

About Town

Signups for the Y-Teen Ski Club trip to the Berkshire Snow Basin this Saturday will be held at the Y from 7 to 8 p.m. at the Community Y on N. Main St. Girls interested in joining the club are requested to obtain membership at the office any day from 9 a.m. to 4 p.m. before the Thursday sign-up.

The Phoebe Circle of Emmanuel Lutheran Church will meet tomorrow at 7:30 p.m. The Rev. C. Henry Anderson, pastor, will continue the discussion on the "Manifesto." Hostesses are Mrs. Edward Werner, Mrs. Harry Buckminster and Miss Mabel Olson.

Memorial Temple, Python Sisters, will meet tomorrow at 7 p.m. in Odd Fellows Hall. A dinner will be held at the memorial installation with Linne and Memorial Lodges, Knights of Pythias.

St. Margaret's Circle, Daughters of Isabella, will meet tomorrow at 7:30 p.m. at the KofC Home.

The WCTU meeting scheduled for 10:30 a.m. tomorrow at South United Methodist Church has been postponed until next Thursday at the same time because Miss Mildred Hooper of Kensington, the group's president, is recovering from an automobile accident.

St. Elizabeth's Mothers Circle will meet Wednesday at 8 p.m. at the home of Mrs. William Gallo, 242 Summit St. Mrs. Michael Massaro is co-hostess.

The evangelist committee of Emmanuel Lutheran Church will meet tomorrow at 7:30 p.m. at the church.

The ways and means committee of Center Congregational Church will meet tomorrow at 7:30 p.m. in the church office.

Head Chapman Court of Amaranth

Mr. and Mrs. Gustaf A. Agn... installed as royal patron and royal matron, respectively. The coronation ceremony will be held at the Masonic Temple, 7 p.m.

Chevrolet Owners NEED REPAIRS... SEE US FOR

- RENDALL OIL PRODUCTS
GENUINE CHEVROLET PARTS
FACTORY TRAINED TECHNICIANS
SERVICE RENTAL CARS

GARTER CHEVROLET CO., INC. 1229 MAIN ST. MANCHESTER

FREE FILM

You'll never have to buy film again... 35mm and 16mm film for free.

LIGGETT DRUG AT THE PARADE 404 MIDDLE TPK. WEST

it's not too early to plan your valentine party with our wonderful selection of

Find it at AIRWAY valentine candy and party supplies!

HOUSE SALE

945 MAIN STREET—MANCHESTER

OPEN ALL DAY TUESDAY

9:30 to 5:30

Read Herald Advertisements

Misses Cardigan & Pullover Sweaters. Washable Orlon Acrylics in white and fashion colors. Sizes 34 to 40 and S-M-L.

Junior & Misses Skirts. Our Reg. 3.97-4.27 2.88

Misses Blouses. Banded Orlon and novelty fabrics, crepes, dressy and casual fashions. Sizes 32 to 38 and 6 to 18. Our Reg. 5.47 3.88

Junior & Misses 2 & 3 Pc. Pant & Skirt Sets. Bonded Orlon and novelty fabrics, crepes, styles and sizes 5 to 15 and 6 to 10. Our Reg. 11.97-12.97 8.88

Misses Permanent Press Blouses. Lace trims and tailored fashions in white and fashion colors. Sizes 32 to 38. Our Reg. 1.54-1.89 99c

Ladies' Seamless Hosiery. Mesh or plain stretch in durable 100% nylon. Assorted colors, sizes. Our Reg. 2.99 2.49

Ladies' and Childrens' Warm Lined Slippers. Group includes business, casual & slippers in vinyls and acrylics. Wide range of patterns and colors. Our Reg. 1.97-2.19 1.47

Teens' Corduroy Casuals. Three patterns to choose from with boucny, knuise, crepe slues. Colors include brown, green, wine, sizes 5 to 10. Our Reg. 2.97 1.77

Infant Boys' or Girls' Diaper Sets. Beautifully trimmed with embellishments or lace. Most are waterproof lined. Permanent press sets in sizes newborn and 3 to 18 mos. Our Reg. 1.97 1.47 2.24

CHARGE YOUR PURCHASES

Sensational Store-Wide JANUARY CLEARANCE!

Caldor Misses Cardigan & Pullover Sweaters. West Bend 30-Cup Percolator. General Electric Steam and Dry Iron. Charge it!

General Electric Heating Pad. General Electric Cassette Tape Recorder. Handbrew delicious coffee automatically. Ideal for parties, buffets, socials, etc.

Woodbury Shampoo. Woodbury Hand Cream. Bayer Aspirin For Children. Bath 'N' Glow Twin Pack Soap. VO-5 Hair Spray. Flintstone Multiple or Iron Plus Vitamins.

Woodbury Hand Cream. Bayer Aspirin For Children. Flintstone Multiple or Iron Plus Vitamins. Bath 'N' Glow Twin Pack Soap. VO-5 Hair Spray. Flintstone Multiple or Iron Plus Vitamins.

Food Freezer. RCA Stereo Console. Holds 435 lbs. Food Storage Capacity 540 lbs. Both freezers have built-in key lock. Save money, food, and shopping time by owning a freezer.

NORGE Food Freezer. RCA Stereo Console. Holds 435 lbs. Food Storage Capacity 540 lbs. Both freezers have built-in key lock. Save money, food, and shopping time by owning a freezer.

