Manchester

A. Nourie, 31 Columbus St.

Gall E. McNamara, 27 Engle-wood Dr.; Carolyn S. Bower, Oak Dr., Hebron; Michael R. Meister, 6 Overlook Dr.; Kim-

daughter, Glastonbury; Mrs. Edward Hart and son, 8 Rachel

Newcomers Plan

Fashion Show

Club of the YWCA will sponsor

ions, a Family Affair," Wednes-

5 p.m.; private rooms, 10 a.m. berly A. Parise, Storrs; Kelly A. Panise, Storrs; Kelly A. Panise, Storrs; Kelly A. Panise, Storrs; Kelly A. Faensa, Rachel Rd.; Sharon A. Pediatrics: Parents allowed by the second story time.

SIX PIECES

\$149⁹⁵

COMPLEYEE

*45.00

DROP LEAF END

CABLE with SHELF

28 x 86 Leaves up

网

*139.00

* OPEN SATURDAY TILL 5:00 *

28 x 18 Ht. 28"

(R) 0 C (R)

:--:

15,890

Manchester Evening Herald

MANCHESTER, CONN., THURSDAY, MARCH 5, 1970 (Classified Advertising on Page 21)

VOL. LXXXIX, NO. 131

JFK Saw

(TWENTY-FOUR PAGES-TWO SECTIONS)

Rail Strike **Delay Draws** Discontent

WASHINGTON (AP) -Grumbling union leaders postpon-ed a nationwide rail strike today under a 37-day delay or-dered by Congress that got the ough spot but satisfied no one se, including President Nixon "Ridiculous," said Sheet Met-Workers President Edward Carlough, whose union has

In Vietnam quo for 37 days but does not re

pararanger with the 173rd Air- tlement now. He is the 10th Manchester of them dependent on labor supserviceman to die from hostile port, refused to act that quickly action in the Victory conflict on Nixon's politically touchy proposal to dictate a labor set-tlement for only the second time

His family received a letter made to reach a voluntary setfrom him two weeks ago, but "We are going to make every that gave no indication of where effort to do just that," said As-

Union workers who walked of

Work Resumes

In New Haven

LAMAR, S.C. (AP) — State signed in Columbia today, in their from going to school any police continued today arresting cluding some against women. right thinking American would mously Wednesday by the state had ratified including Britain, nuclear weapons will be only Darlington County whites acDarlington Count cused of participating in a violent school protest in which
some Negro pupils were injured. By noon 28 were jailed.

Shortly before noon the police
began leading the defendants
in Darlington to

Shortly before noon the jail in Darlington to

Shortly before noon the jail in Darlington to

The arrests came 24 hours aftin the state to have its integrain the state Department of Eduaccused of taking part in the
cation has declared school systems in Bloomfield the first community
in the state to have its integraby pre-arrangement, the Unitinto force of what is commoninto forc cused of participating in a vi- also will be filed, probably in- action."

Carolina Segregationists

Arrested by State Police

ination of a nationwide rall trike were returning to their obs on normal shifts today.

About 300 members of the Invited State ternational Association of Machinists did not return to work on inists did not return to work on the latest did which white parents attacked Later, state charges were racial balances.

Has Roses

Has nesday as normal.

After emergency action by Congress Wednesday night during the night and 13 more tongers Wednesday night during the night and 13 more tongers wednesday night during the night and 13 more tongers wednesday night during the night and 13 more tongers wednesday night during the night and 13 more tongers wednesday night during the night and 13 more tongers wednesday night during the night and 13 more tongers wednesday night during the night and 13 more tongers wednesday night during the night and 13 more tongers were taken to jail this morning. Two warrants were outstanding.

Earlier, White House press tongers tongers were outstanding.

Earlier, White House press tongers tongers were outstanding.

Earlier, White House press tongers tongers tongers tongers were outstanding.

Earlier, White House press tongers tonger campus of the Lamar schools, "Any time a group of adults

Vice President Agnew levels angry criticism of white protesters who stoned Negro youths during a school integration move in the South. (AP Photofax) Integration

(See Page Fifteen)

the line's New Haven division after the lunch break, union president Joseph Burns said. A Division (SLED) began making railroad spokesman said the number involved was smaller—number involved was smaller—about 150.

The 4 p.m. shift at the railroad, however, showed up Wednesday as pormal.

The 4 p.m. shift at the railroad, however, showed up Wednesday as pormal.

The 1 in Washington, Vice President Spiro T. Agnew told a news conficulty and the consolidated Later, state charges were filed against 30 white men accussed of participating in the disturbance at the consolidated Later, state charges were filed against 30 white men accussed of participating in the disturbance at the consolidated Later, state charges were filed against 30 white men accussed of participating in the disturbance at the consolidated Later, state charges were filed against 30 white men accussed of participating in the disturbance at the consolidated Later, state charges were filed against 30 white men accussed of participating in the disturbance at the consolidated Later, state charges were filed against 30 white men accussed of participating in the disturbance at the consolidated Later, state charges were filed against 30 white men accussed of participating in the disturbance at the consolidated Later, state charges were filed against 30 white men accussed of participating in the disturbance at the consolidated Later, state charges were filed against 30 white men accussed of participating in the disturbance at the consolidated Later, state charges were filed against 30 white men accussed of participating in the disturbance at the consolidated Later, state charges were filed against 30 white men accussed of participating in the disturbance at the consolidated Later, state charges were filed against 30 white men accussed of participating in the disturbance at the consolidated Later, state charges were filed against 30 white men accussed of participating in the disturbance at the consolidated Later, state charges were filed against 30 white men

the dispute over wages and job VICTOR DEL GRECO "A catastrophe," said William

Town Youth Dies in Action months for a pay increase.

The union leaders said they would order the workers to obey

St. was killed in action Monday tary Ronald L. Ziegler in behal in Vietnam while serving as a wanted Congress to order a set-

action in the Vietnam conflict.

Victor Del Greco of Grandview
St., yesterday of his death. The
trails but said that a longer and
more formal telegram wide rail shutdown at least the said s more formal telegram would wide rall shutdown, at least for

The young solider was born Usery, Nixon's chief trouble Aug. 23, 1948 in Hartford

Hospital and had lived all of his life in Manchester. He and Miss Kathleen Madden of Manchester planned to marry in August. A 1967 graduate of Manches-

First Lady

beside Pat Nixon today as the First Lady said she wanted them to "get the prestige they deserve, and the credit." Mrs. Nixon appeared at a dents from the University of Colorado, following a 24-hour visit to spotlight their work in community programs.

She then planned to head back eastward on the last lap of a five-day, five-state, 4,000-mile She planned to stop at the ru-

ral School of the Ozarks at Point At the Denver news conference, she said she is finding that college students are "quite idealistic" and are "putting their concern to work." She was asked about the tight security evident in the Denver area, where there have been seven bomb-like explosions in the past week. "I never like any security,"

where in the world and be per-On Wednesday, she ignored peace demonstrators and threat rumors to make her rounds. Peace demonstrators turned out for the second day in a row when the President's wife made her five-hour visit to Boulder, 30 miles northwest of here in the foothills of the Rockies. They chanted, "Peace now,

the people" while Mrs. Nixon toured a day nursery across the street and smilingly watched youngsters whirling on a playground merry-go-round.

Police and Secret Service. agents checked out two threat reports involving the first lady, and arrested one youthful dem-Everywhere Mrs. Nixon went,

a Denver police helicopter hov-ered over her police-escorted motorcade. Its powerful spotlight illuminated grassy areas along the highway on part of

juniper forest along the Deschutes River near here. The hermit's whole life is the care and feeding of wild birds that live in his trees or spend a few days with Old Abe in

spring or fall on migratory flights. "In all my years working with animals, I have never seen or heard of another human on such intimate terms with wild birds," said veterinarian James (Buck) Lewis and Bob Huck-

and injured birds he brings "I came in here on a freigh

Normally shy and skittish about strangers, he accepted "My real name is Charles Alien Wheeler. I was born in St.

John's near Portland, in 1910. They don't know where I am,"

Raised on the Columbia River. Had a brother and two sisters. have been in love as a young man, but girls never paid heed to me. I always been by myself roaming the woods of Oregon before coming here." "My mother loved wild birds but they didn't talk to her like they do me. As far back as can remember I talked to Dr. Lewis seid, "Old Abe didn't pick many spuds after arriving in Redmond. He wandered into these woods on the

river and settled in the apple The owner of the orchard let the hermit stay in consideration for odd jobs. The property was sold a few years ago and the new owner tried to evict Old

Abe. There was a court hear ing and the judge ruled Old Abe had squatters' rights. "The judge said I can stay here 'til I die," Old Abe explained. "He said I had the house and property coming to me since I worked for all those

years without pay." Late last year, Old Abe had an accident as he rendered lard he mixes with peanut butter for The lard caught fire and "We didn't know about it un

til a week later," Dr. Locke said. "There was 4 feet of snow on the ground. Old Abe's place was cut off from the rest

ident Johnson hailed it as "the see the possibility in the 1970's most important international of the President of the United agreement since the beginning States having to face a world of the nuclear age." In Moscow, Premier Alexei tions may have these weapons.

Kosygin called the treaty an im- I regard that as the greatest At the same time, he urged all nuclear powers to "do everything possible to "do everyWashington, London and Mos-

Plan Okayed

The plan Okayed

In Bloomfield

nuclear powers to "do everything possible to speed up proposes toward general and complete disarmament." And he noted that "the nuclear nonproliferation treaty does not liquidate nuclear armaments."

It took until today to accumulate the political decision to join the nuclear club.

Some of these mations have the political decision to join the nuclear club.

Some of these mations have the political decision to join the nuclear club. late enough ratifications to ence by signing and ratifying bring the treaty into force. It the treaty. Others have signed taken affect when ratified by 40 but are holding up ratification

nations plus the nuclear three.

As of Wednesday, 40 countries

Still others have refused to sign.

In short, the proliferation of

Oregon Hermit

said other warrants were being intimidates children to keep

He Lives in a Birdhouse; Tips His Hat to the Robins

By CHARLES HILLINGER The Los Angeles Times REDMOND, Ore. - As the first rays of dawn warmed the apple orchard, the hermit awakened to the chirping of hundreds of wild birds.

Old Abe flung open the "up-stairs" window in the gable of his clapboard shack as he has every day for the past quarter-He greeted the flocks in the apple trees in his shrill bird-like The hermit's lair is fitting-a

enough to shelter a man. Scores of birds flew to the apple tree nearest the window where the hermit knelt on his bed, a pile o ftattered blankets Old Abe thrust out his hands, tipping them in the direction of chickadees, robins, grosbeaks, nuthatches, song sparrows and a dozen other species.
"Come on, little birds. Come get your seeds," Old Abe called

He whistled, warbled and chirped bird sounds. A crescendo of bird sounds welled through the orchard in response. Sometimes the birds landed on the hermit's oversized flop hat and on his shoulders or on the window frame to nibble at dabs of peanut butter placed there by Birds flew in to peck at sun-

flower seeds, peanuts and bread For 25 years Old Abe has livof scrap lumber in the orchard

feldt, partners in a veterinary clinic here, and others have kept Old Abe supplied with bird food for years. The veternarians treat sick

them and they check the hermit's shack regularly to make sure no harm befalls him. 1945 to pick spuds," Old Abe said as he scooped seed into feeders on trees in his ap-

A Bird in Hand Old Abe and friend. (Los Angeles Times-Washington Post News Service)

tter A. Morrissey of 38 the chiropractic profession's Aurora College and a 1968 grad-Robert Potter and Mrs. Duane Care: Immediate family only, anytime, limited to five minutes. abson College, Wellesley, and Sass, who participated in the Mr. and Mrs. Elmer Vennart of the annual Girl Scout Breakannual Babson Today Resimetal Seminar on the college have its annual meeting and to Pi Beta Phi, social sorority chester High School cafeteria
at the University of Vennart of the annual Girl Scout Breakmaterials:

Materials:

Mater sampus. Morrissey is employed election of officers Wednesday, at the Universe the Hartford National Bank March 11, at 8 p.m. at the Ma. Burlington. and Trust Co. in Manchester. sonic Temple, A poliuck will be

time to have your Winter

SAM YUYLES

28 OAK STREET

"Shoe Repairing of

The Better Kind!"

TENDER, THICK, MOIST

Chicken

Rib Pork Chops (or Roast)

Center Cut Loin Pork Chops (or Roast)

STRICKLAND FARM

COFFEE RICH

TOMATO JUICE

CORNER MAIN and TURNPIKE

Pork's In Season and Always

Pork . . . whole strip cut to order 796 Roasts and Chops or two large Roasts lb. 796

Leaner at Pinehurst

sonic Temple, A potluck will be served at 6:30. Dinner reserva- Jehovah's Witnesses will have tions close Monday and mem-bers are reminded to contact aid tonight at 7:30 at 18 Cham-Mrs. James Nichols, Mrs. John bers St., 281 Woodbridge St., Hodge and tell what food dish fin Rd. in South Windsor. We wish to extend to our many friends our deepest gratitude for making our Golden Wedding An-niversary such a wonderful day for

the program with church, syns- Center Congregational Church at 8:30 p.m. gogue and social agencies. The will meet tomorrow at 1:15 p.m.

Thomas Barry will cele- in the Robbins Room of the brate Mass at 8:45 p.m. in the church.

The Social Action Committee week testimony meeting tonight in 1968. of St. James' Parish Council at 8 at the church. The meetwill meet tomorrow at 7:30 p.m. ing is open to the public. the convent. The speaker will e Douglas Beals, executive diector of "Breakthrough to the lonight at 6:30 at Community Aging," a volunteer program Baptist Church. ling home and phone visits the elderly. He coordinates

About Town Officers and directors of Miss Beth W. Ferris, daugh. The study and discussion Omar Shrine Club will meet at ter of Mr. and Mrs. Chester M. group of North United Metho-

The Mountain Laurel Chapter
Robert Bantly, 4 Garth Rd.

8 o'clock tonight at the home of Ferris, 32 Gerard St., has been dist Church will meet tomorrow named to the dean's list for the at 7 p.m. at the church.

Russian-American National Chester, a director of the Con. she is majoring in interior debingo tomorrow at 7:30 p.m. for bingo tomorrow at 7:30 p.m. for

d. Women interested in the women residents of the four-part barbershop of the board of directors of the Scott Palmer, son of Mr. and Middle Tpke. Members assist-

Dr. Robert W. Stoker of Man. Junior College, Boston, where Xi Gamma Chapter, Beta Sig-

The Bible Study Group

FINE QUALITY

Fresh Select

Chicken Livers

fine low price Lb.

