barrows Training Program.

The program is for people just beginning a real estate career to help them get started quicker in the business. The courses cover all aspects of real estate and are taught by Barrows professionals. Barrows also offers several other training courses to supplement this Barrows Training Program.

Anyone interested in making real estate a career should contact the Barrows Office in their community for complete details.

homeownership in this country is exceedingly strong. However, record high mortgage interest rates, but the young homebuyer is faced with an "affordability squeeze" according to data compiled by the National Association of Realtors.

In its spring real estate status report based on survey information gathered nationwide, the association stated:

"There is no doubt that the underlying demand for homeownership in this country is exceedingly strong. However, record high mortgage interest rates, but the young homebuyer is faced with an 'affordability squeeze' according to data compiled by the National Association of Realtors.

Al Siebert's

APPLIANCES TELEVISION CATALOG MODELS

Plumbers, Plumbers, Plumbers, Electricians, Real Estate Brokers and Salesmen — Call Us for Special Prices on your Appliance Needs and Services....

443-445 HARTFORD ROAD MANCHESTER

PHONE 647-8997

Directory of Contractors

BUILDING AND HOME PRODUCTS WE HAVE

- LUMBER
- ELECTRICAL
- PLUMBING
- MASONRY
- PANELING
- GARDENING TOOLS
- FIREPLACE ACCESSORIES
- STOVES
- KITCHEN CABINETS
- INSULATION
- WINDOWS & DOORS
- TOOLS
- CEILING DOORS
- ALUMINUM SIDING
- OUTDOOR BUILDINGS
- DRIVEWAY SEALER

THE W.G. GLENNEY CO.

MANCHESTER 443-2332
HARTFORD 263-4773
WILLINGTON 263-4773

EAST OF THE RIVER REAL ESTATE MARKET

VERNON

Exceptionally well kept 8 Room Colonial; 1st floor family room, large living room, eat-in kitchen, formal dining room, 4 bed rooms, 2 1/2 baths, 2 car garage, carpeting, fireplace and built ins, city utilities. All for \$78,900. Call us.

U & R Realty Co, Inc
643-2692

Robert D. Murdock, Realtor

WE ARE THE #1 REAL ESTATE COMPANY IN THE NATION

Century 21

"SET LIKE A JEWEL"

Among Pine, Oak, Maple and loads of Mountain Laurel. This has got to be one of the prettiest settings in town. This 4 bedroom quarry stone home features a nice Florida room with a skylight, 2 baths, 2 car garage, deck fireplace and dining room. Set on 3/4 acre in a business zone. Asking \$27,900.

AN UNEXPECTED SURPRISE!

See this "Affordable" 6 room Colonial featuring living room, diningroom, kitchen, and a pantry, 3 bedrooms, garage within walking distance to schools, shopping, and bus. Just reduced. Now is the time to buy!

GET MORE with SENTRY REAL ESTATE SERVICES

29 Connecticut Blvd., East Hartford 289-4331

GLASTONBURY \$118,000

Excellent investment — three family Federal Colonial with 4 working fireplaces. Acre lot. Would also make a nice in-law live in situation with separate apartment.

LAKE FRONT

On gorgeous Andover Lake this lake front cottage features 3 bedrooms, dining room, living room with fire place, basement, and a nice view of the entire lake. Set on a large lot with mature trees. Priced to sell at \$44,900.

DESIGNED WITH DISTINCTION

This 5 room ranch features a gorgeous pine paneled kitchen, wood burning stove, fireplace, a full bath, family room, plus an attached green-house and garage on over an acre of matured trees. Set with privacy. All this offered in Bolton for only \$61,500.

"ITS HEAVENLY HERE"

Sperry's Glen — very secluded 27 acres and three ponds. The perfect spot for a swimming club, church group, skating club, or your own vacation Shangri-la. Plus a 4 room rented flat. Make us an offer now — owner will consider financing. Asking \$125,000.

"RENT WITH OPTION"

I'm just gorgeous thru-out. I'm an 1870 Federal Colonial completely remodeled. I have been nominated as a Historical Landmark. Features a 17 x 27 1st floor family room with a floor to ceiling fireplace, cathedral ceiling and loads of windows. I have a 17 x 23 kitchen with many cabinets and cupboards. I have 3 bedrooms, 2 full baths, 2 car garage, a new 26' x 120 ft. barn, a coop, a shed, and 3 ponds. I sit on the beautiful acres of level land with a fantastic view of the country side in Lebanon. This is just the beginning. There is much, much more. Words just can't describe this property, you owe it to yourself to take a look. Call to-day for an appointment. Asking \$129,000.

VERNON \$68,900

Moderately priced 8 room RAISED RANCH in lovely treed neighborhood of more expensive homes. Floor to ceiling brick fireplace in family room, sliding glass doors to rear deck and 2 car garage are some of the many features. Walking distance to school. Exclusive!

PASEK REAL ESTATE CO., INC.

608 BURNSIDE AVE. EAST HARTFORD 289-7475

"SAVE! SAVE! SAVE! GAS VACATION YEAR AROUND"

Own this gorgeous 9 room Chatelet, plus 22 gorgeous acres of land. You can swim in your own pond or catch your supper in this trout stocked pond. Next winter you will enjoy skating or cross country skiing. You are surrounded on three sides by State Forest. To enjoy the hiking trails, horse back riding, or snowmobiling. You will have plenty of privacy, plus a nice new paneled barn for your animals too. Completely landscaped and a large garden too. WHO COULD ASK FOR MORE AT. ONLY \$148,500.

DW. FISH

672-5153 realty company

HOURS: Daily 9:30 - 8 p.m. Sat. 9 a.m. - 6 p.m.

MANCHESTER NEW HOMES

Knollwood Dr. \$98,900

New 7 room Dutch Colonial, 2 bedrooms, 2 1/2 baths, fireplace family room, city utilities, gorgeous treed lots. OTHER MODELS PRICED FROM \$88,900.

"LOVELY-LARGE-LIVEABLE-LUXURIOUS"

Three large bedrooms, three fireplaces, three full baths. Den, formal dining room, living room, 10 x 40 solarium with slate floor, chestnut trim and chestnut doors, with sterling door knobs. Double copper tick in the butlers pantry. Just so many extras we just can't begin to mention them all. Huge two story garage with heat, lights and water. Plus six gorgeous acres with a fantastic view. Boarded on two sides by Valley Falls Park. A beauty, one of a kind, must be seen. Asking \$199,000.

By Sue Peck

Real Estate Editor

Adding Life To Your Carpets.

CHENEY ESTATE

Now a NATIONAL LANDMARK. 30 Spacious rooms, 7 fireplaces, 3 1/2 baths plus much more. Built in 1922 on 1.7 acres of the Cheney Grounds.

"GREAT INVESTMENT"

EASTERN CONNECTICUT KENNELS FOR DOGS AND CATS. Steady Clientele, been in business for over 25 years. 40 new kennels, air cooled and heated. 17 old kennels, with runs. 16x24 ft. grooming rooms and office. New 40x20 training room. Barn, shed, garage, plus a 10 room cape in good condition. Set on 4.3 gorgeous acres with a swimming pool, too. Great potential for high income. Figures will be released to interested parties only. For more information call Norma or Don, Century 21 Tedford Real Estate 647-9414 - 423-8958

MERRITT agency Homes

Realtors 646-1180

TEDFORD REAL ESTATE

647-9914 423-8958

Directory of Contractors

ANGEL PLUMBING & HEATING, INC. - Phone 646-0036. Box 194, Bolton, Connecticut 06040.

ORLANDO ANNILLI & SONS, GENERAL CONTRACTORS - 147 Hale Road, Manchester 044247. Builders Of Fine Homes.

PLUMBING - 25 Years Experience. Call Tom Hawkins at 649-7631. (Dial 7) or John Taken in Stride.

HOMESHAFT is the name when you need Alterations or Remodeling. Quality Workmanship. At Reasonable Prices. Call anytime.

RAY JONES PLUMBING & HEATING - Residential, Industrial, Commercial, "CONSULTATION SPECIALIST" 2994 Manchester Road, Glastonbury, 649-1983.

A UNITED CONTRACTORS HEATING - Residential, Industrial, Commercial, Levels, Additions, Remodeling, Enclosures, Family Rooms, Member Better Business Bureau

Dear Abby

By Abigail Van Buren

DEAR ABBY: I'm a 17-year-old girl. I quit high school to work and save enough money for college. My mom helped me get a fantastic job.

I want to move into an apartment closer to my job. I've already made plans and even got myself a roommate! I'm not running away from home or anything like that. I'm just wanting to be independent and get out from under my mom's protective wing.

Here's my problem: I'm afraid my mom won't let me move out, especially when she finds out my roommate is a boy!

I love my mother and don't want to hurt her, but she won't let me move out. I'm in the harbor forever. What do you think?

TROUBLED IN TEXAS

DEAR TROUBLED: I can understand your desire for independence, but you're no ship. And even if you were, leaving your berth at 17 to sail the uncharted seas of a life-in-arrangement could put you on the rocks in no time.

DEAR ABBY: I was engaged to be married in August. I ordered my bridal gown and four bridesmaids' dresses. It came to a sizable amount.

I have lots of other bills, plus car payments to make, so I'm a strapped financially.

Two weeks after the dresses were ordered, my fiance broke our engagement, saying he had serious doubts for over a month about whether we should marry. He said he has now finally summoned the nerve to tell me that he is sure it would be a mistake and we should call it off.

Abby, since he had "serious doubts" at the time the dresses were ordered, I think he should have told me. When I placed that order, I had no idea he was having doubts.

Now I am informed that because the dresses were specially ordered they cannot be returned.

Is my ex-fiance responsible for this bill?

EX-BRIDE-TO-BE

DEAR EX: I think your ex-fiance has a moral obligation to pay for the gowns but, if he doesn't think so, you may have to resort to legal action. Perhaps just the mention of it might produce results. Try it.

DEAR ABBY: My husband is a good provider for my family which consists of me, age 31, plus our four daughters, 12, 10, 8 and 6.

I lost a baby two years ago. I am enclosing a picture of me. As you can see, I am pregnant and the doctor says I'm carrying twins! My husband took that picture. It's one of the few he's ever taken of me with all my clothes on, which brings me to my problem.