MANCHESTER - 1145 TOLLAND TURNPIKE EXIT 93, WILBUR CROSS PARKWAY. SALE MON. THRU WED. OPEN LATE EVERY NIGHT.

ADRIAN'S GET ACQUAINTED SPECIAL with Miss Barbara Permanent Wave \$9.50 Shampoo, Set \$3.00 Haircut \$2.50 34 OAK ST. MANCHESTER TEL 643-6266

Average Daily Net Press Run For The Week Ended December 29, 1969 15,380

Report Says News Media Aids Violence WASHINGTON (AP)—A study prepared for the National Violence Commission contends the news media contributes to violence in America by failing to report thoroughly on the social problems that lead to confrontations.

Cut Your Taxes You may have to use several income tax forms this year. Learn about them in an article below on page 2. It is the second in a series of fourteen articles called "Cut Your Own Taxes," appearing daily in the Herald.

Tax Block Would Close Few Schools ATLANTA, Ga. (AP)—Private school officials say denial of income tax benefits to their donors would be a blow that not only to fall alertly to the hundreds of such institutions mushrooming in the South to avoid integration.

U.S. Plans to Aid Biafran Refugees LAGOS (AP)—Nigeria's established cadre for the million chief of state, Maj. Gen. Yakubu Gowon, has accepted Biafran... and short only if they enjoin resistance.

Foe Strengthening Defenses in Laos SAIGON (AP)—Official the wealthiest and most populous area in the country. North Vietnamese are strengthening defenses along the border with Laos to prevent infiltration routes and continue a rapid North Vietnamese army.

Agnew Heckled in Australia CANBERRA, Australia (AP)—About 100 antiwar demonstrators heckled U.S. Vice President Spiro T. Agnew as he held a press conference here.

Visc President Agnew and his wife flank Indonesian Foreign Minister Adam Malik as they watch a brightly garbed Balinese dancer. (AP Photofax).

Bulldozers Bury Whales MORETIERE, Fla. (AP)—Port Pierce today after being bulldozed into mass graves. Several of the mammals were butchered for study by biology students.

GI War Jargon: 'Cobras and Charley' Daily-Vietnamese for capt... U.S. Army Special Forces... GI War Jargon: 'Cobras and Charley' Daily-Vietnamese for capt...

Profile in Courage Freddie Steinkamp, whose cancerous left leg was recently removed, walks across University of Texas stage to receive his football letter. The boy would he would walk on the stage without the aid of crutches. (AP Photofax).

U.S. Vice President Spiro T. Agnew and his wife are seen in a private moment. (AP Photofax).

Profile in Courage Freddie Steinkamp, whose cancerous left leg was recently removed, walks across University of Texas stage to receive his football letter. The boy would he would walk on the stage without the aid of crutches. (AP Photofax).

Profile in Courage Freddie Steinkamp, whose cancerous left leg was recently removed, walks across University of Texas stage to receive his football letter. The boy would he would walk on the stage without the aid of crutches. (AP Photofax).

Profile in Courage Freddie Steinkamp, whose cancerous left leg was recently removed, walks across University of Texas stage to receive his football letter. The boy would he would walk on the stage without the aid of crutches. (AP Photofax).

Profile in Courage Freddie Steinkamp, whose cancerous left leg was recently removed, walks across University of Texas stage to receive his football letter. The boy would he would walk on the stage without the aid of crutches. (AP Photofax).

Profile in Courage Freddie Steinkamp, whose cancerous left leg was recently removed, walks across University of Texas stage to receive his football letter. The boy would he would walk on the stage without the aid of crutches. (AP Photofax).

Profile in Courage Freddie Steinkamp, whose cancerous left leg was recently removed, walks across University of Texas stage to receive his football letter. The boy would he would walk on the stage without the aid of crutches. (AP Photofax).

Profile in Courage Freddie Steinkamp, whose cancerous left leg was recently removed, walks across University of Texas stage to receive his football letter. The boy would he would walk on the stage without the aid of crutches. (AP Photofax).

Manchester Evening Herald... PUBLISHED BY THE HERALD PUBLISHING CO., INC. 150 Main Street, Manchester, Conn. 06102

any better than it has been with regard to this tragedy in Nigeria. It is certainly very nice of us all to hope that the Nigerians, having won their victory in the jungle, will suddenly reach for the laws of civilized mercy, and ease our civilized consciences of the burden they bear because we neither cared nor acted.

Following Our Leader... It is a pleasant side result of the President's spending his Sunday and holiday afternoons, during the football season, that winning coaches or quarterbacks are likely to receive, as an added grace note for their locker room celebrations, a personal call from the nation's number one fan in the White House.

The Test Civilization Fumbled... At the start of the Sixties, Nigeria seemed likely to prove itself the brightest star in the new cluster of independent native nations in Africa.

Problems of Pollution... Until very recently the question of man's future was related to the threat of nuclear war. That threat remains, but it has been joined by the threat of environmental contamination.

Inside Report... WASHINGTON—George W. Romney informed a closed-door meeting of Michigan's Republican high command here last Tuesday that he not only had no intention of running for the Senate this year but that he felt both happy and wanted in the Nixon Cabinet.