SAUSAGE MEAT

Tender Bite Sized

Italian Style, Medium HOT SAUSAGE LINKS

CUBES STEWING BEEF

LAMB LEGS...DUCKS

CAPONS...1st PRIZE

TURKEYS...CORNISH HENS

TENDER SIRLOIN TIP and

EYE ROUND OVEN ROASTS

FRESH FLOUNDER FILLETS

SWORDFISH...OYSTERS

Center Congregational Church Community Baptist Church will The Senior Choir of Commuwill meet tomorrow at 7 p.m. each meet tomorrow at 7:30 nity Baptist Church will re-

Plump, Tender, Flavorful, "Daisy Fresh"

TENDER, FLAVORFUL

Frying Chicken

Legs with Thighs

Kraft

heese

PINEHURST

GROCERY, INC.

Come, Save on these SHOPPING SPREE VALUES in fine

POULTRY, PORK and BEEF

CHICKEN

of the board of directors of the Scott Palmer, son of Str. and Middle Tpke. Members assisting that the Mrs. Donald Palmer of 16 Timing at the event are Mrs. Howard and Lundell, Mrs. Kenneth Free ard Lundell, Mrs. Kenneth Free others, 2 p.m.-8 p.m. Gardiner, RFD 2, Andover Plans were made for the April mittee chairman to Aurora man, Mrs. Laurence Spencer, 5 spring meeting of the associa- (Ill.) College winter carnival Mrs. Gordon Metevier, Mrs. tion and reports were heard on recently. He is a sophomore at Leonard Chmielewski, Mrs.

at the University of Vermont in are reminded to reserve their Roger Lemelin, 41 Teresa Rd.

and Mrs. Merle A. Norton, 52 under way, parking space is O'Leary Dr., recently has been limited. Visitors are asked to pledged to the Villanova (Pa.) bear with the hospital while the University colony of Lambda parking problem exists. First Church of Christ, Scien. Chi Alpha. Norton graduated

Royal Black Preceptory will Mrs. Louise M. Akerlind, South

The Co-ed Christian Growth liam C. Bowes Jr., East Hart-The Co-ed Christian Growth liam C. Bowes Jr., East Hart-Group of North United Metho-ford; Mrs. Iva J. Burnham, 413 Teens, men's clothing from Reof dist Church will meet tomorrow Pleasant Valley Rd., South Windsor; Mrs. Delina Cail-

but not expensive. It's

makers as well as the

more experienced, can

serve chicken with

Fresh Select

Chicken Wings

Isle of Gold

Margarine

_{1b.} 69с

њ. **99**с

Cicco, 47 Elizabeth St., South Windsor; Mrs. Helen Conner, 19 in the Rev. Clifford O. Simp- p.m. in the Youth Building of maarse tonight at 7 at

Ellington; Scott L. Hartley, 89 anbrand, 13 Fulton Rd.; Chesthur W. Margsion, 10 Thompson St., Rockville; Mrs. Sadie
M. Norre St. William Mrs. Sadie
M. Norre St. William Mrs. Sadie
M. Norre St. William Mrs. Dunne M. Noren, 38 William St.; Mrs.
Elsie Perron, 119 Love Lane;
Nell Pierson Jr., 292A Juniper
Lane; Mrs. Marguerite H. Post,
Tallian Mrs. Richard Landis,
Mrs. Larry Oglesby, Mrs. Michael Gilbert, John Edwards,
William Mirroy Loseph Paten. I. Noren, 38 William St.; Mrs. 'olland Rd., Bolton; Franklin rague, Rt. 87, Columbia; Mrs. Prague, Rt. 87, Columbia; Mrs.
Virginia M. Press, 47 Dougherty
Rt. John W. Bosel & Cottege modeled by Lisa Taylor, Roge St.; John W. Rossi, 8 Cottage St.; Mrs. E. Gertrude Rowsell, Houston, Tex.; Ernest T. Silnavy, Grant Hill Rd., Tolland; Mrs. Antonia Szkoda, West

BIRTHS YESTERDAY: A son Tickets for the event may t o Mr. and Mrs. Robert G. obtained from club members o White, 15 Park West Dr., Rock- at the door on the night of the ville; a daughter to Mr. and performance. Mrs. Michael Wasko, RR 2, Mrs. William Murray Coventry; a daughter to Mr. and Mrs. Robert Hogue are Mrs. Sixto Mangual, Storrs; a chairmen of the event. son to Mr. and Mrs. Carl Carl- will be assisted by Mrs. Wil-

TENDER, FLAVORFUL

It's Marlow's Since 1911!

Joseph H. Knybel, 31 Union St.; Mrs. Paul Rice, decorations; Donna L. Deland, Storrs; Suz- and Mrs. Robert Crawford, anne E. Kaluszka, Glastonbury; Mrs. Frank Livingston and Mrs. Jacqueline D. Nicholson, Mrs. David Wampold, models

Downtown Main Street, Manchester OPEN 6 DAYS-THURS. NIGHTS till 9:00

SHOE DEPARTMENT

MAIN FLOOR-REAR . . .

Cabinets with a platform

27"x16"x25"

\$45.00

an extra chest of drawers al-

ways comes in

Bolton

Town Groups Move Ahead

ompleted the girls must locate Laws will also handle publicity. period customs and accessories Mrs. Cloutier said that Bolton o model. Anyone who is willing has consistently exceeded its to lend such items to the troop quota and she is confident of Said Unable To asked to contact Mrs. Ray- the full support of the communnond Calhoun on Fiora Rd. Ity to this worthy cause.

Robert Morra, co-chairman of YCA, said details of the contest will be announced later.

There will be a Colonial Ball at the high school on the Friday night of the celebration weekend. The ball will be from 9 to 12 and a champagne punch will be served, said Marilyn Moonan, Colonial Ball chairman.

There will be a block dance for the Elementary have the money to pay for a 50 at Pease Air Force Base in the Portsmouth facility have new contract which ended a 23-New Hampshire, and 10 civilian new contract which ended a 23-New Hampshire, and 10 civilian of reduction without any accombact panying reassurance as to the Navy's underwater weapons restate's second largest school district.

There will be a Powder Puff Basketball game sponsored by the Junior class tomorrow at the high school at 8. The junior reopen today to their 39,000 students.

There will be a block dance for the contract which ended a 23-New Hampshire, and 10 civilian new contract which ended a 23-New Hampshire, and 10 civilian of reduction without any accombact panying reassurance as to the state's second largest school at Newport, R.I., with the underwater sound lab in New London, Conn.

There will be a block dance for the provided to reduction without any accombact panying reassurance as to the state's second largest school district.

There will be a Powder Puff Basketball game sponsored by the Junior class tomorrow at the high school at 8. The junior reopen today to their 39,000 students.

There will be a block dance for the contract which ended a 23-New Hampshire, and 10 civilian new contract which ended a 23-New Hampshire, and 10 civilian of the colonial and the post of reduction without any accombact panying reassurance as to the new contract which ended a 23-New Hampshire, and 10 civilian new contract which ended a 23-New Hampshire, and 10 civilian of the post of reduction without any accombact panying reassurance as to the new contract which ended a 23-New Hampshire, and 10 civilian new contract which ended a 23-New Hampshire, and 10 civilian

Moonan, Colonial Ball chairman, There will be a block dance for teen-agers also this night.

Flans for the Home Tour are progressing nicely, Alicia Ram.

There will be between 10 and 15 homes on the tour.

The anniversary Parade subcommittee wants to have every town organization represented in the parade. The Volunteer in the parade and the Woman organization represented in the parade. The Volunteer in the parade and the Woman organization represented in the parade. The Volunteer in the parade and the Woman organization represented in the parade. The Volunteer in the parade in the parade and the Woman organization for floats.

The contract was agreed on the tour.

The Anniversary Parade subcommittee wants to have every town organization represented in the parade. The Volunteer is according to the paramet are already planning their floats.

The contract of the time is \$0.000 students and a \$14 million annual payon organization represented to the federal penilentiary of the Fire Department are already planning their floats.

The contract of the time is \$0.000 students and a \$14 million and a \$1

beet stew, carrot and celery director.

Starting base is \$7,000.

Starting base is \$7,000.

Starting base is \$7,000.

Washington (AP) — The Craig Air Force Base in Selma, white cake with fresting; dent of the Mystic Oral School, filed suit to force the state to Pentagon plans to shut down or Ala.

Wednesday, meat loss with will discuss the oral education fulfill what he called the c nashed potatoes, buttered peas,

Evening Herald

FRI New Season REOPENING the classic

COME EARLY DON'T BI ING ADULT (X) No One Under 18 Admitted

DEIVIE N Plus Top Co-Hit GREAT ADVENTURE OF TODAY AND YESTERDAY lt's Chris Jones-the sensational new star with the beautiful girl who was Elvira Madigan'

CHRISTOPHER JONES/RALPH RICHARDSON/PAUL ROGERS/ANTHONY HOPKINS PIA DEGERMARK THE WORLD CHEST FOR THE THE THE PROPERTY FROM COUNTS PICTURE S

THEATER TIME SCHEDULE

Jersey City

Heads Cancer Drive The American Cancer Society, anothester Unit has an anothester Unit has an anothester Unit has an anothester Unit has anotheste Manchester Unit, has announced that Mrs. Louis Cloutier of Brandy St. of

debris including papers bearing go ships were reported in the In the United States, it ap. The latest announcement then go to New York, but that "We consider it almost cerforts were being made to locate duced in size. And it was the Pentagon is supposed to much time off from his lucratain that the Eurydice is lost," them and see if their hulls bore learned that plans call for the make as a result of military cutsaid a Defense Ministry spokes-man in Paris.

traces of a collision. The spokes-man in Paris.

traces of a collision. The spokes-man said a heavy ship scraping

Naval Air Station in Brooklyn

In October, the Pentagon said

man in Paris.

The sub disappeared during a practice dive in waters about 2,000 feet deep off Cape Camaration at, 35 miles east of Toulon. It 18.50 was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration in Brookiyn and the transfer of the Army In 307 bases would be reduced in telligence School at Ft. Holastrania was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration in Brookiyn and the transfer of the Army In 307 bases would be reduced in telligence School at Ft. Holastrania was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration was the second vessel of the submarine left the Mediterration was the second vessel of the submarine and the transfer of the Army In 307 bases would be reduced in the submarine and the transfer of the Army In 307 bases would be reduced in the submarine and the transfer of the Army In 307 bases would be reduced in the submarine and the transfer of the Army In 307 bases would be reduced in the submarine and the transfer of the Army In 307 bases would be reduced in the submarine and the transfer of the Army In 307 bases would be reduced in the submarine and

been th Soviet sub. A sister ship of the Eurydice, the Minerve, vanished myster-iously with 52 men aboard in the western Mediterranean on Jan. 7, 1968. Three days before, the sraeli submarine Dakar vanished at the other end of the Mediterranean, west of Cyprus. She carried a crew of 69.

New London Lab Included

East Hartford Drive-In - Re New England Faces On Anniversary Plans open Friday. East Windsor Drive-In - Reopen Friday. Several organizations and solicit during the month of Manchester Drive-In - Look. Manchester Drive-In - Look.

groups have reported progress March: ing Glass War, 8:55; Desperaon their plans for the 250th From businesses, Aldo Chick, dos, 7:15.

WASHINGTON (AP) — The J. Griffin said Wednesday his
Defense Department plans to administration would fight any Ronald Farris, Dan Rattagg, State Theatre — Lion in Win- cut 1,550 jobs at the Ports- effort to move the laboratory The Cadette Scout Troop 859 Raymond Ursin and George ter, 6:20, 9:00.

Williams. For professional gifts, the show in conjunction with the show in conjunction with the show in conjunction in ganizations and for special gifts, September. Before plans can be the show in the show in conjunction with the show sional sources say. ever.
Civillan manpower at each fa- The Johnson administration

Pay Teachers about 400 jobs will be eliminated administration has drawn the at Hanscom Air Force Base in wrath of New Hampshire con-The Youth Activities Committee will sponsor a beard grow. In Bolton Junior Women's Ing contest for the celebration. Robert Morra, co-chairman of YCA, said details of the con-

The menu for next week is: Other elected officers from Manchester are Mrs. John teachers provides a base salary chocolate pudding: Tuesday, beef stew, carrot st

white cake with frosting; dent of the Mystic Oral School, filed suit to force the state to Wednesday, meat loaf with gray, mashed potatoes, but-tered spirach or carrots, bread butter, peach shortcake; at the Gengras Center of St. has pledged to close the schools Thursday, baked sausage with Joseph College Campus, West in September in the absence of Thursday, baked sausage with Joseph College Campus, West in September in the absence of than \$914 million.

Pentagon plans to shut down or reduce strength at 371 military installations here and abroad, a move designed to save more congressionally mandated economy drives, one move designed to save more congressman already has called the moves another example of the moves another example o applesance, mashed potatoes, Hartford. The lecture, spon such state aid, asserting "it is In announcing the plans poor Pentagon planning.

been a 120-year sentence for each and \$60,000. They were buttered wax beans, corn bread, sored by the Hartford Chapter the city's position that the mon-wednesday, Secretary of De-Rep. Clarence Long, D-Md., convicted on six counts.

fruit cup and Friday, baked is open to the public. Refresh-ey cannot be raised from its fense Melvin R. Laird said the said the Pentagon last year Shaw, who presided at the

reductions were forced by asked to renovate the Army In- trial, denied requests by attorcongressional budget cuts in de- telligence School in Maryland. neys to continue them free on

chairman for the 1970 Cancer
Drive in Bolton.

As chairman, Mrs. Cloutier
draws attenion to the reduction in government grants for
the 1970 Cancer

TOULON, France (AP) — DeDaphne class to disappear on a
practice dive in the Mediterranean in 26 months.

The cutbacks will affect 93,900 committee" to deal with the imjobs, including 58,600 positions pact of the base closings.

"This administration is committed to bringing the resources Jack Lemmon Loses

Laird said.

Members of Congress have of the federal government to 14 pounds training for his return

The cutbacks will affect 93,900 committee" to deal with the imjobs, including 58,600 positions pact of the base closings.