You see, my husband is camera crazy, and for the last three years he has insisted on taking pictures of me and our daughters in various stages of undress as well as in the nude.

How can I get across to my husband that the girls are getting too big for these "family portraits" as he calls them.

Also, I don't feel like posing in various stages of undress while pregnant, but he insists it doesn't matter.

Am I out of line for putting my foot down?

ENOUGH IS ENOUGH IN OHIO

DEAR ENOUGH: No. I think your husband has an unhealthy preoccupation with nudity. You can get your message across to him by refusing to pose unless wearing clothes. And instruct the girls to do likewise.

Do you wish you had more friends? For the secret of popularity, get Abby's new booklet: "How To Be Popular. You're Never Too Young or Too Old." Send \$1 to a local, self-addressed, stamped, 10-cent envelope to Abby, 132 Lasky Drive, Beverly Hills, Calif. 90212.

Peanuts — Charles M. Schulz

HERE COMES WOODSTOCK BACK FROM THE FARMER'S MARKET

WELL, HOW DID IT GO?

YOU SOLD YOUR RADISH? WOW! THAT'S GREAT!

NOW YOU CAN BUY SOME MORE SEED AND RAISE ANOTHER RADISH!

Priscilla's Pop — Ed Sullivan

STAY AWAY FROM THAT RESTAURANT! NUTHELL!

THEY'RE TRYING TO TRICK ME! BELIEVE IT? I HAD TO LEAVE!

I ATE THESE ONIONS AND I COULDN'T BELIEVE IT? I HAD TO LEAVE!

PEOPLE EAT THESE ALL THE TIME! OH YEAH?

HAVE YOU EVER SEEN A PIECE OF BANANA CREAM PIE BURST INTO FLAME?

Captain Easy — Crooks & Lawrence

WONDER IF I CAN GET THE TIGER AWAY FROM THE MURROW!

THAT YOU SHOULD! GEE, YOU'RE LUCKY HAVING A CHANCE TO TAKE THE TIGER AWAY FROM THE MURROW!

YOU'RE GOING WITH ME!

LET'S NOT BE HASTY NOW, DEAR!

Alley Oop — Dave Graue

HEY, LOOK! SLURP! IT'S ABOUT TIME WE CAN SHOW YOU HOW TO GET OFF!

HE'S HERE! HE'S THERE! HE'S EVERYWHERE!

WHAT'S THAT? KEEP POLING THAT THING BACK HERE! ONCE THEY WAKE UP!

YOU ARE!

YOU'RE GOING WITH ME!

LET'S NOT BE HASTY NOW, DEAR!

The Flintstones — Hanna Barbera Productions

SOFT DRINKS 25¢

COLEA RASPBERRY

LEMON ORANGE

SOFT DRINKS 25¢

COLEA RASPBERRY

LEMON ORANGE

SOFT DRINKS 25¢

COLEA RASPBERRY

LEMON ORANGE

The Born Loser — Art Sanoam

CHEATWAT! YOUR OWN FLOY DID YOU IN!

HOW COULD I BLOW IT? I THOUGHT I HAD IT ALL FIGURED OUT.

YOU DON'T HAVE TO BE VERY SMART TO OUTSMART YOURSELF.

Winthrop — Dick Cavalli

WHAT'S THE LEGAL CAUSE FOR A SUDDEN DROP IN TEMPERATURE?

A SUDDEN DROP IN TEMPERATURE IS LIKELY TO OCCUR WHEN THE THERMOMETER FALLS ON THE FLOOR.

I DON'T KNOW WHY I BOTHER TO ASK HIM ANYTHING.

Short Ribs — Frank Hill

GO FORTH AND SLAY ME A PRAEGON.

BUT SURE DRAGONS ARE AN ENDANGERED SPECIES.

IT'S SHOULD KILL ONE, YOU WILL FINE ME FIFTY GOLDEN COINS.

I NEED THE MONEY TO BALANCE THE BUDGET.

Barry's World — Jim Barry

THIS IS THE END OF THE GASOLINE LINE?

Our Boarding House

THIS IS WHAT WE BOYF (CAUGHT AWAY) THANK UP AT THE LUNCHWOOD PALACE! BUT HE HAS BURIED CONVINCED THAT HIS DICTS LINKIN HIM WITH LIFE FORCE!

AND THE MAJORS (ARRANGING A BOUT) WITHOUT SWAIN? WHAT? THE NIGHT NEWS WON'T WHERE LAST AN ANYONE WOULD WE BE IF EVERYONE WENT AROUND SAPPIN SANTA AND THE TOOTH?

HIS SECRET IS SAFE!

This Funny World

SPEEDO COMPUTER CO.

Bugs Bunny — Heimdahl & Stoffel

BUY A GLASS OF LEMONADE, BUGS!

NOT TODAY, KID, I'M IN A HURRY!

BUGS' LEMONADE 10¢

HERCULES IS MY SALES MANAGER!

Hearthcliff — George Gately

IT'S "STANDING ROOM ONLY" OUT THERE!

Winthrop — Dick Cavalli

WHAT'S THE LEGAL CAUSE FOR A SUDDEN DROP IN TEMPERATURE?

A SUDDEN DROP IN TEMPERATURE IS LIKELY TO OCCUR WHEN THE THERMOMETER FALLS ON THE FLOOR.

I DON'T KNOW WHY I BOTHER TO ASK HIM ANYTHING.

Short Ribs — Frank Hill

GO FORTH AND SLAY ME A PRAEGON.

BUT SURE DRAGONS ARE AN ENDANGERED SPECIES.

IT'S SHOULD KILL ONE, YOU WILL FINE ME FIFTY GOLDEN COINS.

I NEED THE MONEY TO BALANCE THE BUDGET.

Barry's World — Jim Barry

THIS IS THE END OF THE GASOLINE LINE?

Our Boarding House

THIS IS WHAT WE BOYF (CAUGHT AWAY) THANK UP AT THE LUNCHWOOD PALACE! BUT HE HAS BURIED CONVINCED THAT HIS DICTS LINKIN HIM WITH LIFE FORCE!

AND THE MAJORS (ARRANGING A BOUT) WITHOUT SWAIN? WHAT? THE NIGHT NEWS WON'T WHERE LAST AN ANYONE WOULD WE BE IF EVERYONE WENT AROUND SAPPIN SANTA AND THE TOOTH?

HIS SECRET IS SAFE!

ACROSS

1 High (lat)
2 Metal
3 Kelp
4 Color
5 Synthetic
6 Colored
7 Kind of board
8 Flower part
9 Beyond the limit
10 Esau's country
11 11 word
12 Small island
13 Young
14 17 word
15 Long fish
16 Sars
17 22 letters
18 Golf gadget
19 20 letters
20 22 letters
21 22 letters
22 22 letters
23 22 letters
24 22 letters
25 22 letters
26 22 letters
27 22 letters
28 22 letters
29 22 letters
30 22 letters
31 22 letters
32 22 letters
33 22 letters
34 22 letters
35 22 letters
36 22 letters
37 22 letters
38 22 letters
39 22 letters
40 22 letters
41 22 letters
42 22 letters
43 22 letters
44 22 letters
45 22 letters
46 22 letters
47 22 letters
48 22 letters
49 22 letters
50 22 letters
51 22 letters
52 22 letters
53 22 letters
54 22 letters
55 22 letters
56 22 letters
57 22 letters
58 22 letters
59 22 letters
60 22 letters
61 22 letters
62 22 letters
63 22 letters
64 22 letters
65 22 letters
66 22 letters
67 22 letters
68 22 letters
69 22 letters
70 22 letters
71 22 letters
72 22 letters
73 22 letters
74 22 letters
75 22 letters
76 22 letters
77 22 letters
78 22 letters
79 22 letters
80 22 letters
81 22 letters
82 22 letters
83 22 letters
84 22 letters
85 22 letters
86 22 letters
87 22 letters
88 22 letters
89 22 letters
90 22 letters
91 22 letters
92 22 letters
93 22 letters
94 22 letters
95 22 letters
96 22 letters
97 22 letters
98 22 letters
99 22 letters
100 22 letters

DOWN

1 Main artery (pl)
2 22 letters
3 22 letters
4 22 letters
5 22 letters
6 22 letters
7 22 letters
8 22 letters
9 22 letters
10 22 letters
11 22 letters
12 22 letters
13 22 letters
14 22 letters
15 22 letters
16 22 letters
17 22 letters
18 22 letters
19 22 letters
20 22 letters
21 22 letters
22 22 letters
23 22 letters
24 22 letters
25 22 letters
26 22 letters
27 22 letters
28 22 letters
29 22 letters
30 22 letters
31 22 letters
32 22 letters
33 22 letters
34 22 letters
35 22 letters
36 22 letters
37 22 letters
38 22 letters
39 22 letters
40 22 letters
41 22 letters
42 22 letters
43 22 letters
44 22 letters
45 22 letters
46 22 letters
47 22 letters
48 22 letters
49 22 letters
50 22 letters
51 22 letters
52 22 letters
53 22 letters
54 22 letters
55 22 letters
56 22 letters
57 22 letters
58 22 letters
59 22 letters
60 22 letters
61 22 letters
62 22 letters
63 22 letters
64 22 letters
65 22 letters
66 22 letters
67 22 letters
68 22 letters
69 22 letters
70 22 letters
71 22 letters
72 22 letters
73 22 letters
74 22 letters
75 22 letters
76 22 letters
77 22 letters
78 22 letters
79 22 letters
80 22 letters
81 22 letters
82 22 letters
83 22 letters
84 22 letters
85 22 letters
86 22 letters
87 22 letters
88 22 letters
89 22 letters
90 22 letters
91 22 letters
92 22 letters
93 22 letters
94 22 letters
95 22 letters
96 22 letters
97 22 letters
98 22 letters
99 22 letters
100 22 letters

Win at bridge

Oswald Jacoby and Alan Sontag

Play the breaks you find

to do the best he can. He wins the club in his hand. Cashes the ace and king of trumps and goes after diamonds. They do break 4-2, but South is lucky. West holds the lone diamonds so South can ruff small. Now South cashes the ace and king of hearts and ruffs his last heart with that trump. The play of his last trump to pull that jack of trumps and discard the low club left in dummy. Dummy's ace of clubs and the fifth diamond take the last two tricks.