Beech Leaves Winter Walk With Sylvia O'Hara

Inside Report By Rowland Evans Jr. Robert D. Novak

WASHINGTON—George W. Romney informed a closed-door meeting of Michigan's Republican high command here last Tuesday that he not only had no intention of running for the Senate this year but that he felt both happy and wanted in the Nixon Cabinet.

Fischetti

At a hush-hush meeting in the White House just before Christmas, political aide Harry Dent pointedly advised William French Walsh to get out of Washington as soon as possible.

Connecticut Yankee

Giving advice to young political hopefuls is a dangerous thing, yet we are always being carried away by the sight of some honest, aspiring face across our desk.

Every prospect of a new political career which we find and another for us, memories of some other political career long since closed.

So, it was that, the other day, we sat and discussed prospects we sat and discussed prospects we sat and discussed prospects.

Herald Yesterdays

Norma J. Turdington takes over duties as president of the Youth Council which boasts 21 members.

A Thought for Today

Sponsored by the Manchester Council of Churches

N-Plants Total 21

NEW YORK—The first large commercial nuclear power plant in the United States was ordered in 1953. Since then, 78 more have been ordered and 49 are to be completed by or before 1975.

Columbia Probe Asked On Severed Siren Wire

The executive board of the Volunteer Fire Department voted to ask the state police to investigate the vandalism involving the cutting of a siren wire at the junction of Rt. 87 and Whitney Rd. recently.

After a recent fire call, the siren continued to sound for "about a half an hour," according to nearby residents, and the wires leading to the siren were found to be severed.

Richard J. Curran, R., 27, former teacher here at Porter School and now principal of Valley View School in Portland, has learned that his school newsletter, "The Valley View," has been selected for use in a series of lectures being given in clinics sponsored by the Connecticut Association of Boards of Education.

Edward Keesler Named Director of Police Group

Special Constable Edward Keesler of Bauloria Rd. has been named director of the Inter-Police Officers Association of Police, Inc. The association, composed of 22, 1961, in the Chapel of the Holy Spirit.

Blood Collected

Mrs. Andrew Gaspar and Mrs. J. T. Hohmann Jr. of Andover wrote as donor aides at yesterday's Bloodmobile drive in Columbia. A total of 71 pints was collected which was four below the quota.

Lighters - Pouches Box Cigars Pipes - Humidors ARTHUR DRUG

FOR EXPERT WHEEL ALIGNMENT - WHEEL BALANCING COMPLETE BRAKE SERVICE RADIATOR REPAIRING AND SERVICE SEE CLARKE MOTOR SALES RT. 6 and 85, BOLTON-648-9621

You Should Know

Manchester's new Grand List will be released the end of this month and about a week later the Board of Tax Review will hold sessions to act on appeals brought by aggrieved taxpayers.

He accepted the appointment, he says, because it was an opportunity to participate in something that needed doing—settling inequities between the property owner and the town.

On the Town Development Commission, is a incorporator of the Savings Bank of Manchester, and is a member of Manchester Lodge of Masons, the Chamber of Commerce and the City Club of Hartford.

Wife Held in Shooting

BRIDGEPORT (AP)—A wife was held in connection with the shooting which occurred Saturday night in the couple's housing project apartment.

Washable Polyester Knits

58" - 60" wide, 100% Polyester yarn woven in sugar and spice confections of spring \$4.99 for that new spiffy spring dress, yd.

Printed Orlon Challis

45" wide, 100% acrylic yarn in the finest shades of spring. Easy to sew, easy to care for. Buy early while the selection is still \$1.49 great.

Spring 'Wool Look' Acrylic

58" - 60" wide. Acrylic bonded to acetate in plaids, solids, checks and fancies. \$2.99 Ideal for suits and skirts. yd.

South Windsor Teen Center Fills Town Plan Need

South Windsor Planning and Zoning Commission chairman Joseph J. Carino has stated that the Youth Council's proposed Teen-Age Center on Nevins Rd. will fill a basic facility need in the town as recognized in South Windsor's Comprehensive Plan of Development.

Carino said, "During the formulation of the Comprehensive Plan, of Development, recommendations were adopted stating that an indoor community center providing a gymnasium, game rooms and meeting rooms should be established for any community over 25,000 people.

Engaged

The engagement of Miss Helen Mary Hogan and Joseph L. Gorman Jr., both of Manchester, has been announced by her parents, Mr. and Mrs. Martin J. Hogan of 20 Putnam St. Her fiancé is the son of Mr. and Mrs. Joseph L. Gorman Jr. of 33 Eldridge St.

He's Expected to Enter Congressional Race

BERLIN, Conn. (AP)—First Selectman Arthur Powers is expected to announce his candidacy soon for the Democratic nomination for Congress in the Sixth District.

Washable Polyester Knits

58" - 60" wide, 100% Polyester yarn woven in sugar and spice confections of spring \$4.99 for that new spiffy spring dress, yd.

Printed Orlon Challis

45" wide, 100% acrylic yarn in the finest shades of spring. Easy to sew, easy to care for. Buy early while the selection is still \$1.49 great.

Spring 'Wool Look' Acrylic

58" - 60" wide. Acrylic bonded to acetate in plaids, solids, checks and fancies. \$2.99 Ideal for suits and skirts. yd.