Laird said.

Members of Congress have of the federal government to 14 pounds training for his return

The cutbacks will affect 93,900 committee" to deal with the imjobs, including 58,600 positions pact of the base closings.

Laird said.

Members of Congress have of the federal government to 14 pounds training for his return

The cutbacks will affect 93,900 committee" to deal with the imjobs, including 58,600 positions pact of the base closings.

Laird said.

Members of Congress have of the federal government to 14 pounds training for his return

The cutbacks will affect 93,900 committee" to deal with the imjobs, including 58,600 positions pact of the base closings.

Los ANGELES (AP) — Actor

The curbacks will affect 93,900 committee" to deal with the imjobs, including 58,600 positions pact of the base closings.

Los ANGELES (AP) — Actor

The curbacks will affect 93,900 committee" to deal with the imjobs, including 58,600 positions pact of the base closings.

Los ANGELES (AP) — Actor

The curbacks will affect 93,900 committee" to deal with the imjobs, including 58,600 positions pact of the base closings.

Los ANGELES (AP) — Actor

The curbacks will affect 93,900 committee of the base closings.

nean with most of her bow gone, and the skipper of an Italian linand the skipper of an Italian linPortsmouth, N.H., Naval Yard defense spending. The secretary er said his ship had hit some. Portsmouth, N.H., Naval Yard defense spending. The secretary thing under water off the west coast of Italy and it might have and 15 civilian positions at nouncement would be made.

LANTERN HOUSE RESTAURANT 10 EAST CENTER ST. MANCHESTER 643-5709

BAKED STUFFED CLAMS \$1.00 HEF LARRY INTRODUCES TO THIS AREA FOR THE FIRST TIME — "TURF AN SURF"— BAKED STUFFED LOBSTER TAIL BAKED STUFFED SPANISH SHRIMP With the chefs own stuffing

FILET MIGNON with mushrooms and sauce, served on a metal platter.

HURSDAY NIGHT is Ladies night at the Lantern House, All ladies will get special prices.

9 P.M.- 1 A.M.

MOVIE PLATINGS FOR PARENTS AND YOUNG PEOPLE

South dealer.

NO DATE UNDER 17 ADMITTED
(Age limit may vary
in cortain areas)

Mafiosi Start Prison Terms At Danbury

tion in government grants for research, thus placing the burden on contributions to obtain the funds for research, education and services programs.

The Eurydice had radioed at 7 been told what facilities in their districts will be involved, but later, a geophysical laboratory on the coast recorded a violent surface vessel before it vanvolunteered their services to Officials gave up hope for the out whether a The Eurydice had radioed at 7 been told what facilities in their bear on the alleviation of economic difficulties caused by March 17-in Robert F. Sherdistricts will be involved, but later, a geophysical laboratory on the coast recorded a violent explosion.

About a dozen French navy of the federal government to 14 pounds training for his return bear on the alleviation of economic difficulties caused by March 17-in Robert F. Sherdistricts will be involved, but later, a geophysical laboratory on the coast recorded a violent explosion.

About a dozen French navy officials gave up hope for the ships from Toulon searched the seas outs will be held bear up.

The following residents have volunteered their services to

Officials gave up hope for the ships from Toulon searched the seas cuts will be held back unserviced to ships from Toulon searched the seas cuts will be held back unserviced to sea

Sheinwold on Bridge

EVEN LION TAMERS PICK THEIR SPOTS

By ALFRED SHEINWOLD The time to put your head in ♣ K0954 the lion's mouth is after he has had a full meal, not when he WEST is starving and hankers for a 4 mouthful of bridge player on \heartsuit KQJ952 the half shell. Today's hand \diamondsuit KJ976 shows how this appetising ob-servation applies to ruffing a loser in the dummy. A AKOJIO East-West vulnerable. Dening lead—King of Hearts.

West led the king of hearts, South West North East and East overtook with the ace in order to return the six of 4 ♣ All Pass

and continued with the queen of It was quite obvious that clubs, and the contract is safe East was licking his chops in anticipation of the change to overruff dummy, but declarer ruffed with the seven of spades as though hoping that this futile as the futi high ruff would shut East out. 7.6-3-2.

"Never send a boy to do a What do you say? NEWARK, N.J. (AP) — "I've ly as he overruffed with the is not strong enough for a re-

OPENING SPECIAL

THURSDAY, FRIDAY, MARCH 5-6

Eat, drink and be merry!

DAIRY QUEEN NO. 1 OWNED AND OPERATED BY FRED ANNULLI

DAIRY QUEEN NO. 2 OWNED AND OPERATED BY AL ELKIN 242 BROAD STREET

the left arm responds temporar- J. Hoffman declared a mistrial Descy, 158 Hilliard St.; Mrs. self, Rubin said, and we're state compositive to local massage and to a for Seele after proposition the Vincenzina DiFazio, 144 Main going to offer Julius \$100,000 to referral to better available jobs mild pain medication (propoxp- contempt sentence. The doctors reported Johnson's nasal congestion was im-

"An electrocardiogram taken Buses Delayed

ued to remain within normal were running late.

limits," said the bulletin, which Because the roads weren't BERTHS YESTERDAY: A was delayed 40 minutes. sanded, high school Bus 2 had daughter to Mr. and Mrs. Clif-"These lab tests included enzymes and blood counts. The enzymes tests are to detect if there is any evidence of cardiac damage. These tests are normal. The blood count also is normal," the bulletin reported.

North said there were no changes planned in Johnson's trouble on Jones St. and Hope ford Yellen, Stafford Springs; a son to Mr. and Mrs. Robert Shaw, 1 Allan Dr., Vernon; a son to Mr. and Mrs. James backed up on Birch Hill Rd. Sarles, Storrs; a son to Mr. and Mrs. William Russell, Stafford Springs; a son to Mr. and Mrs. Stephen Morse, 15 Wayne Rd. Vernon; a son to Mr. and Mrs.

North said there were no changes planned in Johnson's through.

general medication or limited activities schedule today. He said visitors will be limited as before to the immediate family and staff.

"His vital signs remain sta
the buses were unable to get through.

These two buses, after an hour and a half and an hour bur, Rockville; a daughter to Mr. and Mrs. Ronald Hearn, and Mrs. Michael Blow, Carolyn Dr., Hebron; a daughter to Mr. and Mrs. Michael Blow, Carolyn Dr., Hebron; a daughter to Mr. and Mrs. Grav Pellegrin Winders.

were "quite pleased" with John- this morning that buses were Albert E. Kvart Jr., 27 Hartland son's progress, but noted he had still coming in, and parents Rd.; Mrs. Antonia Szkoda, West the sniffles which could have were also transporting the chil-been the beginning of a common dren to school themselves.

204 Broad St.; Norman Boulay,

"He's being quite good, and mother and I are quite proud of him," she said, adding that he seems to be in excellent spir Johnson was so swamped with flowers from well wishers that he decided to spread some

He asked her and husband his penthouse suite.
"The president has been so fortunate to receive so many flowers, and he feels so many o

evergone's favorite!

CHOCOLATE 1 lb. \$1.9 MANY ASSORTMENTS . TO GIVE AND ENJOY

LENOX PHARMACY

Control.'

Rackley, last May 21. Harry Asvestas, 58 Schaller
Seale was in New Haven, Rd.; Lawrence J. Bilodeau, 181 son, Colchester.

By Icy Roads yue Rd.; Mrs. Vita W. Melesko, 578 Congress St.; Mrs. Edith This morning's glaze of ice lyn C. Poellein, Storrs; Wil-Doctors reported Johnson had "only rare premature contractions" —extra heart beats—during the past 24 hours.

This morning's glaze of ice lyn C. Poellein, Storrs; Wildin't force any school cancellation or late openings in town.

But many of the high school wountain Dr., South Windsor; Thomas J. Woods, 31 Strickland St.

"His vital signs remain sta-ble," the bulletin said.

Dale Harned, principal of the Doctors said Wednesday they Gilead Hill School, said at 9:30

Hebron; a daughter to Mr. and Mrs. Gary Pellegrini, Windsor.

DISCHARGED YESTERDAY:

Nugent, said her father is "de-termined to abide by the rules"

VILLAGE BARBER SHOP

cheer, Luci said. Pat Nugent to give the flower to patients on the floors below

TO OUR NEW ADDRESS 312 MAIN STREET (NEAR PINEHURST GROCERY) BOB and EMILE ST. PIERRE AT YOUR SERVICE

Invites All Old and New Friends

ELECTRIC SERVICE INTERRUPTION **IN MANCHESTER**

There will be an electric service interruption in Manchester on Saturday, March 7, 1970.

The interruption will last approximately 90 minutes beginning at 12:30 P.M.

This interruption is a necessary part of HELCO's continuing modernization program to meet increasing customer oads and provide improved service to the community.

time which we hope will cause our customers the least inconvenience. A list of the streets affected follows: Wetherell Street from Bidwell Street to Hillstown Road

We have scheduled this work at a

Waddell Heights Bidwell Street from Wetherell to Meadows West Convalescent Home

In case of inclement weather the in-

on Saturday, March 14, 1970. Please accept our thanks for your cooperation and understanding.

terruption is planned for the same hours

THE HARTFORD ELECTRIC LIGHT COMPANY

LBJ's Sleep
Interrupted
With Pains
BAN ANTOND, Tex (AF)
Former President Lyndon B, Johnson Cext. recovering from figures inflicted by a phosphorous real times by palms in the chest and left airm, doctors reported thought, and the same shane and the pain is not associated with any change in the president of the president board of the president o

make themselves available for funds to raise family income Seale was in New Haven, very closely because of his massive heart attack in 1955 from which he recovered completely. The former chief executive entered the Army's Brooke General Hospital Monday after suffering chest pains stretching back to Feb. 20.

"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar
"Col. North said the pain in the left arm responds temporar

St.; Raymond J. Dionne, 571 play himself." Judge Julius or to work training.

Hartford Rd.; Edmund E. Fel- Hoffman presided at the trial.

The committee wrote in regisTUCSON, Ariz. (AP) lows, East Hartford; Suzanne "We're going to raise \$1 mil- tration requirements applying woman called the Tucson Pub-Hegener, Hebron Rd., Andover; lion," Rubin said Wednesday, to the working poor equally with lic Library and asked if it could Mrs. Julia S. Kanges, 120 W. "and tell the whole story of the Center St. "and tell the way it was." While the measure was con- and feeding of her pets, cock-

seded for the home. Medicine cubinets, range SCREENS AND GRATES

K of C HOME

138 MAIN STREET

One of the largest lighthur show in New England! ELECTRIC CO. COMPLETE LINE OF LIGHTING FIXTURES for every room in the house.Replacement glass for lighting fixtures, tables and pole lamps. We also carry SILK and BURLAP SHADES' Also specialize in electrifying antique lamps WE ALSO CARRY Doctrical supplies, wise switches, Etc. Everything

> oods, kitchen fime, intercom systems, electr FIREPLACE SETS

Route 83 VERNON (Lapp's Vernon Plaza, Located 2 Miles from The Vernon Circle

> 9:00 a.m. - 8:00 p.m. Dally 9:00 a.m. - 6:00 p.m. Sat.

> > Reg. \$59.95. Folds down to play — folds up for travel. Wing speak-ers for top steree sound. #13-1174

RADIO

RECORDER **AM RADIO**

REGULAR

23/3. #14-859

4995

3-SPEED STEREO

SOLID STATE

RECORDER

Record events or radio! Cassette ejection button! 6V DC Power Supply. Built-in retractable mike. Compact size 61/2x9-15/16x

Look for these and many more unadvertised Red Tag specials throughout the store Tremendous values in every department. Come in and save

RADIO SHACK

AMERICA'S ELECTRONICS LEADER **TELEPHONE** - 649-5247 Manchester Shopping Parkade

MON., TUES., WED., THURS., FRI. 10-9 SATURDAY ONLY 10-5:30

STORE HOURS

-

SPEAKER

MATCHED

Reg. \$169.95. A best-seller! Comes with mikes.

all you need for great recordings. Professionally styled. #14-809

SPEAKER

MATCHED PAI

REG. 59.95

Response: 40-20,000 cps. 8 ohms impedan #40-1968.

Tolland

Full-Time Town Head

ing the office and the towns—
"He also serves as the only laison between these boards and must keep informed of all their activities and problems, as well as filling many governmental roles himself, such as chief of police, traffic authority to act in selection and problems.

Ing the office and the towns—
er and Paul Asadoorian, gold arrows; John Saling, Kevin Then he flashed the "V" sign an officer candidate, the other arrows; John Saling, Kevin Then he flashed the "V" sign an officer candidate, the other an army major, both from the Webelos.

Other awards were received by William Simon, citizen; Eric by William Simon, citizen; Eric Thomas and William Stephens, showman, scholar, and artist:

Corples of big respectively. Noting that "most towns in the Charter Study Committee our population category (ap- but also to the Board of Fi-

proximately 8,000) have either nance, Town Counsel Robert full-time administrator, in. Republican and Democratic cluding the neighboring town. Town Counselland Democratic cluding the neighboring town. cluding the neighboring towns of Stafford and Coventry," This fault cites the greatest problem for the first selectman as being "keeping up with the day duties of his office."

Although he presently puts in an average of 50 hours a week office.

Town Committees.

Symphony Offers

You were wrong," said Lt. Col. Trieu Khac Huynh, the factory condition, the spokes dations are two pages of single your this to the Vietnamese authorities? The Americans were not our rulers. The CIA was only a data gathering agency for the allied forces and the spokes of the duties of his office.

the office, "lack of time pre-"unforeseen responsibilities and phony Orchestra of discriminat. Chau said that he was "invents the establishment of an duties," the list covers a wide ing against either women or duced to talk to the Americans" vents the establishment of an effective administrative guideline for the town," according to the first selectman.

The lack of time also prevents the "creation and implementation of many programs which must be devised if the senting the town at many func
which must be devised if the senting the town at many func
duced to talk to the Americans" only after realizing that South young people. The group has only after realizing that South Vietnamese leaders were more the newly created post of executive director.

The appointment was an anounced Wednesday by Samuel Rubin, president of the orchest that the Senting the town at many func
to the first selectman.

The lack of time also prevents the "creation and implementation of many programs which must be devised if the senting the town at many func
to the first selectman.

The appointment was an anounced Wednesday by Samuel Rubin, president of the orchest that the senting that south vietnamese leaders were more the newly created post of executive director.