Ask the Experts

Dealer: North

West North East South
♠ Pass 5
♥ Pass 4
♦ Pass 4
♣ Pass 7

Pass Pass 4
Pass Pass 7
Pass Pass 7
Pass Pass 7

You hold: ♠ K J 2 ♠ A 2 ♠ K 7 5 3 ♠ K 9

Hearthcliff — George Gately

South finds himself in a poor seven-spade contract. He does not stop to berate his partner for bidding on what might be described as cheese, but goes about the business of trying to make the grand slam. Trumps have to break 3-2 to help him. Then if diamonds break 2-3 also he has a clinch. Can he handle a 4-2 diamond break? Possibly, so he bids.

Ask the Experts

Your partner responds one spade to your one diamond opening. A Quebec reader wants to know what rebid we recommend. We recommend a raise to two spades. We only have three trumps, but two are honors. (NEWSPAPER ENTERPRISE, 7-10-79)

(For a copy of JACOBY MODERN send \$1 to "Win at Bridge," care of this newspaper, P.O. Box 489, Rahway, City Station, New York, N.Y. 10813.)

Bugs Bunny — Heimdahl & Stoffel

BUY A GLASS OF LEMONADE, BUGS!

NOT TODAY, KID, I'M IN A HURRY!

BUGS' LEMONADE 10¢

HERCULES IS MY SALES MANAGER!

Winthrop — Dick Cavalli

WHAT'S THE LEGAL CAUSE FOR A SUDDEN DROP IN TEMPERATURE?

A SUDDEN DROP IN TEMPERATURE IS LIKELY TO OCCUR WHEN THE THERMOMETER FALLS ON THE FLOOR.

I DON'T KNOW WHY I BOTHER TO ASK HIM ANYTHING.

Short Ribs — Frank Hill

GO FORTH AND SLAY ME A PRAEGON.

BUT SURE DRAGONS ARE AN ENDANGERED SPECIES.

IT'S SHOULD KILL ONE, YOU WILL FINE ME FIFTY GOLDEN COINS.

I NEED THE MONEY TO BALANCE THE BUDGET.

Barry's World — Jim Barry

THIS IS THE END OF THE GASOLINE LINE?

1 5 JUN 15 1 5

Learning Full-Time Job For Manchester Woman

MANCHESTER — For Mrs. Richard Conti of 18 Winter St., learning is an eight-hour job at one of the nation's oldest manufacturing industries.

Mrs. Conti is employed under Central Connecticut State College's Cooperative Education Program as a technical assistant at the C.H. Dexter Division of the Dexter Corp. in Windsor Locks.

One of four Central students at the 213-year-old company this spring, Mrs. Conti is a computer science major at the college who will receive her bachelor-of science a year from

this May. Joining the company in January, Mrs. Conti, whose husband, Richard, is a third year University of Connecticut law student, participated in the development of a new statistical computer program to assist in evaluation of product quality control.

With a world wide reputation for high and consistent quality, Dexter conducts 888,000 tests annually on its varied products ranging from tea bags to medical masks. Compiling a comprehensive computer program to evaluate the statistics available from machines which monitor product

quality on a daily basis took the Manchester resident two months.

"It was a challenge which was completely enjoyable," she says, noting that the computer program will correlate quality checks which monitor upwards of 2,000 variables which can affect the quality of the end product.

"With results of more than 800,000 tests to evaluate each year, the computer is the most efficient means by which to monitor quality on a day-to-day basis," says Robert McCarthy, supervisor of quality control and statistical services.

"She's terrific," says McCarthy of Mrs. Conti, "and performed far above our expectations in the job. Patricia handles a regular work load and has done a fantastic job for us."

William Heyse, vice president and technical director at the 700-employee Windsor Locks facility, feels the company has had a good experience with the student program. "Most of the interns do their jobs well and sometimes even exceed our expectations," he said.

The company, which has opened its doors to college students in work experience programs for more than a decade, recently hired a Central intern, Lisa Hill, who now works in the Medical Group of the Product Development Department at C.H. Dexter.

Mrs. Conti, who will complete the internship in this June, hopes to continue in the computer field after her graduation next May.

"The experience at Dexter will be invaluable to me," she said, "both in terms of application of my studies and in corporate experience."

Mrs. Richard Conti of Manchester works at her job in Windsor Locks as part of her education with Central Connecticut State College.

Reading Club Planned

MANCHESTER — Because 1979 is the International Year of the Child, the theme of Mary Cheney Library Junior Room's summer reading club will be "An International Summer Reading Trip."

Children who have completed first grade and up may come to the library to join any time after Tuesday, June 19.

When joining the club, children will

sign a contract to read the number of books they feel they can finish by Aug. 7. There will be no weekly meetings, but staff members will work with the children in setting goals and selecting books.

Children signing up to participate will receive further details on how the club will operate and on the final party on Aug. 10.

Baker Joins Clinic Staff

Barry W. Baker

MANCHESTER — Barry W. Baker of Enfield has joined the staff of the Community Child Guidance Clinic at 317 N. Main St. as a full-time psychiatric social worker.

A native of Springfield, Mass., he received a bachelor's degree in psychology from the American International College in 1965, a master's in social work from the University of Michigan in 1971, and certification from the Academy of Certified Social Workers in 1973.

During graduate school, he worked at Family Services, Ann Arbor, Mich., for clinical practice and Washenau Child Guidance Clinic for administrative practice majoring in clinical social work and administration. He was with the Connecticut Department Children and Youth Services, Protective Services from 1971 to 1976.

He served as assistant professor at the University of Connecticut School of Social Work from 1976 to 1978; as clinical supervisor in the Sexual Trauma Treatment Program in Hartford, a joint DCYS/UConn federally funded project from 1977 to 1978; and as assistant to the director of Children's and Protective Services, Adoption Program 1978 to 1979 prior to Community Child Guidance Clinic. His clinical and research interests are relationship therapy and sexual trauma.

His wife Dianne is a psychiatric nurse clinician at Baystate Medical Center in Springfield. The couple has two children, David, 7, and Deborah, 5.

Sykes Pupils Get Awards

VERNON — At an awards assembly this week at the Sykes School several Grade 6 students received the Florence Whitlock award for excellent achievement in several subject areas.

Those honored were Nora Hudock and Richard Roester, language arts; Nora Hudock and Andrew Rosenberg, math; Miss Hudock and David Kaminski, social studies; and Susan Menard and Michael Belanger, science.

Health Agency Hours Change

COLUMBIA — The Community Health Service Inc., which serves Hebron, Andover, Columbia and Marlborough, will have new office hours at the agency in Columbia starting Monday.

The office will be on the summer hours, 8 a.m. to 3:30 p.m.

Gym Program To Start

BOLTON — The summer gymnastics program will get under way June 18. The program will run through July 12 at Bolton High School.

Classes will be for one hour and will be conducted on Monday through Thursday. Classes will be from 11 a.m. to noon, from noon to 1 p.m. and, if necessary, from 10 a.m. to 11 a.m.

Instruction will be given on the parallel bars, high bar, balance beam, mats, uneven bars, rings, vaulting and rope.

The program will cost \$11 per students and \$1 for insurance if the student is not covered by another town program.

For registration or further information call Richard Nietupski, instructor, at 742-9537.

Holding awards received during the CARC Art Awards party, are, from left, Karon Bussiere; and Suzanne Gordon. (Herald photo by Pinto)

MARC Has Awards Party

MANCHESTER — The Manchester Association for Retarded Citizens hosted the Connecticut Association for Retarded Citizens Annual Art Awards party June 12 at the Sheltered Workshop in Lincoln Center.

The winning entries are used to illustrate National Association for Retarded Citizens calendar, Christmas cards, stationery and notepaper, which are distributed and sold throughout the country. Each state organization conducts a contest and winning entries are entered in the national contest.

This year's awards were presented

by Luella Horan, CARC. Recipients were present from Enfield, Bridgeport, Shoreline and Manchester ARCs.

Five clients from the Manchester Sheltered Workshop received awards. Ann Carlson, Mary Ann Remiszewski and Suzanne Gordon received a certificate and trophy for their designs in the calendar category on the state level.

Miss Remiszewski also placed third in the state level Christmas card contest. Karen Coleman placed third in the state for her entry in the notepaper and stationery category. Jeanne Bussiere's design in the

notepaper and stationery category took second place in the state and went on to win first place in the national contest, as well. Miss Remiszewski and Miss Bussiere received checks from CARC and Savings Bonds from NARC, as well as certificates and trophies.

CARC presented trophies to the Manchester Association and the Enfield Association for the many winners each produced this year. Accepting the awards on behalf of the associations was Lewis Stein, executive director of MARC and Evelyn Baron from Enfield.

Extension Delays MEG Accord

By GREG PEARSON
Herald Reporter

MANCHESTER — The fact-finder for the Municipal Employees Group Inc. contract has received a two-month extension, which will further delay a settlement that has taken more than a year.

The fact-finder in the case was granted an extension because he has been ill and has been unable to work on the case.

The fact-finder is appointed by the state Board of Mediation and Ar-

bitration as the third step in settling municipal contract negotiations. The fact-finder listens to the presentations of both parties and then writes a proposed contract.

That contract must be approved by both parties to become effective.

The fact-finder in this case, Hartford attorney M. Jackson Webber, has completed listening to both sides. He now is in the process of writing his contract proposal and has received the two-month extension, until Aug. 15, to complete his work. He already had received a couple of

extensions. The extension was granted by the state Board of Mediation and Arbitration, which would give no reason for granting such an extension.

One employee, referring to the length of the extension, said, "It must be a special reason." But, she would give no details.

Betty Tighe, president of MEG, said, "It's an exorbitant amount of time to have to wait."

She said the union filed its final brief May 2.

The union, which represents

clerical and technical employees, has been working without a contract since July 1.

Mrs. Tighe said negotiations soon will start later this year for the union's next two-year contract. This cannot start until the present contract is finalized.

Steven Werbner, the town's personnel supervisor, said he has not been able to find out the reason for the two-month extension. He did not want to comment on the matter at this time.

Kathy says:

We just received a whole new shipment of wicker. Come in and Browse Around!