Truckers' Driver of the Year Honored for the Fifth Time

ORANGE, Conn. (AP)—The trucker's speed of 80 miles per hour was shrouded in the clouds of visibility in New Jersey as Frank DeLacia climbed aboard his latest tractor-trailer and began a 420 mile trip into the teeth of the weather.

DeLacia said some things in his favor, a high priority cargo and the recent designation as the 1970 Driver of the Year of the American Trucking Association.

Civic Concert In Afternoon

A new schedule will be initiated by the Manchester Civic Orchestra for its first appearance of the season on January 25.

The FABRIC CARPET BOARD AT CHENEY HALL SINCE 1925. OPEN SUNDAYS: 10 A.M. - 6 P.M. Daily: 9:30-9:30. CLOSED SATURDAYS. Master Charge. 177 Hartford Road, Manchester, Conn. Across from Manchester Community College. We Honor G.A.P. KILTCLOTH. 45" wide, in prints, solids and checks. Fall colors only. Cut from bolts. Blend of Fortrel and Cotton. Ideal for shirts. yd. 87¢. See Our New Spring Line of Kiltcloth at our low price of... yd. \$1.69. WASHABLE POLYESTER KNITS. 58" - 60" wide, 100% Polyester yarn woven in sugar and spice confections of spring \$4.99 for that new spiffy spring dress, yd. PRINTED AND SOLID HOME SPUN. With that linen look, 45" wide. Blend of polyester and rayon with iron-free finish \$1.79 For jumpers and skirts. BONDED GREPE. 45" wide. Mossy type crepe in a fine array of colors. For that special dress try crepe. Retail elsewhere for \$3.00 yd. \$2.49. COTTONS-COTTONS-COTTONS. 36" and 45" wide. Full color cottons with re-tails to \$1.00 yd. Many with Perma-press finish. Priced to move. yd. 57¢. PHENOX PHARMACY 300 E. CENTER ST. 648-0078. ASSORTED CHOCOLATES 1 lb. \$1.95 2 lbs. \$3.85 TO GIVE AND ENJOY. MANY ASSORTMENTS... LIGHTEYS - POUCHES BOX CIGARS PIPES - HUMIDORS ARTHUR DRUG. FOR EXPERT WHEEL ALIGNMENT - WHEEL BALANCING COMPLETE BRAKE SERVICE RADIATOR REPAIRING AND SERVICE SEE CLARKE MOTOR SALES RT. 6 and 85, BOLTON-648-9621. Open Sundays, 10 A.M. - 6 P.M. - Closed Saturdays - Sale Ends Friday, January 16th.

Dawson Says Winning Super Bowl What Every Player Strives For

KANSAS CITY (AP) — Len Dawson sat in the coach compartment of a big airliner flying back to a hero's welcome Monday and tried to put into words what being No. 1 on professional football's No. 1 team means after playing the game 21 years.

"It is what everybody strives for, but so few people ever reach it," Dawson said as he led his pro football championship Kansas City Chiefs home to a massive welcome by fans who didn't get to New Orleans for the Super Bowl.

"For Dawson, who began playing football in the ninth grade in Oakland and Minnesota, Sunday's triumph culminated the dream of a lifetime.

Wrestling Returns to Manchester High as Competitive Sport This Season

White-Jerseyed Wayne Pierce Eyes Foe
Scott Johnson Applies Hold

Ref Counts over Fallen Paul Dodge

Rebels Return to South

UCLA Dances Along, Wildcats Keep Pace

Herald Photos by Pinto

Houston's Astrodome Title Site Last All-Star Game In the Name of AFL

HOUSTON (AP) — The American Football League's East and West all-stars begin practice today for Saturday's game in the Astrodome.

Graham Back PGA Golf Circuit Lists Few Changes

PHOENIX, Ariz. (AP) — Notes from the PGA tournament trail: The addition of the Kiwanis Open at Kamesha Lake, N.Y., Sept. 24-27, pushes to five the number of golf tournaments this year which carry a prize money of \$200,000 or more.

Competition for Jimmy the Greek

One of the feature stories in last Saturday's sports pages of The Herald before the Super Bowl centered on Jimmy Snyder, better known as Jimmy the Greek.

Female Athlete of Year Achieved by Debbie Meyer

NEW YORK (AP) — Debbie Meyer, the lithe teenager who added new dimensions in 1969 to her athletic achievements, was named Female Athlete of the Year today in the Associated Press' 39th annual poll.

PGA Golf Circuit Lists Few Changes

PHOENIX, Ariz. (AP) — Notes from the PGA tournament trail: The addition of the Kiwanis Open at Kamesha Lake, N.Y., Sept. 24-27, pushes to five the number of golf tournaments this year which carry a prize money of \$200,000 or more.

Kearns Leads Cage Scorers Hoop Marks Noted, Tribe Home Tonight

By DEAN YOST
Presently all area and local high schools have ended the first half of their basketball season and are about to enter the second half of their 1969-70 hoop schedule.

THE Herald Angle

By EARL YOST Sports Editor
Competition for Jimmy the Greek

Basketball Scores

WEST SIDE PERVIEW
Nassif Sports took sole possession of first place last night by virtue of a 28-18 win over the Herald Angels.

UCLA Dances Along, Wildcats Keep Pace

NEW YORK (AP) — While the rest of the Top Twenty teams play musical chairs with the numbers game, UCLA continues to waltz away with the No. 1 ranking in college basketball.