The appointment was an anounced Wednesday by Samuel Rubin, president of the orchest that the senting that south vietnamese leaders were more than the newly created post of executive director.

The appointment was an anounced Wednesday by Samuel Rubin, president of the orchest that the senting that south vietnamese leaders were more than the newly created post of executive director.

The appointment was an anounced Wednesday by Samuel Rubin, president of the orchest than the senting that south vietnamese leaders were more than the newly created post of executive director.

The appointment was an anounced Wednesday by Samuel Rubin, president of the orchest than the senting that south vietnamese leaders were more than the newly created post of executive director.

The appointment was an anounced Wednesday by Samuel Rubin, president of the orchest the newly created post of executive director.

The appointment was an anounced wednesday by Samuel Rubin, president of the orchest the newly created post of executiv

the state," he explains.

Citing Tolland's unique growth problems which place it among the state's three or four feeters.

City Tolland's unique growth problems which place it among the state's three or four feeters.

City Tolland's unique and over 250 people visited his "Talent is the governing factorities, all with problems to be tor," he said. "We are fortunate to have found in Miss French a four fastest growing towns, Thi-fault cites the many problems full-time highway supervisor, tions her post demands."

which arise from the town's the problems and complaints inStokowski 82, said, "I am algrowth as reasons necessitat- volving snow, sanding and win- ways in favor of giving oppor the change in position of ter maintenance of the roads tunity to youth so that they de-

"Unless the many problems facing the town are met at this time, the town will suffer extreme difficulties in future years," Thirait states, "on a much larger and expensive basis."

"The first selectman does not now have sufficient time to meet these problems and to complete the necessary studies to come up with solutions," he explains.

Besponsive to People In his presentation to the minimum and the problems in the solutions regarding town planning, seminars for better police tor police information, sessions of information set up by Connecticut State Police for mayors and first selectmen, handling of municipal problems, Board of Education interest and many other important meetings that would be of complete the necessary studies to come up with solutions," he explains.

Besponsive to People In his presentation to the minimum and the first selectmen and to complete the necessary studies to meetings that would be of the New York-based orchestra 1½ years ago on graduation from Manhattanville College of the Sacred Heart. She began as a girl Friday and said she doesn't see her rise as particularly astonishing. "Since I came here I've been involved at one time or another in all aspects of the work and having been business manager of my college gies club, which gave a concert every year in New York, I knew about renting a hall, pricing a house for ticket

Fires Kill 12,200

Proposed by Thifault Cub Scout Pack 91 recently had its annual Blue and Gold banquet at Buckley School, Den court sentenced National As- One of has recommended the es-full-time first selectman is the mony. Thomas Parker Jr. said semblyman Tran Ngoc Chau to bly's political section attended shment of the first select. "result of considerable thought the grace.

the recommendation should be institutional representative. the office and the increasing included in the proposed charnumber of problems which ter for the town of Tolland, if come under the jurisdiction of the present Board of Selecting the office.

"In a town government run ernment is to be retained," he mostly on the basis of volunteer explains."

"In a town government run ernment is to be retained," he mostly on the basis of volunteer explains."

"In a town government run ernment is to be retained," he mostly on the basis of volunteer explains."

"In a town government run ernment is to be retained," he mostly on the basis of volunteer explains."

"In a town government run ernment is to be retained," he mostly on the basis of volunteer explains."

"In a town government run ernment is to be retained," he mostly on the basis of volunteer explains."

"In a town government run ernment is to be retained," he mostly on the basis of volunteer explains."

"In a town government run ernment is to be retained," he may be a safet the final arguments.

"In a town government run ernment is to be retained," he may be a safet the final arguments.

"In a town government run ernment is to be retained," he may be a safet the final arguments.

Chau, 46, has been one of to the retrial, then arrested him liam Pierce, Christopher Felleter, Roger Hancock, Eric leading opponents in the assemble of the retrial, then arrested him liam Pierce, Christopher Felleter, Roger Hancock, Eric leading opponents in the assemble of the retrial, then arrested him liam Pierce, Christopher Felleter, Roger Hancock, Eric leading opponents in the assemble of the retrial, then arrested him liam Pierce, Christopher Felleter, Roger Hancock, Eric leading opponents in the assemble of the retrial, then arrested him liam Pierce, Christopher Felleter, Roger Hancock, Eric leading opponents in the assemble of the retrial, then arrested him liam Pierce, Christopher Felleter, Roger Hancock, Eric leading opponents in the assemble of the retrial him liam Pierce, Christopher Felleter, Roger Hancock, Eric leading opponents in

an average of 50 hours a week office.

NEW YORK (AP) — No one for the allied forces and no or more fulfilling the duties of Noting the existence of many can acuse the American Sym. the Republic of Vietnam."

the first selectman from a parttime to a full-time position.

"Unless the many problems
"Unless the many problems treatment of the first select"T have turned down many
"Miss French joined the New
"The stated treatment of the first selectunderstanding about life today."

BOY SCOUT Notes and News

san's office as a full-time posi- and an evaluation of my ex- Clifford Sterling, Roundtable convicting him for the second cealed in his black attache case. on, or as an alternative the periences to date as first selectcommissioner, presented the time of pro-Communist activity. Chau boycotted the first trial
ring of a full-time town adman," Thifault strongly believes pack charter to John Hancock,

The prosecution asked for the last week and took refuge in the same 20-year sentence the same National Assembly building, de In a recommendation to the included in new town charter, Charter Study Commission, now nearing completion.

Thifault cites the time neces "The recommendation of full-stay to fulfill the obligations of time first selectman should be shou

mostly on the basis of volunteer explains. Thomas, Alexis Vira, Russell his brother, Tran Ngoc Hien, a refusal to allow appeals to a mostly on the basis of volunteer explains. The state of the selection of unpaid service from residents willing to sit on various boards inclusion of a "generalized dead commissions the first scription of the duties and re
Thomas, Alexis Vira, Russell his brother, Tran Ngoc Hien, a refusal to allow appeals to a Sheehan, Joseph Sawyer, HowViet Cong intelligence agent higher court and the selection of and Robert Upjohn. The service from 1965 to 1968. Either walked out of the case or walker Fleming Jr. received. and commissions the first scription of the duties and reselectman is the only person to whom the town residents can turn to with their many probabilities of the person hold to "ald both the person hold to "ald both the person hold to "and Robert Upjohn.

Walker Fleming Jr. received As Chau was led from the were dismissed.

Walker Fleming Jr. received As Chau was led from the were dismissed.

Courtroom he told newsmen, In the end, Chau was defend"When peace is restored, I will ed by two "citizen" lawyers Thifault explains. ing the office and the towns-

"You were wrong," said Lt. The actress, 35, was in satis-

Cosmetics Liggetts

At The Parkade

Chau Convicted at Retrial In Pro-Communist Activity now persecuting him in an at-

ALL OUR MEATS ARE FRESHLY CUT AND DISPLAYED **NOT PRE-PACKAGED**

WHOLE RIBS of BEEF

USDA Approx. Cuts

RIB ROASTS RIB STEAKS HAMBURG

Be Scotch Ham 51.49

Let us fill your freezer with U.S.D.A. choice meats, native poultry-Seabrook Farm fruits and vegetables. Save up to 15 to 20% and eat like a king.

If You Like The Best Give Us A Test 51 BISSELL ST. REAR OF ICE PLANT PLENTY OF FREE PARKING SPACE

CATCH THIS ... McDONALD'S OTHER SANDWICH FILET-O-FISH

Mild North Atlantic white fish, fried crisp on the outside, tender

McDonald's own special sauce

Served on a fresh steamy bun The fish sandwich for people who think they don't like fish sandwiches

McDonald's is your kind of place. 46 W. Center Street Manchester

Route 83

Girl Scouts Mark Sunday With Services at Churches

served this Sunday in area "Mothering Sunday."

It was the custom for families on the fourth Sunday of to attend services at their own Lent to meet together to worchurch and wear as complete a ship as families in either the uniform as possible, including white gloves.

Following is a list of services and Masses , which girls will attend in a group with their leaders:

Lent to meet together to worther church or in their childhood parish Church. On this day sons and daughters who lived and worked away from home made every effort to go home.

St. Peter's Episcopal Church, 10 a.m., Mrs. John Sibun; Hebron Congregational Church, 9:80 a.m., Mrs. George Alden. 9:80 a.m., Mrs. George Alden, daughters went "a-mothering" with gifts and cakes.
Wallace, Mrs. Robert Tandy The blessing of the simnel

and Mrs. William Zimmer.

Also, Gilead Congregational Church, 11 a.m., Mrs. William Johnson, Mrs. Milton Shaw, and Mrs. James Derby; St. Columba's Church, 9:15 Mass, Columba's Church, 9:15 Mass, cakes to the altar for the bless Mrs. Ernest Merbler, and St. ing and then distribute them Maurice's Church, 8:30 Mass, Mrs. Robert Piette, Mrs. Eric Wood, Mrs. Raymond Tuohey, Women who are planning to Mrs. Edward Daniels and Mrs. attend the World Day of Prayer Terry Williams.

The Girl Scouts wish to thank everyone for making their Cookie Sale such a great suc- lot at 9:45 a.m. Transportation

cess. They sold 2,700 boxes, an will be provided. increase of 700 boxes over last year. This will bring about \$185 to the five troops who participated.

Cookies will be delivered to the cookies over last will be provided.

If there are any questions please call Charlotte Motyka. Dorothy Ellis, or Jean Derby. the chairman this week and Committee of the First Congre distributed as soon as possible. gational Church will meet Money is payable upon delivery. Smith-Genert Lounge.

All adult Scouts will meet to These two subcommittees All adult Scouts will meet tonight at 7:30 in the Gilead Congregational Church Social
Room. The agenda will include
planning for Court of Awards,
World Friendship Day and
spring outdoor activities.
FISH Review
The Hebron FISH Advisory

These two subcommittees of
the Deacons, the Board of
Christian Education and the
Evangelism Committee are preparing an extensive church
visitation program.

Members of both the Hebron
and Gilead Congregational

The Hebron FISH Advisory Churches are reminded that the Committee met recently to re-view their first month of oper-banks will be received this Sur ation. Several calls for emer-day at the morning service, gency help were answered dur-

Posters are being distributed around town and more effort will be expended to let the residents of Hebron know about this special emergency service that is being offered.

John E. Hibbard, chairman of the Hebron Conservation Commission, noted that Commission members and interested citizens have an opportunity to attend the winter meeting of the Contact of the Cont The calendar for volunteers necticut Association of the Conhas been prepared for the months of March and April. Berequested information on just how calls for help are to be handled, detailed instructions will be included with the new the author of "Cluster Development" and "The Last Lends"

Those who find they need help in any kind of an emergency are urged to call Hebron FISH

at 423-4098. tute of Statistics estimates that

Mothering Scuday Italy's labor force declined by
St. Peter's Episcopal Church
will re-enact this Sunday at 10 19.6 million, between July 1968

Proportioned-to-fit Cantrece 11 panty hose 3.00

Chmielecki, West St., Rockville; Renee Yost, Chestnut St., Rock-ville; Maria Kulo, Hyde Ave., and daughter, Ward St., Rock Ester Troy, Oakland Rd., South ville; Richard LaClaire, East Rockville; Thomas Burns Kelly ville.

Hospital Notes

Visiting hours are 18:30 to 8
p.m. in all areas except materially where they are 3 to 4
serial Notes

Ester Troy, Oakland Rd., South ville; Richard LaClaire, East Rockville; Thomas Burns Kelly ville.

Windsor; John McCabe, Well-Hartford; Olga Bahler, Maple Rd., Vernon; Yoshiko Arndt, Wood Cir., Rockville; Charles St., Ellington; Bertha Patten-Dailey Cir., Rockville; Lasca Dailey Cir., Rockville; Lasca Welch, River St., Rockville; Lasca Velic; Henry Grattan, High Man. Easter, Spring St.; Rockville; Evelyn Perkins, Ellington Ave., or Park, Rockville; Anna Li. Elsa Mitchell, Vernon, and St.; Rockville; Leona Peach, Tal-ski in the United States was beros, Franklin Park W., Rockville; Willis Torrey, Mountain Windsor.

St., Rockville; Jeanne Hurley, Discharged Therday, Whitney, Control of the Co

St., Rockville; Jeanne Hurley, Discharged Tuesday: Whitney rett and Son, Liberty St., Rock- pairs of such skis annually for

Cor. Center & Adams PERFUME and COLOGNE By Coty & Max Pact Free Prescription Pick-up & Delivery Service — 649-9514

FRESH AND FLIRTY CHIFFON BLOUSE

Lushy, washable polyester chiffon blouse, with tie bow and three button cuff. A real softy in pink or white, sizes

30-38. sportswear

THE TOGETHERMESS

OF THE

20.00

PANTDRESS

The tie belted tunic top is bound to match the

Created of textured acetate

Downtown Manchester

knit in black or navy

calendar.

FISH is a community service scape," will be the featured for all who live in Hebron. ment" and "The Last Land

Fewer Work in Italy

MODERN JUNIORS SCANT LITTLE COTTON KNITLETS

Modern Junior's T shirts grow a little and you have a great look for Spring-Summer '70 Top: Canvas belt, striped trim, in 5-13. Red, Navy, Purple, White. 13.00

Bottom: Striped with one tiny pocket, in navy 5-13. 12.00. sportswear

Manchester Evening Herald

Subscriber to Los Angeles Times-Washing n Post News Service. Full service client of N. E. A. Service. Inc Publishers Representatives — Mathews sannon and Cullen, Inc., Special Agency New York, Chicago, Detroit and Boston

Establishing Our Credentials

Down in Lamar, South Carolina last iesday a group of some 200 white men aseball bats, attacked and overturned three buses which were engaged in the business of busing 39 Negro students to a high school which had hitherto been an all white school.

lisperse the crowd of whites. Several of he children were injured by flying class, or by the tear gas being used in heir defense. But there was, that day, no school for anybody in that school. This event comes into the news as a brutal outrage, a glaring instance of the

but even to children. It is also an event likely to add fire Northern liberals who think there is a difference between the way the North and the South are making progress on the racial issue, and that this difference makes it justifiable and necessary for the North to see to it that we keep on applying pressure first and foremost to

nhumanity of man not merely to man,

. We suppose there are Northerners who truly have a right to feel superior to

But those of us who might like to establish our right to preach to the violent segregationists of the South had better take care in establishing our own cre-

The first thing any of us should ask ourselves is whether or not we happen to live in a community which has itself taken an attitude toward the busing of outside Negro children into its schools.