NATIVE Peas, Spinach, Beet Greens, Swiss Chard, Mustard Greens, Nips, Salad Bowl, Broccoli, Green & Yellow Squash, Egg Plant, Corn, Parsnips, Yams, Sweet Potatoes.	FRESH Peaches, Plums, Pears, Bing Cherries, Watermelons, Apricots, Limes, Grapefruit, Nectarines, Strawberries, Hawaiian Pineapples.
---	--

GET YOUR DAILY NUMBERS HERE!

WE STILL HAVE INSTANT LOTTERY TICKETS

FANCY SQUASH 45¢/lb.	NATIVE ICEBERG LETTUCE 45¢/hd.	FRESH PEAS 79¢/lb.
PLUMS 69¢/lb.	GEORGIA PEACHES 59¢/lb.	COKE \$1.59

OPEN DAILY 8 A.M. TO 9 P.M. • SUNDAYS 8 A.M. TO 8 P.M.
* We Sell The Herald, Sunday Papers, plus Lottery Tickets *

PERO "THE KING OF PRODUCE!"
278 OAKLAND ST., MANCHESTER
• 643-6384

FATHERS' DAY is THIS SUNDAY!

puritan
Integrity is our way of life.

The kiss of Cotton...

...and carefree, too! This cotton-cool, cotton-soft shirt from Puritan resists summer wilting and wrinkles, looks great in 15 summery shades.

\$14.

REGAL'S

"Where women love to shop for men"

MANCHESTER/VERNON
603 MAIN STREET TRI-CITY PLAZA
OPEN Daily 9:30-5:30/Thurs 'til 9 Daily 10-9/Sat. 'til 5:30

CALDOR
REVLON COSMETIC CLINIC

Saturday, June 16th
in our Manchester, Vernon, and Enfield stores.

SPECIALLY TRAINED REVLON BEAUTY CONSULTANTS will guide you in putting on a beautiful face for Summer.

FRIDAY AND SATURDAY CLINIC SPECIALS!
SAVE 20% OFF
Our Regular Prices
ALL REVLON COSMETICS

SPECIAL BONUS!
MOON DROPS BEAUTY KIT
with any \$5 Purchase
of REVLON COSMETICS

MANCHESTER
1145 TOLLAND TURNPIKE

VERNON
TRI-CITY SHOPPING CENTER

zewski; Jeanne Gordon. (Herald)

Party

stationery category
ace in the state and
n first place in the
est, as well. Miss
and Miss Bussiere
s from CARC and
from NARC, as well
and trophies.
ated trophies to the
ociation and the En-
ion for the many
produced this year.
awards on behalf of
s was Lewis Stein,
ctor of MARC and
om Enfield.

d

technical employees,
g without a contract
aid negotiations soon
this year for the un-
year contract. This
til the present con-
d.
er, the town's per-
or, said he has not
id out the reason for
extension. He did not
ent on the matter at

AY Y!

'S

A Guide to Summer Dining

The Herald

Friday, June 15, 1979

La Strada West Restaurant

La Strada West is a family restaurant that has breakfast, lunch, full-course dinners, pizzas, and grinders. It is open all week, including Sunday until 9:00 p.m.

It was opened in 1975 by George Johns and Peter Samiotis serving breakfast luncheons and limited dinners. The restaurant is open at 5:30 a.m. each day to serve breakfast and lunches with daily specials from 11:00 a.m. to 3:00 p.m. The Italian restaurant opens at 11:00 a.m. to

serve pizza, grinders, and full-course dinners.

The menu is headlined by a selection of fresh veal items including Veal Parmigiana, Veal Sorrentino, and Veal Scallopini. Also included are New York Sirloin and Delmonico Steaks, and seafood items which are sure to please... Shrimp Scampi, Baked Stuffed Shrimp, and Baked Stuffed Mixed Seafood.

Watch for our weekly specials, pick up a bottle of wine, and come and enjoy!

West Side Italian Kitchen

The West Side Italian Kitchen has come a long way since its humble beginning 30 years ago.

The restaurant is owned by Stephen Massaro who has brought back the free movie ticket giveaway on Tuesday nights, in conjunction with the U.A. Theatre East. See the West Side ad in this Dining Guide for details.

Everyday there are luncheon specials and every evening dinner specials. Of course, the regular menu is always

available. A complete take-out service also offered.

The West Side Kitchen is located at 331 Center St., at the corner of Broad St. in Manchester. It is open Tuesday through Sunday, closed Monday. Hours are Tuesday & Wednesday 11-10, Thursday, Friday, & Saturday 11-11, Sunday 12 to 8.

Complete dinners are served until 10 p.m. daily. Pizza and grinders are then available until closing.

Bon Appetit Restaurant

Located just past the Vernon/Ellington line on Route 83 is a quaint home dating back to 1825. It is a building with a colorful history as you'll note on the brief summary hanging in the doorway to what is now the main dining room of Bon Appetit Restaurant.

Your gracious hostess is Geri Antolini. Geri and her staff pride themselves in serving some of the finest and generously portioned Italian dishes in the area.

And now, Geri has added an exciting new selection of continental dishes and a few American favorites, too.

Bon Appetit is open for lunch 11:30 to 2:00 Monday thru Friday and 5:00 to 10:00 Tuesday thru Saturday for Dinner.

Enjoy lunch or dinner in the intimate atmosphere of Bon Appetit, Route 83, Ellington. Phone 875-1513.

Podunk Mill Tavern

The Podunk Mill Tavern at 989 Ellington Road in South Windsor offers dining in a rustic setting.

The 225-year-old building was originally a mill. It still features rough-hewn beams and authentic barnwood. The restaurant overlooks a waterfall and a pond.

The brownstone exterior was once part of the old Heublein Hotel in Hartford. The doors are from the old Hartford Public High School and the cobblestones were salvaged from Morgan Street.

Continental cuisine is featured with dinner specials Tuesday through Saturday. Additional specials are featured on Friday and Saturday nights. Regular menu items such as prime ribs, baked

stuffed shrimp and seafood selections are featured nightly.

Private banquet facilities are available from parties for six to 150 persons.

Entertainment is featured in the Rafters Lounge on Friday and Saturday nights. A different band is featured each week.

Luncheon is served from 11:30 a.m. to 2 p.m. Monday through Friday. Dinner is served Monday through Thursday from 5:30 to 9 p.m.; Friday and Saturday from 5:30 to 10 p.m. The restaurant is closed Sundays, except for special holidays.

The Podunk Mill Tavern accepts Visa and Master Charge. The restaurant is owned and managed by Ginger Massari and her son, Doug.

La Crepe

Diners at LaCrepe in the market level of the Hartford Civic Center can choose from several different kinds of crepes at luncheon or dinner. Specials are offered daily.

Crepe stuffings from beef, seafood, chicken and spinach to fruits and ice cream are available.

Combination luncheon and dinner specials are offered. Hearty soup served in earthenware crocks, french bread and a dessert crepe is one combination. A beverage is included. Wine and cocktails from a service bar are available.

For those who prefer a change of pace from crepes, quiche lorraine, chef's salad is offered.

La Crepe is open for lunch and dinner Monday through Wednesday from 11:30 a.m. to 9 p.m., Thursday from 11:30 a.m. to 10 p.m., and Friday and Saturday from 11:30 a.m. to 11 p.m. Sunday hours are 11:30 a.m. to 8 p.m.

Parking is available in the civic center garage, with one free hour of parking after 5 p.m. Major credit cards are accepted.

BON APPETIT RESTAURANT

ANNOUNCES A NUMBER OF DELIGHTFUL NEW ADDITIONS TO THEIR MENU

- SPECIAL HOUSE CHICKEN
- CORNISH HEN
- BAKED STUFFED SHRIMP
- CALAMARI OVER BED OF LINGUINE
- SAN FRANCISCO CHOMPINO
- FROGS LEGS (Francaise-Milanese)
- VEAL SORRENTINO
- TENDERLOIN STEAK MARSALA
- TENDERLOIN STEAK BON APPETIT
- NEW YORK STRIP SIRLOIN
- PORK CHOPS (Extra Thick)

LUNCH 11:30 - 2:00 MON THRU FRI
DINNER 5:00-10:00 TUE THRU SAT

47 WEST RD
RTE 83, ELLINGTON
FOR RESERVATIONS CALL 875-1513

THE DAVIS FAMILY RESTAURANT

CALDOR PLAZA, MANCHESTER
Tel. 649-5487

James, Butch and Agnes

LUNCHEON & DINNERS SERVED MON-SAT from 11-9 P.M.
HOME-STYLE COOKED MEAL SPECIALLY PREPARED
BY BUTCH & JAMES DAVIS

-SPECIALS-MON-WED-

TWELVE SPECIALS to choose from. ALL INCLUDE
'soup or Juice, Potato and Salad or Vegetable. B.Y.O.B.
if you like.

OPEN 11-9 MON-SAT
TAKE OUR SERVICE ON ALL MEALS
Tel. 649-5487

\$3.79

872-7327

The Country Squire RESTAURANT

RT. 83, ELLINGTON, CT.

1 1/4 LB FRESH MAINE LOBSTER BOILED OR BAKED STUFFED **\$7.95**

RESTAURANT - LOUNGE - BANQUET ROOMS
SPECIALIZING IN

STEAKS & SEAFOOD

OVER 20 DELICIOUS ENTREES INCLUDING SALAD BAR

WHETHER WE SERVE A PARTY OF 1 OR A
BANQUET OF 401, OUR FOOD IS DELICIOUS, THE
SERVICE FRIENDLY, AND THE RATES
REASONABLE

Special Children's Menu
SPECIAL MINI MENU FOR LIGHTER APPETITES
ELEGANT DECOR CLOSED MONDAYS ENTERTAINMENT FRI. & SAT.

PODUNK MILL TAVERN

989 ELLINGTON RD. - RT. 30 - SO. WINDSOR

Dining & Dancing

Featured Specials
PRIME RIB OF BEEF ★ BAKED STUFFED SHRIMP
WATCH FRIDAY HERALD
FOR WEEKEND SPECIALS

DANCING EVERY FRIDAY & SAT.
In The Rafters Lounge
HAPPY HOUR: DAILY 4 P.M. to 6 P.M. IN THE LOUNGE

WEDDING and BANQUET FACILITIES
FOR UP TO 150 PERSONS

Ginger Massari, Your Hostess
CLOSED SUNDAYS—EXCEPT FOR HOLIDAYS
OPEN MONDAYS
989 ELLINGTON RD., Route 30
South Windsor, Conn.
MAKE RESERVATIONS FOR FATHER'S DAY!!
Tel. 289-7929

Clip the cost of eating
under the Orange Roof.
ALL YOU CAN EAT SPECIALS...