National Football Champions Honored Man Without Crutch Spices Rally at Texas

AUSTIN, Tex. (AP) — The 1969-70 Texas football dinner Monday night had tears and cheers and a simple act of courage that dramatically displayed those intangibles of spirit and pride that made the Longhorns national champions.

Female Athlete of Year Achieved by Debbie Meyer

NEW YORK (AP) — Debbie Meyer, the lithe teenager who added new dimensions in 1969 to her athletic achievements, was named Female Athlete of the Year today in the Associated Press' 39th annual poll.

PGA Golf Circuit Lists Few Changes

PHOENIX, Ariz. (AP) — Notes from the PGA tournament trail: The addition of the Kiwanis Open at Kamesha Lake, N.Y., Sept. 24-27, pushes to five the number of golf tournaments this year which carry a prize money of \$200,000 or more.

Kearns Leads Cage Scorers Hoop Marks Noted, Tribe Home Tonight

By DEAN YOST
Presently all area and local high schools have ended the first half of their basketball season and are about to enter the second half of their 1969-70 hoop schedule.

Basketball Scores

WEST SIDE PERVIEW
Nassif Sports took sole possession of first place last night by virtue of a 28-18 win over the Herald Angels.

UCLA Dances Along, Wildcats Keep Pace

NEW YORK (AP) — While the rest of the Top Twenty teams play musical chairs with the numbers game, UCLA continues to waltz away with the No. 1 ranking in college basketball.

National Football Champions Honored Man Without Crutch Spices Rally at Texas

AUSTIN, Tex. (AP) — The 1969-70 Texas football dinner Monday night had tears and cheers and a simple act of courage that dramatically displayed those intangibles of spirit and pride that made the Longhorns national champions.

Female Athlete of Year Achieved by Debbie Meyer

NEW YORK (AP) — Debbie Meyer, the lithe teenager who added new dimensions in 1969 to her athletic achievements, was named Female Athlete of the Year today in the Associated Press' 39th annual poll.

PGA Golf Circuit Lists Few Changes

PHOENIX, Ariz. (AP) — Notes from the PGA tournament trail: The addition of the Kiwanis Open at Kamesha Lake, N.Y., Sept. 24-27, pushes to five the number of golf tournaments this year which carry a prize money of \$200,000 or more.

Kearns Leads Cage Scorers Hoop Marks Noted, Tribe Home Tonight

By DEAN YOST
Presently all area and local high schools have ended the first half of their basketball season and are about to enter the second half of their 1969-70 hoop schedule.

Basketball Scores

WEST SIDE PERVIEW
Nassif Sports took sole possession of first place last night by virtue of a 28-18 win over the Herald Angels.

UCLA Dances Along, Wildcats Keep Pace

NEW YORK (AP) — While the rest of the Top Twenty teams play musical chairs with the numbers game, UCLA continues to waltz away with the No. 1 ranking in college basketball.

Unsung Hero Award To UMass' Parnell

BOSTON (AP) — Steve Parnell, a player of many talents in helping Massachusetts to the Yankee Conference football title last fall, is the 21st winner of the Boston Tobacco Table's "Unsung Hero" Award for 1969.

Stoneface Team Welcomed Vikings Return Home Minus Pro Bowl Cast

ST. PAUL, MINNEAPOLIS (AP) — "It wouldn't have been like this if they'd won." The remark by a Twin Cities International Airport policeman, seemed to be what everyone was thinking as some 400 persons welcomed the Minnesota Vikings home Monday.

Bowling

VILLAGE MIXERS — Ed Miller 211-560, Nancy Tomlinson 478, Mary Chavez 468, Ken Tomlinson 206, Steve Shurtz 203, Debbie Miller 178-466.

End of the Line

Babe Ruth hit his historic home run in the World Series against the Chicago Cubs after he first pointed to the bleachers.

Off the Cup

Believed to be a record for longevity was the schoobey basketball game in Hartford last Friday night which found Fenway High of Hartford needing five overtimes to shade host Prince Tech 94-90.

Best Team Effort of Season' Chief Factor in MCC Victory

"Best team effort of the season" was the way Coach Pat Minstretta described last night's dramatic overtime victory by Kentville over the conference leader, the Ram varsity several years ago.

NCAA Urged to Take Steps In Eliminating Recruiting

WASHINGTON (AP) — The National Collegiate Athletic Association has been urged to take steps to eliminate high pressure recruiting practices by limiting the number of expensive visits a high school student can make to a college campus and by restricting the contact with him in his hometown.

Kelly's Clutch Free Throws Power Fairfield over Iona

Sparked by Frank Magallie's 30-point performance and Bob Kelly's four clutch free throws, Fairfield University edged Iona College 62-52 in a basketball game Monday night.

Indoor Tennis Plans Revealed

Anyone for indoor tennis? If you are, you'll have a chance to join a proposed new club for residents of Manchester, Glanbury and Westfield.

Stan Smith Replaces Ashe As Top U.S. Amateur Player

NEW YORK (AP) — Stan Smith, the tall, blond better known as Stan "The Wall" Smith, has been named the top U.S. amateur player in the nation.

Rebel Railroad Importing Northern Talent to South

NEW YORK (AP) — The Rebel Railroad that imports basketball talent from North to South, stops at Lexington, Ky., too.