And if we live in Manchester, for in stance, we find our credentials for criticizing racism down South somewhat blurred. We do, by action of our Board of Education, bus a token number of children into our schools. But when we went to the polls to vote for or against this policy, it so happened that the verdict came out against busing by a narrow margin.

The pulling of a lever in a voting booth can, in itself, be an instance of inhumanity. It so happened that the majority of Manchester people voting that day voted on the same side of the issue that South Carolina mob acted on, last Tuesday. Back on the credit side of the ledger, those who voted one way at the polls, and nevertheless saw their views ignored by the action of the Board of Education, did not go out and get themselves ax handles and baseball bats and resort to physical violence. That puts us a good distance ahead of the white rowdyism of South Carolina, so far as our conduct in the streets is concerned, but not far enough ahead in the realm of the heart and the conscience to entitle us to be the ones to climb into the judgment seat. The problem before the American people is that of learning how not to wield ax handle, think ax handle, or vote ax handle, and it is all one national prob-

Sweetening The Sugar Cane

In Puerto Rico, a warm island lying ir the Caribbean, there is an emergency shortage of workers to help bring in the island's sugar cane crop. We notice this fact, but we do not no-

tice any romantic answering movemen on the part of American youth volunteers, such as have been observed leaving this country to participate in the tugar cane harvest in another Caribbean

cane harvest more attractive than a

We believe we can answer our own

Helping bring in the sugar cane harvest in Puerto Rico would be hard work, which would please one's parents, as a show of industry, and probably be endorsed, by one's government, as an act of good neighborliness.

Helping bring in the sugar cane harvest in Cuba is not work, but an action of rebellion, certain to shock and displease one's parents and likely to be rated, by one's government, as an act of disloyalty or treason.

The cure? Have somebody start a rumor that it's against the law to go to Puerto Rico to work on sugar cane har-

Why Heckle Mrs Nixon?

Surely if there is anyone in this coun try who ought to be immune from the insults of the protestors who belong to great causes, it is Mrs. Richard M.

innocent, as guileless, as ideologically uninvolved a person as has ever been mistress in the White House.

She has never invited even the slightest suspicion that she has objective in life other than than of being a suitable, dutiful, helpful wife and mother.

have either enlisted or roughed up and thus brought into the action everybody

Can't they tell, by looking at Mrs. to do her own thing, and who, if she is somehow enticed to move a little out some mild social cause, still should not be heckled as if she held responsibility

Early April Fool

You thought we were going to write a querulously quizzical piece about Vice President Agnew and his 135 I.Q.,

Upon discovering that a private memorandum he sent to President Nixon and other top officials early in January had leaked to the press, Presidential advisor Daniel Patrick Moynihan pleaded that the document be studied "as a whole." We have faithfully followed his admonition and read each one of his 1650 rambling words. The whole is no more satisfying than its objectionable par.s. The phrase that will live in his! ry -

nihan no doubt feared — was embodied in his recommendation that the Administration adopt a tone of "benign neglect" in dealing with the problems of the black community. Movnihan has subsequently explained that the words rowed from a British statesman speaking in a different context in 1839. Moynihan's acknowledgment of unoriginality, the non-battle cry is henceforth likely to be remembered as a Moynihanism. And it is sadly consistent with the spirit of his message to Mr.

The memo, if couched in the language of a Southern saloon, might be summaer had it so good" and it is time to mute national debate about their alleged troubles. Moynihan concedes some flaws on the landscape: "Blacks continue to have twice the unemployment rate of whites" and are, he might have added, generally the first to be fired as the eco-'Only 16 per cent of Negro high school seniors have verbal test scores at or above grade level." Take heart, how ever: "Blacks are staying in school." There is more on many matters. The nale-headed black family is more distressed than before; he is also concern-

"The psychiatric interpretation of fire setting is complex, but it relates to the personalities which slums pro-Moynihan informed Mr. Nixon. Some hot food for thought there for those who write about "the fire next time." develop programs that will be of help to Movnihan acknowledges that "there really is a need for a more coherent Administration approach to a num ber of issues." He suggests a top-level conference and promises to come up

Frankly, we find it all rather sad, We would welcome Moynihan's call for "greater attention to Indians, Mexican-Americans and Puerto Ricans"-but not as a cover for retreat.

The impact of his memorandum is to provide a rhetorical - and statistical rationale for President Nixon's, moral abdication in the realm of human rights and his cynical wooing of the George No memorandum from Moynihan was

needed to induce the President to mani-"benign neglect" toward black America. The missive was as craven as it was superfluous. No ensuing elabo-ration and clarification — there will be many - can dispel its flavor. NEW

Courtesy National Gullery of Art. Washington D.C. A KING CHARLES SPANIEL: EDOUARD MANET

Inside Report

By Rowland Evans Jr. Open Forum Robert D. Novak

CHICAGO — At one of his regular breakfast conversations with students recently, Presidence the content of courses.

Moreover, there remains puses, teachers and administrators because in one fluence the content of courses. dent Edward H. Levi of the University of Chicago listened to a law student's vigorous demand that students be given a voice

The classes of one Negro provery college, we have visited tessor, himself a militant, are lately, nobody here told us: "You have to listen to the students that students be given a voice Black Panther members (non-In determining tenure for pro-fessors — that is, who shall logical deviation. The professor academic self-confidence may have permanent faculty status. is furious at this challenge to be the starting point for the The student argued that ced- his authority but can take no preservation of the university. ing such powers to students action until there is overt classwould form an escape hatch for room disturbance. the university administration in Compared to often outrageous touchy cases. At the large Mid- classroom intimidation pracwestern state university where ticed by student radicals across he was an undergraduate, the the country, however, the cool had been valuable allies siding deed, there have been recent with the administration against signs that the students here are

the board of trustees over tenure turning away from attempts to for a faculty member so contro- take over the university and versial that he had become a concentrating on whatever na-Levi's reply was calm but - Vietnam, the environment firm. The trustees at Chicago, ABM, or, most recently, Chicago conspiracy trial. whatever in questions of hiring This is not because the Chior firing professors. Further- cago students are particularly more, if any faculty member's unusual. Faculty members contenure hinged on "political" fided to us that Chicago stuconsiderations, Levi would walk dents, probably brighter and out as president. In brief, the more alert than their predecesfaculty will continue to judge sors, dislike contemplation and

itself without help from students. vastly prefer bull sessions to That single encounter between study. Had they been granted president and students helps ex- the concessions of the Santa plain why Chicago, with a Barbara or MIT students, they protection s courting serious student might now be rampaging here body and surrounded by Chic- on the Midway. campus insurrection. Even more ulty and Levi (deeply admired lipse. remarkable in an era when the by faculty, though not by stucademic community nationwide dents) believe in themselves, despairs for the future of unlike many educators across liberal education, the adminis- the country. With distinguished tration and faculty here are in academicians ranging from a state of self-confident, high political scientist Henry Mor-

'political" question.

men who run the University of the Chicago faculty believes it business of higher education is much too important to be enbusiness of higher education is much too important to be enbusiness of higher education is which should not be denatured by student whims.

which should not be denatured senger train operations with portant to be enbusiness of higher education is which should not be denatured by student whims.

Do I make fumes or fresh air session of New Orleans.

In 1849, Zachary Tay trusted to post-adolescents, Although Levi breakfasts regularly with students and has formed student-faculty committees, he s dublous about the value of student participation. In three years as president, the former

that students will not make The dramatic testing of this policy came last spring when 400 student radicals, challenging the heart of faculty contro staged a 15-day sit-in at the ad ministration building protesting the decision not to grant tenure to a radical professor. Resisting pressure, Levi refused to call the police. But in contrast to the spring at Cornell and Harvard, the Chicago faculty expelled 37 students — and made it stick. Only once since then has Chicago's firmness been tested. When students picketing a university cafeteria as a protest against working conditions there tried to forcibly prevent anybody from entering the building, the reaction was swift. fanfare, 14 more stu-

Even so, the faculty still faces threats to academic freedom from student militants. In the ast quarter, Maynard Krueger, a left-of-center economics pro-lessor, was harassed to the students (and non-students, as well)in and out of class, Investigation failed to fix a basis for

at Arab terrorist intentional murderers. I am sure that a strong sup-

Over 200 Masons are present port of Israel coupled with a at the conferring of the Master warning in no uncertain terms Mason degree on three candi- to the Arab countries involved, dates during a visit from Grand

Mrs. Emma Minicucci of Oak and enemies alike St. is cited by Pratt and Whitemployment without an ab-

Current Quotes

Yesterdays

Master Henry K. Plumb.

10 Years Ago

eclipse- without adequate eye eye damage in the form of reti- ing silence when it is not neceson the Midway.

nal burns,"—Jesse L. Steinfeld, sary to speak," promised the The secret of Chicago seems surgeon general of the United French thinker, Fenelon, "God far escaped the worst of the to lie in the fact that the fac- States, on Saturday's solar ec- will preserve you from evil condone and will not tolerate violence resulting from the lawanywhere." - Vice President Spiro T. Agnew.

"Penn Central, like all rail-In an era of rampant student- Gorman, Penn Central presi- From the Rev. George Nostrand inaugurated the 12th American

Perhaps my attitudes are a bit dated, but I was always under the impression that protecproperty, was the responsibility of the U. S. Govt. This respontraveling abroad as well as at

it calls national honor, but cannot or will not become enraged acts of murder against American civilians traveling in Israel. These acts are officially samewho harbor these psychotic

also willing. Rep. Cohen o Bloomfield is a declared candi date, and former Mayor Brennan of East Hartford already In addition, the once great committee, all of which means prestige of our government will that, so far as convention dele

be held in respect by friends gates are concerned, some of going to be able to claim home 12 Scott Drive town support in their battle for the 20 per cent which would ad-

Manchester, A Thought for Today

Sponsored by the Manchester

Council of Churches

ambitions involved, the final primary is going to be a closed "If you are faithful in keep-Of course, when the state priever dreamed of a political year in which candidates would be when it is right for you to talk." It pains me, but wins me, to be as plentiful as they are in 1970. eight hundred and three words have spoken today, only eight hundred and two were neces- In 1750 ,the first Shakespearsary in order to edify someone ean play performed in the else. The rest were spoken to American colonies, "Richard express myself, not bad, but the Third," was presented in

roads, can no longer support perhaps superfluous. Why do we long-distance, money-losing pashave to take part in pollution? In 1766, the Spanish took pos-In 1849, Zachary Taylor was

Fischetti

Milton Friedman on the right,

has an invaluable product

I DON'T KNOW, GEORGE, SOMEHOW YOU JUST DON'T SEEM TO CUT THE CHITZING ANY MORE

Connecticut

By A.H.O.

Yankee

The sense of pathos which pervade the political panorema in which we perceive a possible maximum of four potentialities in the Democratic Senate pri-mary race which ought to pro-vide place for at least five prime- candidates is doubl when we come to what is obt ously the most sought-aften

That is the Democratic nomination for Congress in the First District, the seat now held by Mim Daddario.

The limitation of the state pri

mary law is that, in order qualify for a primary, a cand date must receive at least 2 per cent of the delegate vote in he nominating convention.

This, from the theoretics point of view, limits the num ber of possible candidates is any primary to five, and, from all practical points of view, to a management of the vote in any ention to guarantee that i could divide its vote enough t make four candidates eligi What this means, so far as the race for the Senate nom nation is concerned, is the Dodd, Donahue, Duffey, Grass and Marcus can't all get int the primary, and that at least of the chance to enter the cor test which, almost everybod

This is a situation in which just

making the primary is going to be considered a major triumph.

But the requirement of the pri

mary law automatically and ruthlessly decrees that at leas

six of these honorable aspirant

are going to have to be denied

the opportunity to be in the fi-nal and decisive battle for the

Nieditz of West Hartford and

and such as former U.S. Attor-

ney Jon Newman of West Hart-ford and State Insurance Com-

those prime eligibilities are

mit them to the primary. In a

situation where a truly open pri-

mary would seem appropriate to

the number and quality of the

now agrees, is going to deci But this freezing out proces is going to be twice as crue for Daddario's seat in the Hou There are at least 10 candi

"One of the specifically enu-mean that it would become ef-merated purposes for the pill

hearings before the monopoly subcommittee of the Small Busi. Edwards said, however, that comment would be invited. If ness Committee was to examine past practice holds it could be the issue of informed consent," several months before the regusaid Nelson, the panel's chair lation actually becomes effective. Strong objections from the

In nine sessions, the subcom- industry or the medical commumittee heard 35 witnesses em- nity could lead to considerable phasize a broad range of known change.
and suspected hazards from The The proposed insert says a Pill, including diabetes, cancer, definite association has been es-fatal and nonfatal blood clot- tablished between The Pill nad ting, high blood pressure, men-tal depression and heart trou-It also warns of other side effects some of which are sin-

The hearings kicked off a gled out as serious—including storm of protest among medical migraine headaches, nervousexperts and specialists in popuness, irritability, nausea, vomiting, high blood pressure and an lation control. tee of creating panic among pill similar to the effect of diabetes.

users and predicted thousands
of unwanted pregnancies would in The Pill have caused cancer

result. One witness said there in animals although there is no would be "100,000 Nelson ba- proof The Pill has caused it in "The FDA decision to propose a package insert for the user as matter of safety is an historic

Darien's Power Cut and dramatic atep forward," DARIEN (AP)-A power failure blamed on a tree limb that Echoing that statement was knocked down a power line cut another Democrat on the sub- off electricity from 500 customcommittee, New Hampshire's ers of the Hartford Electric Thomas J. McIntyre. "For this, Light Co. from 10:07 p.m. to if for no other reason, I believe 11:07 p.m. Wednesday.

77 MAIN STREET, MANCHESTER

COLOR COORDINATED

PARTY HOUSE CONFECTIONS

Planning a party . . . indulge yourself by using Party House disposable hostess aides. You and your guests will be rewarded by a

dramatic table saturated with color. Need

a hostess gift . . . try our guest towels with color matched soaps.