MONDAYS— FRIED CHICKEN	\$3.29
TUESDAYS— SPAGHETTI	\$3.09
WEDNESDAYS— FISH FRY	\$2.99
THURSDAYS— TURKEY	\$3.29
FRIDAYS— GLAM FRY	\$3.89

HAPPY HOUR 99¢

HOWARD
Johnson's

394 TOLLAND TPKE.
MANCHESTER
649-6220

OPEN 24 HOURS EVERY FRIDAY
AND SATURDAY

Summer Events

Coming In August
Kathy John's Summer Festival Starring your favorite cartoon characters

Free for Green Coats
Old Time Music
Live Cartoon Characters
Clowns
Peanuts & Popcorn
Balloons

Sundaes ... Sundaes
Sundaes
32 Creative Concoctions
In All -
Some New - Some Old
Some Surprises

The Return of Our Famous
Red, White & Blue Parfait
Fresh Blueberry Sundae
Fresh Peach Sundae

Drop In at Kathy John's

Corner of 195 & 444
Starrs, Conn.
Hearty Sandwiches
Plentiful Platters &
Scrumptious Sundaes
Daily 10 AM - 11 PM

PICK A PARTY
Have a cool birthday at K-J's (Mom you'll love it)

Burlington Inn

A pleasant 18 mile drive west of Hartford, through the hills of the Farmington River Valley will bring you to the Burlington Inn on Rte. 4 in Burlington. Here you will find all the charm and atmosphere of metropolitan dining in a countryside setting.

The menu offers 36 different entrees, featuring Prime Rib, Baked Stuffed Shrimp, Veal Oscar, Trout, Chateau Briand, and Rack of Lamb. Enjoy several appetizers, salads, dinners and desserts which are prepared in front of you at the inn where tableside cooking is a specialty.

The Burlington Inn is open daily, with luncheon served Monday through Saturday 11:30 a.m. to 4:00 p.m. Dinner is served Monday through Thursday 4:00 p.m. to 10:00 p.m., Friday and Saturday 4:00 p.m. to 11:00 p.m., and on Sundays noon to 8:00 p.m.

Thursday evening is the Burlington Inn's "Bountiful Buffet" featuring Baked Stuffed Shrimp and Hot Beef carved at the table. The buffet is served from 5:00 p.m. to 9:00 p.m.

Your hosts are Al Dean, owner, and David Ellsworth, manager. Gerald Rossier is the head chef.

Private banquet facilities are available for parties of 6 to 300 persons. Major credit cards accepted, reservations recommended.

Igloo Restaurant

The Igloo Restaurant, formerly the Igloo Drive-In, has undergone extensive change and expansion in the past few months.

Under the new management of Harry Spaniotis, the dining room has been expanded and welcomes the visitor with its warm, relaxed atmosphere of dark woods and hanging plants. A complete dinner menu has been developed, that offers such favorites as Surf & Turf, Veal Parmigiana, Fried Chicken and fresh seafood. The many varied items of the Salad Bar can be enjoyed with every dinner or purchased separately for a light, refreshing meal.

Patrons of the old Igloo will be happy to note that their favorite items are still included on the menu; everything from the foot-long chili dog and grinders to the famous breaded, fried Jo-Jo potatoes.

For those with catering needs, Mr. G's Catering still operates out of the restaurant; the same high quality, delicious food, satisfying area customers and groups now as in the past.

Stop in at 1280 Hartford Turnpike (Rt. 30) any day of the week and enjoy an evening of good food in a comfortable atmosphere.

Also serving Breakfasts and Luncheons

House of Chung

Polynesian and Cantonese bill of fare are served at the House of Chung at 363 Broad St. in Manchester.

The House of Chung offers a change of taste from the usual steak and potato fare.

Patrons can dine in the surroundings of a Chinese garden in the new Peacock Room. The lush greenery and filtered skylight offer pleasant surroundings for fall dining.

Dishes of seafood, poultry, pork and beef prepared in an Oriental style are offered.

The chef will prepare dinner combinations not listed on the menu. Ample portions encourage guests to mix and match dishes to sample the various foods.

The House of Chung offers a complete takeout service of all items listed on the menu.

During the week the House of Chung features a special luncheon menu with reduced prices on selected meals.

Henry Chung has just remodeled the restaurant, adding the plush "Island Room" to go along with the "Peacock Room" and their main dining room.

The House of Chung is open seven days a week. Hours Monday through Thursday are 11 a.m. to 10 p.m.; Friday and Saturday hours are 11 a.m. to 11 p.m.; and on Sunday the restaurant is open from noon to 10 p.m.

The House of Chung honors Master Charge, Visa and American Express. Phone 649-4968 for reservations.

The Burlington Inn

RTE. 4, BURLINGTON, CONN.
673-4544 OR 673-6372

A pleasant drive in the country brings you to this lovely Country Inn where superb dining is offered daily for you.

OPEN DAILY FOR LUNCHEON & DINNERS
ENTREES TO CHOOSE FROM—SURE TO PLEASE EVERYONE.

SPECIALIZING IN TABLESIDE COOKING

ENJOY APPETIZERS, SALADS, MAIN ENTREES, DESSERTS
ALL PREPARED AT YOUR TABLE

—FABULOUS THURSDAY NIGHT—\$8.95
BOUNTIFUL BUFFET

INCLUDES BAKED STUFFED SHRIMP & HOT BEEF CARVED AT YOUR TABLE
ENTERTAINMENT & DANCING IN THE LOUNGE THU-FRI-SAT
PRIVATE BANQUET ROOMS AVAILABLE FOR PARTIES FROM 6 TO 300

West Side
ITALIAN KITCHEN

BUSINESSMANS LUNCHEONS

SPECIALS DAILY
\$2.75 INCLUDING SALAD & COFFEE

\$5.95 SUPPER SPECIALS TUESDAY NIGHTS SOMETHING EXTRA

COME IN AND ENJOY A MEAL FOR \$5.95 AND RECEIVE FREE TICKETS TO U.A. THEATRES 1, 2, & 3.

A MEAL & A MOVIE FOR ONLY
\$5.95

OPEN TUE, WED 11 to 10
THU, FRI, SAT 11 to 11
SUNDAY 12 to 8

331 CENTER ST.

647-9995

La crepe

Spend your lunch hour in a cozy dining room being served by waitresses in French peasant costumes, serving crisp salads and delightfully prepared crepes. Or you can watch the world go by, enjoying the summer breezes on our outdoor terrace. Our moderately priced menu offers you a seemingly unlimited choice of crepes including such ingredients as beef, seafood, chicken, spinach and even fruits or ice cream. There is a well stocked service bar plus a small but well balanced wine list.

SPECIALTIES

3 EGG OMELETTES With Choice of Fillings French Fries or Cottage Cheese Starting at \$2.75	QUICHE LORRAINE Served with Fresh Spinach Salad and a Glass of Wine \$3.75	ONION SOUP Served with Ham and Cheese \$1.95
--	---	--

Location: Hartford Civic Center, facing Asylum Street

Hours: Monday-Thursday, 11:30 a.m.-9:00 p.m.
Friday and Saturday, 11:30 a.m. 10:00 p.m.
Sunday, Noon-7 p.m.

Telephone: 527-3900
Credit Cards: American Express, Master Charge and BankAmericard accepted

VERNON PIZZA RESTAURANT

FINE ITALIAN-AMERICAN CUISINE

FEATURING SUCH FAVORITES AS:
LASAGNE • MANICOTTI
BARBEQUED CHICKEN • RAVIOLI
EGG PLANT PARMIGIANA

SPECIALIZING IN:
GOLDEN CRISPY PIZZA • HOT OVEN GRINDERS
SPAGHETTI AND SHELLS

DOMESTIC AND IMPORTED

BEERS & WINES

OPEN 7 DAYS A WEEK
MON-THURS 11AM-11PM
FRI & SAT 11 AM-12 MIDNIGHT
SUN 1 PM-10 PM

1199 HARTFORD TPKE VERNON (RT. 30) 872-4259

IGLOO RESTAURANT

UNDER NEW MANAGEMENT
NOW FEATURING A COMPLETE DINNER MENU IN OUR NEWLY EXPANDED DINING ROOM

ITALIAN-AMERICAN CUISINE AND SEAFOOD
FRESH FISH SPECIALS WED & FRI
SALAD BAR

BREAKFASTS • LUNCHEONS • DINNERS

WATCH FOR OUR SPECIAL GRAND OPENING!

IGLOO RESTAURANT

OPEN
1280 Hartford Tpke. (Rt. 30)
ON Exit 98 I-89
Vernon, CT.

7 Days a Week - 6AM-10PM
Sat & Sun - 8AM-10PM
875-0208

MR. HENRY CHUNG,
RESTAURATEUR, INVITES
YOU TO THE ...

張家園酒家

HOUSE OF CHUNG

FEATURING POLYNESIAN AND CAN-TONESE COOKING. TRY OUR FAMOUS PUPU PLATTER. COMBINATION PLATTERS OR SPECIAL FAMILY DINNERS. ENJOY DINING IN OUR PEACOCK ROOM — IT'S LIKE AN ORIENTAL GARDEN! IT'S A CHINESE RESTAURANT LIKE YOU'VE NEVER SEEN. SO STOP IN FOR A TREAT. WE ALSO HAVE COMPLETE CHINESE FOOD TAKE OUT AND CATERING SERVICE FOR HOME PARTIES. ENJOY FREE APPETIZERS IN OUR COCKTAIL LOUNGE.

DON'T FORGET DAD THIS SUNDAY!
WE ACCEPT RESERVATIONS
FOR SMALL PARTIES
AND GROUPS.

HOUSE OF CHUNG
363 BROAD ST., MANCHESTER
649-4958

ACROSS FROM THE MANCHESTER PARKADE
BETWEEN CENTER STREET AND
WEST MIDDLE TPKE. EXIT 92 OFF I-86

Davis Family Restaurant

Stop in and say hello to the Davis Family Restaurant owners, Agnes and her sons James and Butch.