Little Leaguers Auxiliary Meets

Little League Women's Auxiliary will hold an important meeting Wednesday night starting with an address by Coach Ben Schwartz.

Unsung Hero Award To UMass' Parnell

BOSTON (AP) — Steve Parnell, a player of many talents in helping Massachusetts to the Yankee Conference football title last fall, is the 21st winner of the Boston Tobacco Table's "Unsung Hero" Award for 1969.

Indoor Tennis Plans Revealed

Anyone for indoor tennis? If you are, you'll have a chance to join a proposed new club for residents of Manchester, Glanbury and Westfield.

Stan Smith Replaces Ashe As Top U.S. Amateur Player

NEW YORK (AP) — Stan Smith, the tall, blond better known as Stan "The Wall" Smith, has been named the top U.S. amateur player in the nation.

Rebel Railroad Importing Northern Talent to South

NEW YORK (AP) — The Rebel Railroad that imports basketball talent from North to South, stops at Lexington, Ky., too.

Little Leaguers Auxiliary Meets

Little League Women's Auxiliary will hold an important meeting Wednesday night starting with an address by Coach Ben Schwartz.

Unsung Hero Award To UMass' Parnell

BOSTON (AP) — Steve Parnell, a player of many talents in helping Massachusetts to the Yankee Conference football title last fall, is the 21st winner of the Boston Tobacco Table's "Unsung Hero" Award for 1969.

Indoor Tennis Plans Revealed

Anyone for indoor tennis? If you are, you'll have a chance to join a proposed new club for residents of Manchester, Glanbury and Westfield.

Stan Smith Replaces Ashe As Top U.S. Amateur Player

NEW YORK (AP) — Stan Smith, the tall, blond better known as Stan "The Wall" Smith, has been named the top U.S. amateur player in the nation.

Milex WINTER TUNE-UP SPECIAL. \$24.95. Includes: NEW CHAMPION SPARK PLUGS, NEW CONTACT POINTS AND CONDENSERS, ELECTRONIC CARBURETOR ADJUSTMENT, CALIBRATE BASIC TIMING. FREE! \$7.95 MILEX 40-STEP ELECTRONIC ENGINE ANALYSIS.

BUGGS BUNNY

ALLEY OOP

DAVY JONES

WAYOUT

MICKY FINN

MR. ABERNATHY

PRISCILLA'S POP

ROBIN MALONE

LITTLE SPORTS

OUR BOARDING HOUSE with MAJOR HOOPLE

OUT OUR WAY

SHORT RIBS

STEVE CANYON

WINTHROP

CAPTAIN EASY

ROBINSON

Medley

Answer to Medley

CLASSIFIED ADVERTISING. Classified advertising department hours and contact information.

Edwards Answering Service. 24-hour answering service for businesses.

Automobiles For Sale. Listings for various cars including Chevrolet, Ford, and Buick.

Roofing-Siding 16. Residential roofing and siding services.

Business Services Offered. Various professional and business services.

Help Wanted-Male 36. Job openings for men in various fields.

Help Wanted-Female 35. Job openings for women in various fields.

Berry's World. Retail store advertisement for clothing and accessories.

Help Wanted-Male 36. Job openings for men in various fields.

Help Wanted-Female 35. Job openings for women in various fields.

Help Wanted-Male 36. Job openings for men in various fields.

Help Wanted-Female 35. Job openings for women in various fields.

Help Wanted-Male 36. Job openings for men in various fields.

Help Wanted-Female 35. Job openings for women in various fields.

Production Skilled and Unskilled. Recruitment advertisement for Allied Building Systems.

Clear, very cold again tonight. Low, high zero to 10 above. Tomorrow sunny, high in the 30s. Friday—fair and cold.

About Town

The Association for Children with Learning Disabilities will meet tonight at 8 in Vernon Center Middle School. Parent-teacher relationships will be discussed by Mrs. Phyllis Norwood, special education teacher at Vernon School system, and Mrs. Audrey Galambos, principal of Vernon. This association serves Manchester and Tolland County. The meeting will be open to the public.

MARCH OF DIMES

The Women's Fellowship of Center Congregational Church will have a sewing and service meeting tomorrow from 10 a.m. to 3 p.m. in the Federation Room and the Robbins Room of the church.

(Herald photo by Peter)

March of Dimes Uses 'Pass the Envelope' Drive Method

The March of Dimes "Pass the Envelope" drive will get underway in Manchester this morning as families hand envelopes to neighbors. The envelopes are filled with money and are passed from door to door.

Registrars Ask New Poll Site In District 2

Subject to approval by the Board of Education, Voting District 2 polling place will be moved from the Community Y, N. Main St., to the Robertson School, on N. School St.

Cut Your Taxes

Who qualifies as a dependent for income tax purposes? Learn about those qualifications in an article today on page 15.

Protestors Call Agnew 'Murderer'

CANBERRA, Australia (AP) — Police waded into a crowd of anti-Agnew demonstrators today in Canberra, Australia, to break up a protest against Australian Prime Minister John Gorton.

Bureaucracy Battle Keeps Aid from Reaching Biafrans

LAGOS (AP) — A squabble between Nigerian organizations over directing aid for Biafrans appeared today to have been settled, but there was no light yet for foreign governments.