FROM OUR PARTY HOUSE PLANNING CENTER

pattes, 9-oz. hot oups, plastic reusable glasses, cocktail and luncheon napkins, guest towels, French

OPEN MON. thru SAT. 9:80 to 5:80 THURS. till 9:00 AMPLE PARKING

Antipollution Conference Told:

Lead-Free Gasoline Possible

And Desirable—But When?

Norge SIXTEEN the Latch Versatile all Family Dryer

Giant capacity . . . versatile all fabric flexibility . . . special care for delicate fabrics . . . the NORGE Sixteen is the perfect dryer for any family. This is the first dryer specifically designed to properly dry modern fabrics.

only

. Heat Selector allows you to select either Fluff, or low or high heat. · Plus Capacity-large 6 cubic foot drum provides more room for large loads and for tumbling clothes

Big Fan-480 JET PORTS-Air in dryer is changed every three seconds. Hundreds of turbulent air jets gently toss and buoy articles for fest even drying.

· Safety door switch stops dryer when door is opened. Safety thermostats protect against overheating. Fail safe operation shuts down main burner on gas models in event of electrical power failure. Heavy Duty Motor has reserve power to tumble and dry large family sized loads.

-The Great Laundry Line is Even Greater

SEE THE NORGE SIXTEEN, VERSATILE ALL FAMILY DRYER AT ... CONNECTICUT NATURAL GAS CORP. NORGE

MORE SAFETY FEATURES

ead was 13 a month ago. Since Feb. 5, including a

Nelson Feels Pill Probe

Justified by FDA Action

Washington (AP) — Sen. that the hearings have served a dramatic" action by the said.

Food and Drug Administration vindicates his controversial hearings into the safety of birth control nells are named by many doctors as the door, Proceeds will be weighted by many doctors as the door, Proceeds will be weighted by many doctors as the door, Proceeds will be weighted the minor adjustments in the ignition system will allow almost any GM car now on the subcommittee, focal hearings into the safety of birth control nells.

We re s i o n s involve lowering dealers will bave exhibits at the show. Stephen Gero, who with Mrs. S

hearings into the safety of birth point of charges that testimony are named by many doctors as the door, Proceeds will benefit to banks in Europe and the Midcontrol pills,

"This decision alone justifies served notice its correction, the worst possible hazard from the club scholarship fund.

Ribicoff said the cash, flown

be smog produced by autos and the door. Proceeds will benefit the club scholarship fund.

"This decision alone justifies our hearinga," said the Wisconsin Democrat Wednesday after the FDA announced plans to require detailed warnings of potential hazards on every package of pills sold.

FDA Commissioner Charles C. Edwards announced the agency's plans as the subcommittee wound up its hearings into potential hazards of The Pill.

The FDA now requires package inserts only in shipments to pharmacists who are supposed to pass them along to doctors.

"Cne of the specifically enu."

The should be smog produced by autos and an amend by many doctors as the door. Proceeds will benefit the fell benefit to plant the worst possible hazard from and turn the door. Proceeds the burden of pollution control to someone else.

"Amurican we

■ FREE DELIVERY ● FREE DELIVERY ●

TAKE A

FREE DELIVERY

646-2118

527 MAIN STREET MANCHESTER

■ FREE DELIVERY • FREE DELIVERY •

Of Currency Black Market

SACRAMENTO, Calif. (AP) more power. Even "regular" system to lead-free fuels at beNationwide leaders of the autompbile and petroleum industries have told an antipoliution conference they are in general agreement that lead-free gaseagreement that lead-free gaseline is both desirable and possible.

The unanswered question at the opening Wednesday of the opening Wednesday of the opening Wednesday of the opening was when? And there was marked disagreement on how it would affect consumed for how it would affect consumed on how it would affect consumed for the care of the auspace when "regular" system to lead-free fuels at between \$5\$ billion and \$7.5\$ billion.

They declined to say how much this conversion cost would be unrealistic to boost the price of leadless gas.

This caused board members to on the road to convert to lead-free fuels at beplectors—12 Republicans, 10
Democrats and 9 unaffiliated.

The Manchester voter list total now is 22,796. It comprises 8,694 Democrats, 8,683
Republicans, 10
Democrats and 9 unaffiliated.

The Manchester voter list total now is 22,796. It comprises 8,694 Democrats, 8,683
Republicans, 10
Democrats and 9 unaffiliated.

The Manchester voter list total now is 22,796. It comprises 8,694 Democrats, 8,683
Republicans, 10
Democrats and 9 unaffiliated.

The Manchester voter list total now is 22,796. It comprises 8,694 Democrats, 8,683
Republicans, 10
Democrats and 9 unaffiliated.

The Manchester voter list total now is 22,796. It comprises 8,694 Democrats, 8,683
Republicans, 10
Democrats and 9 unaffiliated.

The team of investigating senators who made the charge want to know also why money from a U.S.-financed fund—intended to help stabilize the currecord of Local Free fulls of the conference they are in general to control the currecord of the currecord charges U.S. civilian pilots each gene Rossides, who was testi

on how it would affect consumer pocketbooks.

Views of the two industries factor on the roads until at least were expressed at a special 1980.

President Fred L. Hartley of Resources Board, called by Union Oil Co. of California said Gov. Ronald Reagan in conjunction with a bill before the state leaded gasoline in the state by 1973.

Leaded gasoline — generally said they will introduce a leading a side of the auto industry could provide leading and they will be a significant are ready to produce autos this fall to run on lead-free gasolines.

The heads of the auto industry could provide autos this fall to run on lead-free gasolines.

The heads of the auto industry could provide autos this fall to run on lead-free gasolines.

GM and American Motors and their 1971 models will be ready for lead-free gasolines. Chrysler announced that to wholesalers.

But spokesmen for Shell Oil 89 precent of its 1971 line will 60 a.m. to 9 p.m. and Sunday, March 14, from 10 a.m. to 9 p.m. and Sunday, March 15, from noon to 7 p.m.

Leaded gasoline — generally said they will introduce a leading added so the fuel in their stations this burns more efficiently and with conversion of their distribution version ratios from the show.

The heads of the auto industry carlet told the conference they are ready to produce autos this fall to run on lead-free gasolines.

GM and American Motors and A

Ribicoff Asks Investigation THINK SMALL \$1943.30 1070 VOLKEWA

WASHINGTON (AP) - The after an overland trip to Vienti-State and Treasury departments ane, Lace.
have been asked to probe Treasury Undersecretary Et

Our Marvelous Mini Toppers Perfect Over Pants or Skirts!

Above 1997.

The coats of spring have lots of swagger and dash . . . wear them with all your pants, with skirts of any length from mini to maxil The elephant ear collared coat with seamed back detailing, epaulet cuff and tie belt in fresh spring pastels of blue or gold. The Heidi coat in wool-and-nylon menswear plaid with Edwardian collar. Blue or tan. Both fully lined in ir sizes 5 to 13.

Also Prospect Avenue and Kane Street OPEN 6 DAYS, 10 A.M. to 10 P.M.

AMPLE FREE 'n EASY PARKING

Teacher Negotiations

Obituary

Mrs. Elisabeth A. Ryan the veterans section of East

two sisters, Mrs. Frank H. Sheldon of Manchester and Mrs.
a son, Joseph Rossetto of 218 and lived in the Rockville-VerHar'an Torrey of Cheshire; W. Center St.; a sister, Mrs. non area all of his life. He was two sisters, Mrs. Frank H. Sheldon of Manchester and Mrs. Harlan Torrey of Cheshire; three granddaughters and several nieces and nephews. Funeral services will be Saturday at 10 a.m. at St. John's Episcopal Church, East Hartford. Burial will be in Hilliside Cemetery, East Hartford. Friends may call at Homes Mrs. Harlan Torrey of Cheshire; the was a member of the Rockville Lodge of Elks. He also was a member structured at the companied on the Rockville Lodge of Elks. He also was a member structured at the companied on the Rockville Lodge of Elks. He also was a member structured at the companied on the Rockville Lodge of Elks. He also was a member structured at the companied on the Rockville Lodge of Elks. He also was a member structured at the companied on the Rockville Lodge of Elks. He also was a member structured at the companied on the Rockville Lodge of Elks. He also was a member structured at the companied on the Rockville Lodge of Elks. He also was a member structured at the companied on the Rockville Lodge of Elks. He also was a member structured at the companied on the Rockville Lodge of Elks. He also was a member structured at the companied on the Rockville Lodge of Elks. He also was a member structured at the companied on the Rockville Lodge of Elks. He also was a member structured at the companied on the Rockville Lodge of Elks. He also was a member at the companied on the Rockville Lodge of the problems of the Rockville to the board opposes any increase because town employees do not enjoy the requested benefit, and any additional payment would not contribute to the teacher's pension, the said.

The don't think the town can define a son, Joseph Rossetto of 218 and lived in the Rockville town can design the norms of the Board on the education and the need for continuous 438,4072 from it and the need for continuous 438,4072 f

memorial contributions be made o the Memorial Fund of St. John's Episcopal Church or to he Manchester Public Health

John F. Droney of East the nation's basic research all at home.

Class size. Sizes are not so 7. Payment for events schedbe apparent in elementary schools, uled outside the school day.

Hartford, brother of Lawrence costs, an advisory panel said Funeral services will be apparent in elementary schools, uled outside the school day. Droney of Manchester, died Wednesday.

Droney of Manchester, died Tuesday at Yale-New Haven Hospital.

The research management Survivors also include wife, a daughter, three sons, six sisters, two other brothers, and a grandson.

The funeral will be tomorrow at 8:15 a.m. from the Alerm Funeral Home, 180 Farmington at 8:15 a.m. from the Alerm Funeral Home, 180 Farmington Ave., Hartford, with a Mass of Ave., Hartford, with a Mass of Ave., Hartford, with a Mass of the solution and son of the state of the solution in grievances and senior high schools, and a senior high schools, to character, but class section to the class section much ligher in junior and senior high schools, to class section much ligher in junior and senior high schools. The word "secondary" and senior high schools, and senior high schools. The word "secondary" the secondary of the school funds were spent as should be agreed upon before fringe benefits, many of which have dollar benefits, are taken agriculture. The word "secondary is struck from the eighth object with may cause it to occur and senior high schools. The word "secondary is struck from the eighth object with may cause it to occur. The word "secondary is struck from the eighth object with may cause it to occur. Asked about the relationship that the school will be agreed upon before fringe benefits, many of which have dollar benefits, are taken answer is "No." This point was raised last year when Richard the secondary struck from the eighth object with may cause it to occur. Asked about the relationship the secondary of the struck from the eighth object with my cause it to occur. The word "secondary is spent as spelled out in six budgs that the school will be agreed upon before fringe benefits, many of which have dollar benefits and senior high schools.

The word "secondary" and school system and senior high schools.

The word "secondary" the secondary with an accorded at graveside. Full military procurement authorization in grievance to the board, proposition and senior high schools.

Asked about the secondary with an acti Funeral Home, 180 Farmington rectly related to military func-

Ave., Hartford, with a Mass of requiem at Blessed Sacrament. Church, East Hartford, at 9. Burial will be in Veterans Section of Hillside Cemetery, East Hartford.

Friends may call at the funeral home tonight from 7 to 9. Memorial contributions may be made to Blessed Sacrament.

Memorial contributions may be eliminated. Dealing arbitration in grievances.

Meand the board will not negotiate this item.

2. Calendar negotiation. Mrs.

Maher said "grapevine" information has come to the MEA to the school budget. "It to the school budget? What the power of the lourse diversed to all those dire consequences that the tour negotiate this item.

NEW YORK (AP) — The stock market whittled away early the subscitution. Mrs.

Maher said "grapevine" information in grievances.

Maher said "grapevine" information in grievances.

Memorial contributions may be eliminated. Dealing the board feels it is the power of the budget when we're the power of th

terday at a Hartford convales terday at a Hartford convales cent home.

Survivors also include his being of the nation. We gamble this maternal grandmother, Mrs. with, two daughters, a brother, two daughters, and four grand three sisters, and four grand courses.

Survivors also include his being of the nation. We gamble this maternal grandmother, Mrs. June.

Survivors also include his being of the nation. We gamble this maternal grandmother, Mrs. June.

Survivors also include his being of the nation. We gamble this maternal grandmother, Mrs. June.

Survivors also include his being of the nation. We gamble this maternal grandmother, Mrs. June.

Survivors also include his being of the nation. We gamble this maternal grandmother, Mrs. June.

Survivors also include his being of the nation. We gamble this maternal grandmother, Mrs. June.

Survivors also include his being of the nation. We gamble this maternal grandmother, Mrs. June.

Survivors also include his being of the nation. We gamble this maternal grandmother, Mrs. June.

States if we follow the present Tex.; and several aunts, uncless period for elementary school difficult, expensive and hard to followed word that American followed word that American followed word that American followed with the future of the United to States if we follow the present of the United States if we follow the present of the United States and the survivors also include his beautiful developed but had not test to supply the most reasonable, to supply the most reaso children.

The funeral will be Saturday

He said the Defense Depart
At Space Agency

W. Sheekan Funeral Home, 1094

West Hottle Work Hottl New Britain Ave., West Hart- and the Atomic Energy Com. plete.

Mt. St. Benedict Cemetery, at obtaining new scientific Bloomfield. Friends may call at the funeral home tonight from 7 to 9 and tomorrow from 2 to 4 and 7 to 9 p.m.

Mrs. Francis Maxwell , WATERBURY, Conn. (AP)-VERNON - Mrs. Jessie M. A wildcat strike of about 60 Maxwell, 62, of 146 Crestridge city refuse collectors began this Dr., wife of Francis Maxwell, morning as a protest against died yesterday at her home af- the employes' ragged collection

da; a brother, David P. Waldo of South Bend, Ind.; and a sister, Mrs. Doris McDonough of Kingston, N.Y.

Fumeral services will be tomorrow at 1:30 p.m. at Watkins Fumeral Home, 142 E. Centins Fumeral Home, 144 E. Centin

Refuse Collectors

kins Funeral Home, M2 E. Center St., Manchester. Burial will be in Townsend Cemetery, Mandover Conversed that a firm in demic ability as shown by Sength of the College Enter St., Manchester. Burial will be in Townsend Cemetery, Mandover Conversed that a firm in demic ability as shown by Sength of the College Enter St., Manchester. Burial will be in Townsend Cemetery, Mandover Conversed that a firm in demic ability as shown by Sength of the College Enter St., Manchester Memorial Hospital. Mr. Price was born June 19. The Work City. He was a menter the workers.