The Davis Family Restaurant is located in the Caldor Shopping Plaza, Burr Corners, in Manchester. The menu features U.S.D.A. choice beef, fresh fish, and Italian food which is personally

prepared by Butch and James. Their specialties include homemade soup, onion rings, and scrumptious desserts.

Monday through Wednesday, the Davis Family Restaurant features twelve dinner specials at only \$3.79 each. They include soup or juice and baked potato with tossed salad. BYOB if you desire.

Casa Nova Restaurant

"Benvenuti a Casa Nova" reads the large plaque in the newly remodeled dining room at the Casa Nova.

Head chef and owner Victor Benacquista and his partner, Gino DiGenaro invite you to join them for a leisurely evening in a relaxed Italian atmosphere. Both Victor and Gino are from Italy and have brought with them the fine art of Italian cooking, making Casa Nova one of the finest family restaurants in the area.

Besides Italian food, Casa Nova specializes in seafood and a select list of fine wines enhances the flavor. Banquet facilities for 10 to 60 people are also available for any occasion.

Casa Nova Restaurant is on Route 83, Talcottville/Vernon just over the Manchester Line. Their phone number is 643-0256 and they are open seven days a week.

The Ultimate in Fine Dining

Chez-Pierre

AN AUTHENTIC FRENCH RESTAURANT
only minutes away from you
in Stafford Springs, Ct.

6 nights a week you may enjoy our French Cuisine from 5 to 10 P.M. (11 P.M. on Saturdays)

Our menu changes monthly and there are specials every day.

Private rooms are available.

CLOSED SUNDAYS
except for Parties

Please call (203) 684-3283
Reservations are necessary
GENTLEMEN SHOULD WEAR JACKETS

179 WEST MAIN ST.
STAFFORD SPRINGS, CT.

WINE CELLAR
IS BAYBARS
ONE OF THE
BEST IN
NEW ENGLAND

Take Rte. I-84 to Exit 101 Direction Stafford Springs on Rt. 32 East. Downtown Stafford Springs turn left at Rotary just 1 mile on the right.

AMERICAN EXPRESS

Chez Pierre

Chez Pierre, 179 Main St. in Stafford Springs, is one of only five restaurants in Connecticut to earn a four-star rating by the Mobil Travel Guide.

The restaurant is strictly French. All items are homemade with specials offered nightly.

Lobster a la American with champagne sauce, tournedos of beef and roast duckling are among the special dishes. Homemade soups and desserts are featured.

Chez Pierre is open for dinner only Mon-

day through Saturday from 5 to 11 p.m. It is closed Sundays.

Special parties and banquets can be arranged.

Reservations are necessary. Proper attire is required and gentlemen must wear jackets.

Other dinner items include rack of lamb, chateaubriand, renouille a provençal and cote de veau (veal) forestiere, chez peirre.

Major credit cards are accepted. Free parking is available.

Vernon Dairy Queen

The Vernon Dairy Queen on Route 83 is now under new management. Tim Pettibone, Robert Gross, and Irvin Grand took over last March 15. Already they are planning to open a drive-in window within a month and they will keep the restaurant open all year long. Previously, it had been a seasonal business opening only through spring and summer. More long range changes are being contemplated to

enhance the appeal of the restaurant, also.

Of course, the same fine Brazier Food and Dairy Queen ice cream products remain for you to enjoy. Try the family special on Monday, Tuesday, and Wednesday nights. See the ad in this special section for details. The Vernon Dairy Queen is open seven days a week, from 10 to 10 Sunday through Thursday and 10 to 11 p.m. Friday and Saturday.

LA STRADA WEST RESTAURANT

471 HARTFORD RD. (Cor. McKee St.)
643-6165

BYOB

OPEN 5:30 A.M. EVERY DAY

FULL SERVICE FAMILY RESTAURANT
BREAKFAST SPECIALS 99c LUNCHEON SPECIALS
PIZZA & GRINDERS \$1.85 - \$2.25
DINNERS

VEAL PARMIGIAN	5.25	DELMONICO STEAK	4.50
CHICKEN PARMIGIAN	4.75	SHRIMP SCAMPI	7.25
BAKED STUFFED MIXED SEAFOOD	5.95	LASAGNA	3.75

OPEN SEVEN DAYS

Pumpnickel Pub

The Pumpnickel Pub Restaurant is the place where you can buy a drink of your choice from 3 to 7 p.m. and your second drink "costs only a nickel"...

The place where you can get a great soup or salad or sandwich or steak or complete dinner or one of ten unique burgers...

The place where you can enjoy live entertainment and the best service in town...

The place where you can bring your friends and relax with a whole bunch of friends you haven't even met yet...

The place where you can reserve the Blarney Room for small parties up to 50 and beginning Monday, luncheon specials...

It's the people place with personality ... it's Pumpnickel Pub.

CJ's Giant Grinders

A well known and very popular local restaurant has recently changed hands. Steve Karamesinis, a Manchester native, is now the owner of CJ's at 273 Broad St. in Manchester. Steve is a graduate of the University of Hartford's School of Business and has been in the restaurant business for ten years. He intends to provide constant menu expansion while retaining the quality that CJ's is known for. Steve suggests you try one of his pizzas,

for instance, because, he says, "so many people know CJ's for our giant grinders that they are unaware of the delicious pizza we now make."

There will be a few changes, of course. CJ's has been renovated recently and the new hours of business are 10:30 to midnight Monday through Saturday and 11 a.m. to 11 p.m. Sundays.

Call ahead for faster service ... 649-5329.

The Islander

TOLLAND TURNPIKE
MANCHESTER
EXIT 94 ON I-86
643-9529

FINE POLYNESIAN CHINESE
AND AMERICAN CUISINE

STOP IN FOR OUR BUSINESS MEN'S AND SHOPPERS' SPECIALS. ALSO SPECIAL FAMILY DINNERS ON SUNDAY.

WE CATER TO PARTIES BANQUETS AND SOCIAL GATHERINGS. OUR TIME ROOM IS AVAILABLE FOR PARTIES ACCOMMODATING 30-75. FOR RESERVATIONS AND TAKE OUT ORDERS CALL

643-9529

OPEN MON.-THURS. 11 am-1 am FRI. AND SAT. 11 am-2 am SUNDAY 11 am-10 pm

ENJOY YOUR FAVORITE BEVERAGE IN OUR COCKTAIL LOUNGE
CARRY-OUT ORDERS ALSO AVAILABLE FOR YOUR CONVENIENCE

DIRECTORY OF RESTAURANTS

- 1. BROWNSTONE Asylum St., Hartford Ct.
- 2. BON APPETIT Route 83, Ellington, Ct.
- 3. BURLINGTON INN Route 4, Burlington, Ct.
- 4. CASA NOVA Route 83, Vernon, Ct.
- 5. CAVEY'S East Center St., Manchester, Ct.
- 6. C.J.'s Broad St., Manchester, Ct.
- 7. COUNTRY SQUIRE Route 83, Ellington, Ct.
- 8. CHEZ-PIERRE West Main St., Stafford Springs
- 9. DAVIS FAMILY Tolland Turnpike, Manchester, Ct.
- 10. GIOVANNI'S Long Hill Rd. EH., and Hartford Rd. Man
- 11. HOUSE OF CHUNG Broad St., Manchester, Ct.
- 12. HOWARD JOHNSON'S Tolland Turnpike, Manchester, Ct.
- 13. IGLOO Hartford Turnpike, Vernon Ct.
- 14. ISLANDER Route 83, Manchester, Ct.
- 15. KATHY-JOHNS Route 44, Storrs, Ct.
- 16. LA CREPE Civic Center Plaza, Hartford, Ct.
- 17. LA STRADA Hartford Road, Manchester, Ct.
- 18. MANCHESTER COUNTRY CLUB So. Main St., Manchester, Ct.
- 19. MANCHESTER SEAFOOD Oak St., Manchester, Ct.
- 20. MARBOROUGH TAVERN New London Turnpike, Glastonbury, Conn.
- 21. MATTY'S New London Turnpike, Glastonbury, Conn.
- 22. PODUNK MILL Ellington Road, So. Windsor, Ct.
- 23. PONDEROSA Spencer St., Manchester, Ct.
- 24. PUMPERNICKEL PUB Oakland St., Manchester, Ct.
- 25. THE CLARK'S North St., Willimantic, Ct.
- 26. VERNON DAIRY QUEEN Route 83, Vernon, Ct.
- 27. VERNON PIZZA Hartford Turnpike, Vernon, Ct.
- 28. WINDSOR HOUSE Broad St., Windsor, Ct.
- 29. WEST SIDE KITCHEN Center St., Manchester, Ct.

**A Fine Guide
For Your Dining Pleasure**

Vernon Pizza Restaurant

Twelve years in the business has made Vernon Pizza Restaurant a popular eating establishment in the Vernon area. Offering an extensive menu of Italian-American cooking, including full dinners of Manicotti, Ravioli, Lasagne, Barbequed Chicken and Fried Seafood to name a few, pizza is still the specialty. Homemade sauce, made from the freshest of ingredients and spices tops the fresh dough made daily to create the delicious pizza that patrons have enjoyed for years. The special tomato sauce that enhances the other Italian meals is also homemade and simmered for hours until it has just that "right" flavor for good Italian cuisine.

The spacious dining room, teamed with the excellent and pleasant service make Vernon Pizza Restaurant a comfortable place to dine. So for an evening of tasty, good cooking, chosen from a varied menu, stop in at 1199 Hartford Turnpike (Rt. 30), Vernon.

Country Squire

The Country Squire restaurant on Route 83 in Ellington offers a combination of early American and Mediterranean atmosphere with a varied menu and a country setting. specialties include baked stuffed shrimp, baked stuffed lobster, boneless chicken breast Kiev, delicious steaks and an elaborate salad bar is included with meals.

Attractive banquet facilities seat up to 400 persons. Banquet service is designed to suit each individual taste. The Country Squire Restaurant is open for luncheon Tuesday thru Friday. Daily specials are available. Dinners are served every day including weekends except Monday. Major credit cards are accepted.