Crime Rises in U.S. Schools

WASHINGTON (AP) — The Senate's juvenile delinquency subcommittee, which is headed by Sen. Thomas J. Dodd, D-Conn., reports that a tide of classroom crime and violence is rising in big city schools.

Police in Capital's Schools As Classroom Crime Swells

WASHINGTON (AP) — The swelling wave of crime and violence sweeping District of Columbia public schools has officials working desperately to cope with a problem that has cost the life of one student already this year and thousands of dollars in damages.

Gruber 'Rainy Day' Column Origin of Civic Orchestra

(Come on, Ma! Dig that boy out of the attic, huddle the sound-post set up again, stick some strings on it, wash the low-hair, and drop me a line. That goes, that goes.)

Protestors Call Agnew 'Murderer'

CANBERRA, Australia (AP) — Police waded into a crowd of anti-Agnew demonstrators today in Canberra, Australia, to break up a protest against Australian Prime Minister John Gorton.

Bureaucracy Battle Keeps Aid from Reaching Biafrans

LAGOS (AP) — A squabble between Nigerian organizations over directing aid for Biafrans appeared today to have been settled, but there was no light yet for foreign governments.

Crime Rises in U.S. Schools

WASHINGTON (AP) — The Senate's juvenile delinquency subcommittee, which is headed by Sen. Thomas J. Dodd, D-Conn., reports that a tide of classroom crime and violence is rising in big city schools.

Police in Capital's Schools As Classroom Crime Swells

WASHINGTON (AP) — The swelling wave of crime and violence sweeping District of Columbia public schools has officials working desperately to cope with a problem that has cost the life of one student already this year and thousands of dollars in damages.

Protestors Call Agnew 'Murderer'

CANBERRA, Australia (AP) — Police waded into a crowd of anti-Agnew demonstrators today in Canberra, Australia, to break up a protest against Australian Prime Minister John Gorton.

Bureaucracy Battle Keeps Aid from Reaching Biafrans

LAGOS (AP) — A squabble between Nigerian organizations over directing aid for Biafrans appeared today to have been settled, but there was no light yet for foreign governments.

Crime Rises in U.S. Schools

WASHINGTON (AP) — The Senate's juvenile delinquency subcommittee, which is headed by Sen. Thomas J. Dodd, D-Conn., reports that a tide of classroom crime and violence is rising in big city schools.

Police in Capital's Schools As Classroom Crime Swells

WASHINGTON (AP) — The swelling wave of crime and violence sweeping District of Columbia public schools has officials working desperately to cope with a problem that has cost the life of one student already this year and thousands of dollars in damages.

Protestors Call Agnew 'Murderer'

CANBERRA, Australia (AP) — Police waded into a crowd of anti-Agnew demonstrators today in Canberra, Australia, to break up a protest against Australian Prime Minister John Gorton.

Bureaucracy Battle Keeps Aid from Reaching Biafrans

LAGOS (AP) — A squabble between Nigerian organizations over directing aid for Biafrans appeared today to have been settled, but there was no light yet for foreign governments.

Crime Rises in U.S. Schools

WASHINGTON (AP) — The Senate's juvenile delinquency subcommittee, which is headed by Sen. Thomas J. Dodd, D-Conn., reports that a tide of classroom crime and violence is rising in big city schools.

Police in Capital's Schools As Classroom Crime Swells

WASHINGTON (AP) — The swelling wave of crime and violence sweeping District of Columbia public schools has officials working desperately to cope with a problem that has cost the life of one student already this year and thousands of dollars in damages.

Protestors Call Agnew 'Murderer'

CANBERRA, Australia (AP) — Police waded into a crowd of anti-Agnew demonstrators today in Canberra, Australia, to break up a protest against Australian Prime Minister John Gorton.

Bureaucracy Battle Keeps Aid from Reaching Biafrans

LAGOS (AP) — A squabble between Nigerian organizations over directing aid for Biafrans appeared today to have been settled, but there was no light yet for foreign governments.

Crime Rises in U.S. Schools

WASHINGTON (AP) — The Senate's juvenile delinquency subcommittee, which is headed by Sen. Thomas J. Dodd, D-Conn., reports that a tide of classroom crime and violence is rising in big city schools.

Police in Capital's Schools As Classroom Crime Swells

WASHINGTON (AP) — The swelling wave of crime and violence sweeping District of Columbia public schools has officials working desperately to cope with a problem that has cost the life of one student already this year and thousands of dollars in damages.

Protestors Call Agnew 'Murderer'

CANBERRA, Australia (AP) — Police waded into a crowd of anti-Agnew demonstrators today in Canberra, Australia, to break up a protest against Australian Prime Minister John Gorton.

Bureaucracy Battle Keeps Aid from Reaching Biafrans

LAGOS (AP) — A squabble between Nigerian organizations over directing aid for Biafrans appeared today to have been settled, but there was no light yet for foreign governments.

Crime Rises in U.S. Schools

WASHINGTON (AP) — The Senate's juvenile delinquency subcommittee, which is headed by Sen. Thomas J. Dodd, D-Conn., reports that a tide of classroom crime and violence is rising in big city schools.

Police in Capital's Schools As Classroom Crime Swells

WASHINGTON (AP) — The swelling wave of crime and violence sweeping District of Columbia public schools has officials working desperately to cope with a problem that has cost the life of one student already this year and thousands of dollars in damages.