**Town Youth Bound Over Informed that a firm in demic ability as shown by Sength of the College Enter St., Manchester Memorial Hospital. Mr. Price was born June 19. The Work City. He was a resident of Manchester for the past 20 years. Before his retirement, he was employed by Fenn Manufacturing Co., Elimon World War I, he was a menter the Manufacturing Co. A U.S. Army veteran of the American Legion.

Town Youth Bound Over 10. The Cases*

In Coin Theft, Other Cases**

In Coin Theft, Other Cases*

In Coin Theft Cases*

In Coin Theft Cases*

In Coin Theft Cases*

In Coin Theft Cases*

In Co

at 8:30 a.m. from the John F. Tierney Funeral Home, 219 W. Center St., with a Mass of requiem at the Church of the Assumption at 9. Burial will be in

ford, with a Mass of requiem mission are among agencies that earthquakes were Mother in the present \$150 increment others have refused. Strike in Waterbury

17 High School Students

Local Man

Would Re-Allot
Research Costs

Club of Tolland and had designed and supervised the building of its present clubhouse.

WASHINGTON (AP) — Agencies drawing on science to do jobs for the federal government should pay their own share of the federal government should that accomnant the the deucational system will continue the tensive improvements to build that accomnant the continuation of the cost of teachers of \$50,000 to the budget. Currently, he pointed to the budget. Currently, he pointed the current that the deucational system will continue the current titles the deucational system will continue the current titles the deucational system will continue the curr

JFK Saw

what was a serious situation (Continued from Page One) kin said the board recis it is prerogative to schedule the nor a crisis.

The congressman said it is estable of the congressman s Michael J. Barry Sr.

SOUTH WINDSOR— Michael J. Barry Sr., 78, of West Hartford, father of Michael J. Barry Jr. of South Windsor, died yested at Hartford convales.

South Windsor, died yested the inclusion of Nursing in Meriden; and the way of sufficiently high quality to of Nursing in Meriden; and term home.

The congressman said it is esteroing with her parents while gested the inclusion of MEA atmosphere.

South Windsor, 78, of West Hartford convales at Hartford convales continued support on Grace Fay DelGreco, a student term home.

The congressman said it is esteroing with her parents while gested the inclusion of MEA atmosphere.

The test ban was a technique for halting the spread of nuclear weapons simply because of the belief that no nation would risk counting on nuclear weapons it had developed but had not test ban lists of sufficiently high quality to of sufficiently high

ROME — The Roman natural- 4. Longevity payment. The making such weapons and that ist, Pliny the Elder, thought MEA is asking for an increase is why some have lagged and sues declined.

Earth's protests against wicked after the 13th and 23rd steps, Those nations capable of miners who stole her gold and and \$200 after the 28th on the making such weapons but who bachelor's scale. The same in- have ratified the treaty and Sweden and East Germany.

C-DAP Force Two Boards Discuss Neither Side Moves On Schools School Budget Bid

Mrs. Ryan was born Dec. 1, 1890 in Enfield, daughter of Seth and Margaret Carson Phelps, and lived in East Hartford be fore coming to Manchester 11 years ago. She was a member of St. John's Episcopal Church of St. Agnes Guild and Bigelow Chapter, DES, both of East Hartford, St. Agnes Guild and Bigelow Chapter, DES, both of East Hartford, St. Agnes Guild and Bigelow Chapter, DES, both of East Hartford, St. Agnes Guild and Bigelow Chapter, DES, both of East Hartford, St. Agnes Guild and Bigelow Chapter, DES, both of East Hartford, St. Agnes Guild and Bigelow Chapter, DES, both of East Hartford, St. Agnes Guild and Bigelow Chapter, DES, both of East Hartford, St. Agnes Guild and Bigelow Chapter, DES, both of East Hartford, St. Agnes Guild and Bigelow Chapter, DES, both of East Hartford, St. Agnes Guild and Bigelow Chapter, DES, both of East Hartford, St. Agnes Guild and Bigelow Chapter, DES, both of East Hartford, St. Agnes Guild and Bigelow Chapter, DES, both of East Hartford and burial were fortally induced the formal proposals, and burial were fortally induced the formal proposals are size of the formal proposals ago. Show against a first of the Manchester Education Association (MEA) team the Manchester Educati Adds Aims

years ago. She was a member of St. John's Episcopal Church of East Hartford, St. Agnes Gulld and Bigelow Chapter, OES, both of East Hartford, and Memorial Temple, Pythian Sisters.

Mrs. Charles Utting of Manchester and was the whole of Caney Bros. berwith whom she made her with whom she made her be should as brother, William J. Phelps of Ormond Beach, Fla.; Phel

Cemetery, East Hartiord.

Friends may call at Holmes
Friends may call at Ho

salary, Mrs. Maher said, was Cross, and \$5,000 life insurance.

class size. Sizes are not so 7. Payment for events sched-Funeral services will be apparent in elementary schools, uled outside the school day.

Saturday at 1 p.m. at the she commented, but class sec- Deakin said the board's present though the she commented, but class sec- Deakin said the board's present munity and school munity and schoo Holmes Funeral Home, 400 tions run much higher in junior answer is "No." This point was

asked, "What happened to all its way up," he caution

the school budget, we must concation methods in general. The Advances on the New York sider also the many other probable compared today's result cal education now starts in not to produce or to receive fourth grade) would give each such weapons. To take that declines by two to one at St. Brigid Church, West Hart trimming back on various suptord, at 10. Burial will be in port programs which are aimed

Mt. St. Brigid Church, West Hart trimming back on various supelementary school teacher such
pledge is a major act of self.

Quake Theory Quaint

| Complete | Co of Schools Donald Hennigan and atmosphere. Nobody raised

South Windsor

thus taken the complete pledge of abstentation are Canada, PUC Grants Hike in Fares Sweden and East Germany. Those nations also capable of To Post Road Bus Company making nuclear weapons who have signed the treaty but not Post Road Stages, Inc., of fruit cup with cookie, corn

died yesterday at her home at ter a long illness.

Mrs. Maxwell was born Markel 12, 1907 in West Haven and had lived in Vernon for the past 14 years. She was a member of the Seventten Day Adventist Church.

Survivors, besides her its fare zones between to two milk.

municipalities.

nut prownie, pread and the Pentagaon, and "critical financial problems" if payments involved in the pro-

Fern Manufacturing CO., Edition St., and Allan Zajac. 23.

For an All Common Manufacturing CO., Edition St., and Allan Zajac. 23.

For an an member of the Common Manufacturing season of the C

his voice, and nobody got angry at anyone else.

Lockheed Asks **Pentagon For Financial Aid** WASHINGTON (AP) - The

Nuclear Pact its fare zones between to the municipalities.

Wednesday, frankfurt in a mustard, frankfurt in a roll, baked beans, mustard, grams are held up until after legal and contractual settlements and relish, cole slaw, gal and contractual settlements.

Next to speak was Rep. Met-tler, a member of the legislative decisions are up to the town, subcommittee that has been under C-DAP, and emphasized to donate \$100 to the newly monitoring the work of C-DAP further that the DCA does not created Manchester Drug Cen-

Maxine Cheshire's Democrats Pick O'Brien he had pledges of \$280,000 to pay for a 30-minute political documentary, which was to have included an appeal for money. He said he was confident it C-DAP Runs Into Opposition,

MISPEPSENTATION COLORS CHARGE CONTINUED AS A DESCRIPTION OF THE PROPOSE OF THE WASHINGTON WITH DESCRIPTION OF THE PROPOSE OF THE WASHINGTON WITH DESCRIPTION OF THE WASHINGTON WITH DESCRIPTION

eluding State Rep. Marityn His subcommittee has been especially invited to the been especially invited to the been especially invited to the state, who had holding monthly meetings subcommittee has been especially invited to the state, who had holding monthly meetings subcommittee has been especially invited to the state, who had holding monthly meetings subcommittee has been especially invited to the state, who had holding monthly meetings subcommittee has been especially invited to the state, who had holding monthly meetings subcommittee has been especially monthly meetings subcommittee has been alterned to make the process. The Data is the state and confidence of the partment of Community Affairs and praise, though more of bird over that of a members hear both criticism and praise, though more of his resignant of the partment of Community in the partment of Community in the partment of Community in the community in the partment of Community in the partment

der, Town Council Chairman income housing.

Wesley Lewis noted that the She dismissed the entire work closely together on somelear up misunderstandings sky" and "so much political hot interested which have arisen over Coven- air," claiming that the pro-try's possible role, and C-DAP, gram was running under the in general. He briefly recount- DCA's "public relations propa-DAP can do. Much of the proed the history of the events ganda machine."

leading up to the meeting: That

Loss of Rights Seen expecially when it comes to meeting priorities, but she noted cil had held a hearing on es- the rights of the towns and in- that over 100 citizens in Manstablishment of an ordinance of dividual town governments field have become deeply inficially naming a C-DAP agen-would cease to exist under volved in the C-DAP process,

cy, at which opposition was C-DAP, and likened what she and this in itself has voiced. A C-DAP committee termed the forcible participa- worthwhile. had actually been at work since termed the foreign particular had actually been at work since tion in the program to the prolated a preliminary report proposed land acquisition for the to make a decision on whether prior to preparing an appliport, wherein, Rep. Pearson cation for submission to the claimed, the town is being of its upcoming regular meet-CCA for a C-DAP. "forced to have an airport ings, the next of which will be However, through some over- within its borders. The same is March 16. While all councilmen sight in the previous admin- true in her town of Stratford, have made queries on the proistration, the C-DAP Committee she said.

was never formally constituted (The local airport question as an agency, and this is one comes before townspeople on of the requirements of the DCA. March 25, and townspeople will GOP Caucus

Lewis introduced C-DAP be able to express their views, Republicans will caucus at Committee Chairman Michael pro or con, at this public hear-Wogan, who offered more back- ing, which the state has called.)

Republicans will caucus at 8 tonight, and Democrats at 8 ground for those present. He said that 15 people had worked on the committee, and gone to work in the 12 areas suggested by C-DAP, such areas as hous govern themselves.

Rep. Pearson went on to as tomorrow night, both at the Capt. Nathan Hale School, to endorse slates for new town committees. Both party chairmen, Democrat Raymond H. Bradley and Republican Leongovern themselves. ing, transportation and culture. govern themselves.

Wogan noted that the committence of the fact that Rep. Bradley and Replantin, are urging those registered with a party to attee attempted to find out what Mettler and Rep. Pearson were tend their respective caucuses. had been done in these areas, in direct contradiction to each

what the problems were, what problems were tikely to crop up in the future and also coordinated studies done by other local agencies so that all this information would be together in enabling legislation would clear Owners Protective Association up much of the misunderstand- by a unanimous vote of its exe

After the preliminary data ing' cutive board, has dropped the was gathered into a comprehensive report, a hearing was held able to the dealt with in Mettler's changed its name to the Man-September, a hearing attend- statement, but were neverthe- chester Property Owners Asin September, a hearing attended by only 16 citizens, not including the C-DAP committee people.

Wogan went on to say that if the C-DAP Agency is officially formed, it would complete the group determined to be heard, pays property taxes. Previous-

application for a two-year study were nevertheless left with the ly, membership was limited on of the town, in depth, with funds impression that the town would ly to those persons who owned to be used from the DCA.

Wogan stressed the fact that C-DAP. One question dealt with Reinhorn, at the executive the concept of C-DAP is to take the fact that a town, under committee's meeting Monday a long, hard look at the town, C-DAP, apparently must put up night, called attention to those its problems and probable dir- low-income housing as part of members of the association ection, then go about deciding the program. who, when they speak at pub-what would be the best ways to Fisher sharply rejected this lic meetings, infer that they are accomplish these aims. The theory, stating that a reading speaking for the entire association, work, he emphaiszed, should into of C-DAP data would show this

work, he emphaiszed, should involve as many people as possible within the town, and be a real community effort. Too often, Wogan said, a town waits until a problem is right on tep of it, and C-DAP might be a way of avoiding this. The Town Council, he said, is interested in the same sort of approach and the work of the council and the C-DAP Agency could mesh very neatly.

Next to speak was Rep. Met.

o be an erroneous supposition. The idea, he said, is to investigate needs in the housing area in general, housing being one of the 12 areas looked at under C-DAP. Investigation might of the council and the covernity needs is high income housing, or more individual homes, or middle income housing, or something else.

He stressed that those committee, and Clarence Brown was elected chairman of its advertising committee.

and the DCA. Mettler, a C-DAP dictate priorities in any of the ter.

Washington Whirl Unanimously would have raised far more than that cost. Harris said the national party apparatus should not forgo dis-

Hermit's At Home

COME IN...BUY NOW

SAVE

SAVE

\$50

\$44850

0 "

\$23990

SAVE

NOW ONLY

\$42950

SAVE

Other elected officials attending included Rep. Rollin Mettler age jobs and solve political of Hamden; State Rep. Dorothy and Bolton, and State Rep. Autrey Beck of Mansfield.

In calling the meeting to or-

Magnavox HIMINOAL DALL magnificent

You'll enjoy fabulous viewing and superb performance when you select a Magnavox! You may now choose from today's widest selection of outstanding Color TV modelsfrom beautiful authentically styled consoles, to compact table models and easy-to-carry portables -- all Annual Sale priced with substantial savings I All models shown at right have a Color Purifier (degausser) to automatically keep all pictures pure. And—the exclusive Magnavox Bonded Circuitry chassis with Automatic Picture and Sound Stabilizers (Keyed AGC) assures optimum reception and reliability that lasts-year-after-year! Isn't

it time you treated yourself to the finest Color TV?

COLOR TV

A. Outstanding Magnavox Portable-model 6104 has 14" diagonal measure screen, telescoping dipole antenna, slide rule UHF indicator, slide Color and Tint controls and old-down carrying handle. B. Versatile Compact model 6260 has 18" diagonal measure screen and Chromatone for thrilling picture depth and beauty. It is also ideal on tables, shelves or bookcases. C. Swivel Console-model 6810 brings you today's biggest picture-23" diagonal measure-that you can enjoy from any angle! It has Chromatone as well as Quick-On pictures and sound. D. Automatic Fine Tuningmodel 6910 will always bring you a perfectly-tuned 23" diagonal measure pictureinstantly and automatically—on every channel, every time! E. Beautiful Mediterranean Automatic Fine Tuning Console—model 6916 will also bring you a perfectly tuned 23" diagonal measure picture. Chromatone plus Quick-On pictures and sound will add to your viewing enjoyment. You must see and hear these Annual Sale Values to fully appreciate all their quality features!