Something new at the Country Squire is a mini-menu for the diner who prefers smaller portions. It has become a favorite of senior citizens. Special menus for children are also offered. Top entertainment is featured on Friday and Saturday for your dining and dancing pleasure. In addition, special show bands are featured once a month.

Giovanni's & Giovanni's, Of Course!

The well known Giovanni's Restaurant on Hartford Road in Manchester has recently reopened following a fire last spring. Owner Johnny Zocco and his wife Claudia used the opportunity to remodel by increasing the seating capacity. Jim Smyth who has been with John for four

years, is the manager of the restaurant across from the Glorious Emporium at 250 Hartford Rd. It is open from 6 a.m. to 3 p.m. Monday to Saturday and 7 a.m. to 1 p.m. Sundays and serves wine and beer. Giovanni's, Of course! Provides the same delicious menu in a completely different atmosphere. Located at the East Hartford Golf Course on Long Hill Road (Take a right from Tolland Turnpike if coming from Manchester), it provides a scenic view of the course from its terrace and dining room. Located in an adjacent room is the lounge and bar with a full liquor license. It is open to the public for breakfast, lunch and dinner. Giovanni's can also provide catering for all occasions. Call 646-7738 the original Giovanni's, or 528-1024 Giovanni's of Course! for details.

A Hearty Greeting From The Rocchi Family.

Windsor House

Restaurant on the Green

Delicious dining in our famous Timber Room. Full luncheon and dinner menu. Entertainment in The Copper Pub Friday and Saturday nights. Happy Hour Monday thru Friday 3 to 7 most drinks .99c. and free hot hors d'oeuvres. Plus daily specials, our famous Sunday Roast, a children's menu, and senior citizen discounts. Reservations suggested—688-3673.

Banquets and meetings are our delight and our specialty; weddings and showers, special events, civic organizations and business groups. Ask about our special package plans today. Call Chuck Rocchi 688-3673.

NOW OPEN
THE PORCH AT THE PUB
The Home Of GEORGE M. CANNON THE THIRD

GOOD THINGS HAPPEN TO NICE PEOPLE AT THE WINDSOR HOUSE!

219 Broad Street (Route 159) in the center of Windsor.
Telephone (203) 688-3673. Route I-91 to Exit 37—Route 305—Turn East onto Bloomfield Avenue.

GIOVANNI'S RESTAURANT
250 HARTFORD ROAD
MANCHESTER

NOW REOPENED

**SERVING BREAKFAST FROM 99¢
LUNCHEONS 11:30 AM to 3:00 PM
LARGER SEATING CAPACITY
BEER AND WINE**

646-7738
OPEN MON-SAT 8 AM to 3 PM
SUNDAY 7 AM to 1 PM

CATERING FOR ALL OCCASIONS

GIOVANNI'S RESTAURANT OF COURSE!
EAST HARTFORD
GOLF COURSE

**FULL LIQUOR LICENSE
OPEN TO THE PUBLIC**

SCENIC VIEW FROM DINING AREA
OVERLOOKING THE TERRACE AND
GOLF COURSE.

JUST OFF TOLLAND TPKE.
ON LONG HILL RD., E. HARTFORD

528-1024

The Clark's

**The Clark's is famous by word of mouths.
More than 1,000 of them a week.**

We've been lauded in newspapers, written up in magazines, but the songs of praise that are truly music to our ears are the ones sung by our multitude of patrons.

They come far and wide, every night and all day Sunday for dinner, from Monday through Friday for lunch. They share planked sirloin for two, rave about our double lamb chops, cherish the lobster stuffed with crabmeat, exclaim over the 30-pound soup and savor our clam chowder. This is a mere sampling, of course. London Broil, Prime Rib, Roast Duck are among many more.

At luncheon they can't believe the abundance The Clark's delivers for so small a tab.

They become our ambassadors. They tell their relatives, they tell their friends. They tell the world! They've made us famous. We love them all.

So come along. We've got room in our heart for you, too.

OPEN EVERY DAY
In the heart of Willimantic

North & Meadow Streets (203) 423-1631

Matty's Restaurant & Lounge

Located in Glastonbury Center, Matty's restaurant and lounge at 141 New London Turnpike offers dining in a rustic setting.

Matty's features a diversified family menu with American and Italian cuisine. For steak lovers, the "Steak Peddler" is Matty's answer to the weight watcher. The Steak Peddler cuts and weighs a Sirloin, Rib Steak or Tenderloin on his cart right at your table. Your selection is prepared to your satisfaction on Matty's charcoal grill. While the steak is cooking, diners can make their own salad from more than 40 items at Matty's Salad and Soup Bar.

The Restaurant is open Monday through Saturday for lunch 11 A.M. - 3 P.M. Dinners are served from 5 P.M. Sundays beginning with brunch 11 A.M.-2:30 along with dinners served from Noon. Candelight Buffet featuring Fresh Carved Roast Beef is served 3 P.M. - 8 P.M. There are banquet rooms for every occasion from the smallest accommodations to 350.

Manchester Country Club

The Manchester Country Club wants you to know that you needn't be a member to enjoy its restaurant facilities. Under the management of Manchester native Bob Pagani, the club offers luncheon and banquet facilities to the public.

Head chef Elmer Whitford has six years experience as a chef at various other area country clubs. He oversees a staff of five who are waiting to serve you.

The Country Club is open for lunch from 11 a.m. to 3 p.m. and available for banquets, weddings, and small dinner parties. It also has a full liquor license.

Now that the summer is here, you may also want to enjoy a round of golf at the club. The pro-shop number is 646-0226 and is under the management of resident pro Ralph Denicolo. The club house view is enhanced by overlooking the Globe Hollow Reservoir.

The Manchester Country Club is at 305 South Main Street in Manchester and can be reached for more details at 646-0103.

Sunday Brunch At The Brownstone

• Our antique buffet abounds with fresh fruits, strawberries Chantilly, and our pastry chef's creations — muffins, danish, and nut breads — still warm from the oven.

• On the dessert side you'll find cheesecake, chocolate mousse, napoleons, fresh cakes, and more — it's all included in the price of your brunch!

• Treat yourself to our Brownstone Special — a tender filet topped with a poached egg, artichoke hearts, and smothered in a rich Bearnaise sauce—or try our thick cuts of French toast served with New Hampshire maple syrup — or select another one of our enticing entrees.

• Your first Bloody Mary, Screwdriver, or glass of Champagne is on the house and all other brunch libations are Happy Hour priced! So ...

• Bring a friend, a family, your packages, a newspaper and your riding boots!— a free ride on the carousel at Bushnell Park is yours for the asking ...), and join us for the best brunch in town! Every Sunday 11:30-3 p.m. at the Brownstone in the heart of Downtown Hartford. Reservations recommended.

Asylum and Trumbull Sts. (203) 525-1171
Free Parking at One Financial Plaza

Manchester Seafood

Manchester Seafood at 43 Oak St. has been serving the area with fresh seafood for 25 years. And now you can enjoy these same delicious items in their dining room. All dinners are hand breaded, the side dishes and tartar sauce are homemade. Boiled lobster is also available upon prior request. Bring your own beer or wine and remember, Manchester Seafood specializes in preparing seafood and theirs is some of the area's finest.

If you like to fix your seafood yourself, you will find a fresh supply arriving daily.

Lobster, scallops, clams, and of course, many varieties of fish are available at Manchester Seafood. If you like to eat at home, but don't feel like cooking, a reasonably priced take out menu is available.

The restaurant is open Wednesday and Saturday 11:00 to 5:30, Thursday and Friday 11:00 to 8:00. Fresh fish can be purchased from 8:30 a.m. Tuesday through Saturday, closed Sunday and Monday. Phone 649-9937.

Howard Johnson's

In these days of gas shortages, you don't have to drive far to find a place for a reasonably priced family meal.

Paul Ford, manager of the local Howard Johnson's in Manchester, invites you to stop in during the summer and enjoy the friendly, relaxed atmosphere at 394 Tolland Turnpike.

Howard Johnson's features daily specials during the week and is open 24 hours on Friday and Saturday for your

convenience. They also have a full liquor license and a 99¢ per drink happy hour. The dining room has been remodeled for a more luxurious setting.

It is conveniently located, reasonably priced, a place kids will love, and Mom and Dad can have some wine with their dinner. It has everything ... try your local, friendly Howard Johnson's Restaurant soon.

"THE HOME OF THE GIANT GRINDERS" CJ'S GIANT GRINDERS

273 BROAD ST, MANCHESTER
SERVING DELICIOUS PIZZA,
SPAGHETTI, SHELLS, RAVIOLI
AND NOW SALADS ALONG WITH
THEIR FAMOUS GRINDERS.

- COMPLETELY RENOVATED
- UNDER NEW MANAGEMENT
- BUT THE SAME FINE FOOD REMAINS

NEW HOURS:
MON-SAT
10:30 TO MIDNIGHT
SUNDAY
11 TO 11

CALL AHEAD
FOR FAST
SERVICE

649-5329

MANCHESTER SEAFOOD 43 OAK STREET

SEA FOOD SPECIAL

ON 1/2 OR FULL
BUSHEL OF CLAMS

GREAT FOR HOLIDAY
OR WEEKEND PARTIES!
CALL FOR DETAILS

649-9937
ENJOY FINE SEAFOOD DINNERS
IN OUR DINING ROOM

Manchester
SEA FOOD

Casa Nova

THE FINEST IN
PRIME RIB AU JUS
AND AMERICAN DISHES
PHONE
643-0256

BANQUET FACILITIES 10-60 PEOPLE
FULL DINNER TIL CLOSING
ITALIAN-AMERICAN & SEAFOOD
MONDAY-THURSDAY 11-11 AM
FRIDAY-SATURDAY 11-2 AM
OPEN SUNDAY
12-11 PM
JOIN US!

Mattys

Restaurant & Lounge

featuring:
the "Steak Peddler"
and famous Salad Bar

With over 100 items...

Friday and Saturday specials:
* roast prime rib of beef *
Sunday Brunch - 11:00-2:30
Candlelight Buffet
3:00-7:00
fresh carved
roast beef...

Wedding and
banquet
facilities

Live and dance to the sounds of
Friday and Saturday
Live Entertainment

141 New London Tpke.,
Glastonbury, Ct.

The Islander

Transport yourself to an atmosphere of oriental charm with a visit to The Islander restaurant at 179 Tolland Turnpike, Manchester.