Protestors Call Agnew 'Murderer'

CANBERRA, Australia (AP) — Police waded into a crowd of anti-Agnew demonstrators today in Canberra, Australia, to break up a protest against Australian Prime Minister John Gorton.

Bureaucracy Battle Keeps Aid from Reaching Biafrans

LAGOS (AP) — A squabble between Nigerian organizations over directing aid for Biafrans appeared today to have been settled, but there was no light yet for foreign governments.

Crime Rises in U.S. Schools

WASHINGTON (AP) — The Senate's juvenile delinquency subcommittee, which is headed by Sen. Thomas J. Dodd, D-Conn., reports that a tide of classroom crime and violence is rising in big city schools.

Police in Capital's Schools As Classroom Crime Swells

WASHINGTON (AP) — The swelling wave of crime and violence sweeping District of Columbia public schools has officials working desperately to cope with a problem that has cost the life of one student already this year and thousands of dollars in damages.

Protestors Call Agnew 'Murderer'

CANBERRA, Australia (AP) — Police waded into a crowd of anti-Agnew demonstrators today in Canberra, Australia, to break up a protest against Australian Prime Minister John Gorton.

Bureaucracy Battle Keeps Aid from Reaching Biafrans

LAGOS (AP) — A squabble between Nigerian organizations over directing aid for Biafrans appeared today to have been settled, but there was no light yet for foreign governments.

Crime Rises in U.S. Schools

WASHINGTON (AP) — The Senate's juvenile delinquency subcommittee, which is headed by Sen. Thomas J. Dodd, D-Conn., reports that a tide of classroom crime and violence is rising in big city schools.

Police in Capital's Schools As Classroom Crime Swells

WASHINGTON (AP) — The swelling wave of crime and violence sweeping District of Columbia public schools has officials working desperately to cope with a problem that has cost the life of one student already this year and thousands of dollars in damages.

Protestors Call Agnew 'Murderer'

CANBERRA, Australia (AP) — Police waded into a crowd of anti-Agnew demonstrators today in Canberra, Australia, to break up a protest against Australian Prime Minister John Gorton.

Bureaucracy Battle Keeps Aid from Reaching Biafrans

LAGOS (AP) — A squabble between Nigerian organizations over directing aid for Biafrans appeared today to have been settled, but there was no light yet for foreign governments.

Crime Rises in U.S. Schools

WASHINGTON (AP) — The Senate's juvenile delinquency subcommittee, which is headed by Sen. Thomas J. Dodd, D-Conn., reports that a tide of classroom crime and violence is rising in big city schools.

Police in Capital's Schools As Classroom Crime Swells

WASHINGTON (AP) — The swelling wave of crime and violence sweeping District of Columbia public schools has officials working desperately to cope with a problem that has cost the life of one student already this year and thousands of dollars in damages.

Advertisement for Pine Pharmacy, offering free delivery and senior citizens discounts.

Advertisement for Ted Trudon Volkswagen, featuring a 1968 Volkswagen Beetle.

Advertisement for E.A. Johnson Paint Co., offering window shades and house paint.

Advertisement for Waterproof Boots, highlighting their durability and reduced price.

Advertisement for Carbon Monoxide Looms, linking them to heart disease.

Advertisement for the Cost of Higher Education, discussing rising tuition and financial aid.

Advertisement for Researcher Says the Pill May Cause Breast Cancer, featuring a photograph of a woman.

Advertisement for Put your OIL BURNER in experienced hands, featuring a photograph of a burner.

Advertisement for Fogarty Brothers, Inc., offering hair nets, curlers, and rain bonnets.

Advertisement for Carbon Monoxide Looms, discussing the health risks of carbon monoxide.

Advertisement for the Cost of Higher Education, providing statistics on rising costs.

Advertisement for Researcher Says the Pill May Cause Breast Cancer, discussing the implications of the study.

Advertisement for Put your OIL BURNER in experienced hands, featuring a photograph of a burner.

Advertisement for Fogarty Brothers, Inc., offering hair nets, curlers, and rain bonnets.

Advertisement for Carbon Monoxide Looms, discussing the health risks of carbon monoxide.

Advertisement for the Cost of Higher Education, providing statistics on rising costs.

Advertisement for Researcher Says the Pill May Cause Breast Cancer, discussing the implications of the study.

Advertisement for Put your OIL BURNER in experienced hands, featuring a photograph of a burner.

Advertisement for Fogarty Brothers, Inc., offering hair nets, curlers, and rain bonnets.

Advertisement for Carbon Monoxide Looms, discussing the health risks of carbon monoxide.

Advertisement for the Cost of Higher Education, providing statistics on rising costs.

Advertisement for Researcher Says the Pill May Cause Breast Cancer, discussing the implications of the study.

Advertisement for Put your OIL BURNER in experienced hands, featuring a photograph of a burner.

Advertisement for Fogarty Brothers, Inc., offering hair nets, curlers, and rain bonnets.

Advertisement for Carbon Monoxide Looms, discussing the health risks of carbon monoxide.

Advertisement for the Cost of Higher Education, providing statistics on rising costs.

Advertisement for Researcher Says the Pill May Cause Breast Cancer, discussing the implications of the study.