The Islander, owned by Lou Eng who has spent more than 30 years in the restaurant business, features Chinese and Polynesian cuisine.

Specialties of the house are such tasty entrees as Subgum Worba; Lobster and Crabmeat Singapore; Chicken Aloha; Yuen Young Steak; Bora Bora Steak; or the special Pu Pu platter.

Special business luncheons are featured daily from 11 a.m. to 3 p.m., Monday through Saturday. Special family dinners on Sundays are also featured.

Stop into the cocktail lounge and enjoy one of the Islander's many unusual drinks, such as Pineapple Passion, Head Hunter, Blue Hawaii or the Beachcomber.

A replica of a Chinese wishing well is a popular feature at The Islander. All money collected goes to the Manchester Memorial Hospital Development Fund.

The Islander is open Monday through Thursday, from 11 to 1 a.m.; Friday and Saturday from 11 to 2 a.m.; and Sunday from 11 a.m. to 10 p.m.

Clark's

Family-style dining has been a tradition at the Clark's restaurant in Willimantic since 1949.

Luncheon and dinner specials are offered daily at the restaurant on 32 North St.

At lunch sandwiches, hot meals and the roast of the day are featured. Luncheon is served Monday through Friday from 11:30 a.m. to 3 p.m.

Dinner is served Monday through Thursday from 5 to 8:30 p.m., Friday from 5 to 9 p.m. and Saturday from 5 to 9:30 p.m. Sunday dinner is served noon to 8 p.m.

Dinner specials include lobster, crabmeat casserole, prime ribs, ham steaks, chicken breasts and veal parmigiana. All dinners include a choice of homemade soups, freshly baked warm loaves of bread; and assorted rolls and sweet breads; relish tray, salad, family style vegetables and a wide range of homemade desserts including fruit pies, puddings and cakes.

A special item is homemade corn fritters with maple syrup.

Entertainment is offered in the lounge which is open nightly. The lounge stays open later on Thursday until 1 a.m. and Friday and Saturday until 2 a.m.

Major credit cards are accepted. Parking is available.

Ponderosa Steak House

Moderately priced family style restaurant, whose menu offers a wide selection of entrees including tender slow cooked prime rib, steaks, seafood, a variety of great tasting burgers... a restaurant that can totally satisfy the whole family. With your dinner entree, enjoy Ponderosa's complimentary all-you-can-eat salad bar, baked potato, warm roll & butter and free refills on coffee, iced tea, and softdrinks. Enjoy Ponderosa's relaxed, friendly atmosphere today. For lunch or dinner... Hours: 11 a.m. Monday through Sunday (Prime rib dinners served from 4 p.m. Monday through Saturday/Sunday all day). Locations: 496 Chase Avenue, Waterbury (754-2203); 301 Prospect Avenue, Hartford (523-5110); 590 Windsor Avenue, Windsor (246-7927); 1097 W. Main St., New Britain (229-6261); 264 Queen St., Southington (621-5025); 119 Spencer St., Manchester (647-9680).

Windsor House

The Windsor House features dining on the picturesque green of Windsor, the state's oldest town.

Luncheon and dinner are offered daily, with specials in addition to the regular menu.

At luncheon, persons may dine from the luncheon menu in the Timber Room or pick the box or bowl special in the Copper Pub. Grinder fans may order their sandwich by the inch from the special 6-foot grinder, prepared daily.

At dinner, a complete menu including prime steaks, baked stuffed shrimp, lobster and Italian specialties is offered. Dinner includes a salad bar.

Sunday, the Windsor House features the "carvery," a complete dinner featuring roast beef, baked ham, roast pork, leg of lamb or fresh fish. Diners may choose one of the roasts and have seconds on the house. Special children's portions are offered.

The Windsor house has opened a new addition to the Copper Pub called the Porch of the Pub. Local entertainer George McCannon III entertains on Fridays and Saturdays.

Banquet and wedding facilities are also available. Dancing in the Copper Pub is featured on weekends. Free parking is available.

Brownstone

Dining and dancing are featured at the Brownstone Restaurant at the corner of Asylum and Trumbull streets in downtown Hartford.

The restaurant, lounge and bar are located on the street level. The disco dancing area is one level below and is called Rumbottoms and private function rooms are also below.

Entrees include: veal jerusalem, which is scallops of veal with artichoke hearts and mushrooms cooked in madeira wine; and filet marquis which is medallions of beef sauteed with shallots and mushrooms and smothered in red wine.

A wine list and house drinks made with fresh fruits, sherbets and ice cream complete the dining experience.

Disco dancing is offered Tuesday through Saturday in Rumbottoms. The music starts at 9 p.m. and runs until 1 a.m. Tuesday to Thursday and 2 a.m. on Friday and Saturday.

Live piano music is featured on the terrace Tuesday through Saturday evenings.

Luncheon is served from 11:30 a.m. to 5 p.m. Monday through Friday. Dinner is served from 5 to 10 p.m. Monday through Thursday and until 11 p.m. Friday and Saturday. Sunday dinner hours are 4 to 9:30 p.m.

Sunday brunch for \$5.95 is served from 11:30 a.m. to 3:00 p.m. A buffet of fresh fruits and desserts is featured. Entrees are ordered a la carte. Entrees include french toast, eggs benedict, quiches, eggs florentine, omelettes and mixed grill. A glass of champagne, a bloody Mary or a screwdriver are included.

The Brownstone accepts most major credit cards. Free parking is available after 5 p.m. at 1 Financial Plaza.

THE PUBLIC IS WELCOME!

TO DINE OR GOLF AT THE MANCHESTER COUNTRY CLUB

LUNCHEONS & LIGHT DISHES FROM 11 TO 3

BANQUET FACILITIES FOR ALL OCCASIONS

Enjoy the scenery around the Globe Hollow Reservoir...

305 SOUTH MAIN MANCHESTER

646-0103 PRO SHOP 646-0226

"We give the same personal service to a Banquet of 200 as we do a party of 2"

Yes, at the Marlborough Tavern, where Banqueting is like Dining, we pay the same personal attention to service whether your party is for two hundred people or two.

The Matsikas Family, Innkeepers, long known for their excellent cuisine, now invite you to consider their new Banqueting facilities for that wedding, business or special event. Call for reservations and further information.

A New England dining tradition since 1740, the Tavern now introduces Summer Theater at the Marlborough Tavern Playhouse opening June 15 with Lerner & Loewe's "My Fair Lady" based on George Bernard Shaw's "Pygmalion."

(SPECIAL PERMISSION TAMS WITMARK)

295-9358 15 MINUTES SOUTH OF HARTFORD Exit 13 Off Rte. 2 At The Junction Of Rte 66 Marlborough

FATHER'S DAY

Treat Dad to Prime Rib at Ponderosa

This Father's Day, treat Dad to something really special. Treat him to our King-Size Cut Prime Rib.

Our Prime Rib is slow-cooked in a special oven so it's juicy and tender. And it's carved to your order and served au jus with a piping hot baked potato, warm roll with butter and All-You-Can-Eat salad bar. Free refills on coffee, iced tea and soft drinks, too.

King-Size Cut
\$5.79

Manchester - 199 Spencer Street (Silver Lane)

Hartford - On Prospect Avenue (one block north of King's)

Windsor - 590 Windsor Avenue (in Windsor Shopping Center)

Open Sunday from 11:00 am.

Prime Rib dinners are served all day Sunday, and after 4:00 pm Monday thru Saturday. At participating Steakhouses.

When your taste turns to Italian, turn to Cavey's.

Nobody cooks Italian like Cavey's. Our wines, exclusively Italian, compliment our specially prepared dishes, such as Fettucine al Pesto, Chicken Toscana, and Veal Saltimbocca (and at very reasonable prices). It's all so good, you can almost hear the mandolins playing outside on the Via Veneta.

45 East Center Street, Manchester, Connecticut 643-2751

**432
OAKLAND
ST
OAKLAND
COMMON**

(NEXT TO
ECONOMY
ELECTRIC)

**IN
MANCHESTER**

The Pumpernickel Pub Restaurant is...

- The place where you can buy a drink of your choice from 3 to 7 p.m. and your second drink "costs only a nickel"
- The place where you can get a great soup or salad or sandwich or steak or complete dinner or one of ten unique burgers.
- The place where you can enjoy live entertainment and the best service in town.
- The place where you can bring your friends and relax with a whole bunch of friends you haven't even met yet.

It's the people place with personality... it's

PUMPERNICKEL PUB

**APPEARING
THIS WEEK
AND NEXT
WED. THRU SUN.
NICK APOLLO**

**PHONE
643-PUBB**

**WH
NE**

New C

BRANFORD
ticut may be
having the sec
ping center in
ding to plans re
developers.

The proposed
ping mall would
250-acre tract
Interstate 95
developer Ron

The complete
would cover mo
square feet of
house six major
400 smaller s
Pasqualino, ex
dent of Rudy G
Development C
breaking ce
scheduled for
developers hope
plex in August

About 4,800
required to bu
mall that woul
largest in the v
said.

The world's la
Debarito Mall in
he said.

Right

HARTFORD,
state Departmen
tion is kicking o
paign to educate
of time on the n
red law that goe
1.

Transportation
Arthur Powers
biggest point his
get across is tha
stop before tur
turns will be leg
different traffic

The message
advertised is —
turn right on r
courtesy. And it

Areas where r
be made on red
the driver's s
adequate for pr
where "Walk" a
signs are operat
tions with five
proaches that
geometry and
expected conflic
and other crossin
ly by children,
handicapped
pedestrians.

The campaign
toward televis
newspapers, Pow
will include p
brochure in bra
elderly housing
pamphlet which
law in English a

The ad drive is
the state, the fed
of Energy, an
Highway Traf
ministration.

Inside

Churches
Classified
Collectors' Corn
Comics
Editorial
Entertainment ..
Obituaries
People/Places ..
Sports
Television
Weather

**Puro
Orde**

WATERBURY
Walter M. Pickett
the loot taken f
Security Inc. gara
to be returned to
which claimed it v
month in interest.

Pickett said keep
bank vault so it
evidence in the ca
'unreasonabl
Purolator.

He ordered \$905
the company by J
the amount of coin
the nearly \$1.9 mi
the Waterbury g