SAVE \$30 1836" wide: perfect for smaller rooms or spertments. On concessed awivel casters, it incorporates all quality be-ures at left; as well as 20-Watts undistorard music power.

NOW ONLY \$26850

Also available in Colonial and Danish Moder

NO LOWER PRICES—NO BETTER SERVICE—ANYWHERE

Amway Corporation announced today that:

Mr. BERNARD J. PUDVAH will distribute an extensive line of home and personal care products, including several remarkable cleaning specialties plus a complete line

AMWAY® NEWS RELEASE

BERNARD J. PUDVAH

the history of the events ganda machine."

TEL. 649-6771

Although Amway is less than ten years old, it is rapidly becoming one of the world's largest organizations serving customers in the home and a prime advocate of the free enterprise system. Over 180 products are sold by more than 80,000 independent distributors throughout the United States and Canada, U.S. Corporate of fices and manufacturing facilities are in Ada, Michigan, and Canadian Corporate offices are in London, Ontario.

law but we frankly do so with an increasing conviction that due process is a fancy phrase Rail Strike Delay Draws that has neither relevance nor meaning to 8,000 sheet metal Discontent

roads," he said.
"The Congress passed legisla-

immediately trying to arrange new bargaining between the union leaders and chief rail industry negotiator John P. Hiltz, who also had strongly opposed the 37-day delay.

The delaying bill was rushed through Congress in less than 10 hours Wednesday and signed by Nixon just three hours before

Ziegler said at the White House. ments,

In presenting the list, State includes all of Tolland County.

Sen. Robert Houley said 12

Sen. Robert Houley said 12

Fankly, resolve the matter, every effort will be made to bring meant that an equal number of present committee members were dropped.

Questioned by Thomas Mc-Cusker, Houley said that in all lege.

Special recognition was given at an academic honors convo-

"By contrast, the legislation sent to the Congress by the President Tuesday afternoon

hundred dollars per man in off by the officers.

back pay for 1969, and the con
The school has been closed three high schools.

School afficials troversial proposal permitting since Tuesday morning, when members of all four unions to the white adults, armed with ax plan will cost \$1 million the first cross each others' job jurisdic-tion lines to do limited amounts tried to prevent Negro children

f work. from entering by breaking win-The unions traditionally have dows of two buses. After the Manchester Area igalously guarded their job ju- children were escorted into the risdictions, but only the sheet school by troopers, the crowd

Truck, Trailer

Wednesday night.

Shoutly after her return to Officers will be installed April cashed a check for \$360.

only through this year.

"We opposed President Nixon's crude attempt to ram down various sections of the rural a guard rail and a utility pole and a dults spontaneously warrantee Deed

Three youngsters greeting the first lady outside a home for retarded adults spontaneously warrantee Deed

Three youngsters greeting the first lady outside a home for retarded adults spontaneously warrantee Deed the throats of 8,000 sheet metal county in the northeastern part and rolled partway down an emworkers on the railroads a conof the state.

bankment.

bankment.

At a preschool center, Mrs. Mary Ann Bellows to Martin I.
tract settlement that they had

As each rumor reached the Driver of the truck George P. Nixon took one end of a jump and Charlynn L. Lawrence,

A wildcat strike in Cleveland al Guard troops were on the ended late Wednesday when picket lines were pulled down.

After the midnight deadline, scattered pickets had been reported at several installations around the country.

In Los Angeles, a federal judge has approved a plan to implement court-ordered around the country.

The road was icy at the time police said. The car received considerable damage but no injuries were reported to the driver. She is scheduled to appear in Rockville court March sion programs at hospitals in Bristol and New Haven were seent to him at Baton Rouge, were received considerable damage but no injuries were reported to the driver. She is scheduled to appear in Rockville court March sion programs at hospitals in Bristol and New Haven were seent to him at Baton Rouge, were received considerable damage but no injuries were reported to the driver. She is scheduled to appear in Rockville court March sion programs at hospitals in Bristol and New Haven were seent to him at Baton Rouge, were received considerable damage but no injuries were reported to the driver. She is scheduled to appear in Rockville court March story and the country.

Other area police activity: There were small numbers of pickets reported at Huntington, W.Va., Louisville, Ky., and Dalby next September.

day coast-to-coast walkout.

Delaying procedures of the Railway Labor Act, now exhausted, have dragged out ef-forts to reach a new contract

But he suggested the attorneys since late 1968.

'Our members have been directed now to helping children without a wage commitment for in South Carolina, following the 15 months and now they are white demonstration there Tuesasked to swallow an additional day.

37 days without any indication whatsoever of what is expected than the children of Pasadena," to be achieved in those 37 the judge told Summer. days," Winpisinger said. Under the Pasadena plan, Winpisinger, Machinists vice which an attorney for the school president, had agreed to settle district called "the most far the dispute voluntarily on the reaching of any in the country," terms Nixon wants to impose, and indicated he would have tary schools will take in all of referred the forced settlement kindergarten through third grade and others all of grades "We have sought justice for four through six. Seventh and our members for 15 long and eighth graders will attend five frustrating months," said Car- junior high schools.

Ninth graders will be served

PAUL DODGE

PONTIAC 373 MAIN ST.

'We will continue to obey the by one centrally located school

Spring Special

FRONT-END **ALIGNMENT**

Reg. \$12.95 \$9.95 SPECIAL

IR-CONDITIONED CARS

75-Member Town Group **Endorsed by Democrats**

(Continued from Page One)

The Congress passed legislation preventing a strike on the railroads for 37 days. The protection of the public interest is of prime concern. Therefore the by the town committee at a president will give approval to meeting Tuesday night. Of the the legislation and will sign it, 75, 63 names were re-endorse-immediately trying to arrange Ziegler said at the White House.

"Since Congress passed legislation and strike on the railroads for 37 days. The protection of the public interest is of prime concern. Therefore the by the town committee at a president will give approval to meeting Tuesday night. Of the dorsed Sen. Houley for renomination and re-election as senation and re-election as senation and re-election as senation and re-election as senation from the 35th District which includes all of Tolland County.

larger unions. continued to patrol the county
The settlement would include today.

All high school students will attend classes at an "educationa 68-cent boost in current \$3.60 All entrances to the school

All high school students will attend classes at an "educationa first Lady Secretary.

Also, Mrs. Carol Hawthorne, picked me up and took me into
Mrs. Oliver Cromwell and Mrs. Middlesboro." a 68-cent boost in current \$3.50 All entrances to the school al park" at the present site of hourly wages, including several grounds in Lamar were sealed hundred dollars per man in off by the officers.

Pasadena High, one of the city's

received is merely crude," he would remain in the area as long as needed, and that National Guard troops were on the A wildcat strike in Cleveland A wildcat

There were small numbers of pickets reported at Huntington, schools in suburban Pasadena by next September.

W.Va., Louisville, Ky., and Dallas, Tex., among other cities.

The Union Pacific was the target of a strike by the four. target of a strike by the four, the outline submitted by the skidded and struck two guard to two Bridgeport hospitals to postage due, and Taylor never unions Jan. 31 that triggered a Pasadena Board of Education, rails on Pinnacle Rd. yesterrail industry threat of a nationwide lockout in retaliation. Both

13,500 of the city's 30,622 pupils

DeGray is scheduled to appear

skidded and struck two guard starting planning for expansion

The Bristol Hospital \$1,244,000 expansion involves a dietary de-

write locked in record orders.

A federal judge later said the unions couldn't legally strike

Earlier in the day Real turned

13,500 of the city's 30,622 pupils

In Rockville Circuit Court 12

March 24.

COVENTRY

At Yale-New Haven hospital just one railroad because they had agreed to nationwide bargaining, so the unions announced the nationwide walkout that was blocked by Congress.

The four unions have been in-

The four unions have been inMississippi, speaking for the san Greene, Trowbridge Rd., ment of present facilities in sevvolved in three of the four na-tionwide rail strikes since 1922

Mississappi, speaking for the san Greene, Frowbridge Rd., in the total stages, and Park City Hos-tionwide rail strikes since 1922

Court their 17 years of experi- appear in Manchester Circuit pital is planning to add 18 medtionwide rail strikes since 1922 and are still working under a wage settlement imposed by Congress in 1967 to halt a two-day coast-to-coast walkout.

The total strikes since 1922 court their 17 years of experi-appear in Manchester Circuit pital is planning to add 16 medical-surgical beds.

The total strikes since 1922 court their 17 years of experi-appear in Manchester Circuit pital is planning to add 16 medical-surgical beds.

The total strikes since 1922 court their 17 years of experi-appear in Manchester Circuit pital is planning to add 16 medical-surgical beds.

The total strikes since 1922 court their 17 years of experi-appear in Manchester Circuit pital is planning to add 16 medical-surgical beds.

The total strikes since 1922 court their 17 years of experi-appear in Manchester Circuit pital is planning to add 16 medical-surgical beds.

are active in the Caucus of the student's grade point averConnecticut Democrats they are Robert D. Chamberlain and F.

The Adoniram Council will Emblem Club for the 1970-1971

The Adoniram Council will Emblem Club for the 1970-1971

Two counts were specified in the Caucus of the student's grade point averpresident of the Manchester District 19.

Two counts were specified in the Caucus of the student's grade point averpresident of the Manchester District 19.

Two counts were specified in the Caucus of the student's grade point averpresident of the Manchester District 19.

Two counts were specified in the Caucus of the student's grade point averpresident of the Manchester District 19.

For Young Mrs. George Meixell, assistant The questioner said Cook... The questioner sa (Continued from Page One) ner, historian; Mrs. Walter Bal- The second count involved an-

risdictions, but only the sheet metal workers feared the proposal would hurt them. The differing positions have severely strained relations among the strained relations among the school by troopers, the crowd overturned the empty buses.

Stones and other objects were thrown at the youngsters as they were being escorted inside and some were cut as bus windered and some were cut unions.

The mandatory settlement dows were broken.

The mandatory settlement proposed by Nixon would last Wednesday was a day of calm its tractor yesterday ran off ly and retarded.

Visiting preschool and day care reconstruction of the elder-title tractor yesterday ran off ly and retarded.

As each rumor reached the overwhelmingly rejected by democratic vote. We are just as opposed to his absurd 37-day suspension of our rights under existing law by Congress," Carlough said:

"When the French peasants cried for bread, Marie Anto-inete told them to eat cake. That reply was crude but at least honest. The reaply we have received is merely crude," he may be accordance of the fighway patrol command head-dignated the highway patrol command head-dignated the fighway patrol command head-dignated to secure into the area.

There has been no trouble at any of the other 28 schools in the county which also were placed under federal district court order for full integration at midterm.

Spokesmen for Gov. Robert McNair said state troopers were rushed into the area.

Spokesmen for Gov. Robert McNair said state troopers would remain in the area as with failu

Bristol and New Haven were sent to him at Baton Rouge, given the go-ahead by the Con- La., by the Whigs notifying Commission also gave approval uted was that it arrived with

> Pine Pharmacy Cor. Center & Adams ASPIRIN 5, grain U.S.P. 49c 250 Tablets Free Prescription Pick-up & Delivery Service — 649-9614

Yablonski Case: **Jury Indicts** Ex-Miner For Perjury

WASHINGTON (AP) -A retired mine worker was indicted for perjury today by a federal grand jury investigating the slaying of United Mine Workers insurgent Joseph A. Yablonski. down in Cleveland against Dillard Couch, 56, of Bledsoe, Ky.,

The grand jury charged Nixon just three hours before the 12:01 a.m., EST strike deadline. The Senate vote was 83 to 0 and the House vote 343 to 15.

A persont 12 to 12 new members, two and the House vote 343 to 15.

A persont 12 new members, two are active in the Caucus of the student's grade point aver.

A persont 12 new members, two are active in the Caucus of the student's grade point aver.

A persont 12 new members, two are active in the Caucus of the student's grade point aver.

A persont 12 new members, two are active in the Caucus of the student's grade point aver.

A persont 12 new members, two are active in the Caucus of the student's grade point aver.

A persont 12 new members, two are active in the Caucus of the student's grade point aver.

President Tuesday afternoon would have settled the matter in accordance with the desires of are Ann Humphry, Noel Mc.

Robert D. Chamberlain and F. Richard Costa.

The Adoniram Council will be adonirant Council will be adonira accordance with the desires of the majority of the workers involved as well as the carriers,"

Ziegler said.

All of them walked quickly most bill would hape imposed as final a tenfative agreement accepted earlier by machinists, electricians and boller-makers unions but rejected by the sheet metal workers out of the sheet metal workers out of the men, saw them enter the old the sheet metal workers out of the men is according to the sheet metal workers out of the men is according to the sheet metal workers out of the men is according to the sheet metal workers out of the men is according to the sheet metal workers out of the men is according to the sheet metal workers out of the men is according to the sheet metal workers out of the men is according to the town's voting master of the Grand Council of Royal and Select Masters of the state.

Other officers elected include leged perjury. The grand jury quoted Couch as saying he went to Middlesboro with a man named Noah Doss and with no was "sure about that," Couch master of the Grand Council of Royal and Select Masters of the state.

Other officers elected include leged perjury. The grand jury quoted Couch as saying he went to Middlesboro with a man named Noah Doss and with no was "sure about that," Couch master of the Grand Council of Royal and Select Masters of the state.

Nelson Read by Lawrence Wright, most pulsant grand with the Masonic Temple, Orchard St.

Nelson Read by Lawrence Wright, most pulsant grand with the workers of the Grand Council of Royal and Select Masters of the state.

Nelson Read by Lawrence Wright, most pulsant grand secretary; Mrs. Frank Toros, treasurer; Mrs. Kenneth Hodge, recording secretary; and Mrs. Samuel Vacanti, corresponding the mountain and live on the other and the man named Noah Doss and with the mountain and live on the other and the man named Noah Doss and with the mountain and live of the man named Noah Doss a

Francis Mahoney, trustees; Couch denied that another Has Roses Francis Mahoney, trustees; Couch denied that another man identified only as Past shal; Mrs. William Mohr and Price went along.

(Continued from Page One)

dyga and Mrs. Agnes LeDuc, other trip to Middlesboro on her return route from Boulder guards; Mrs. Harvey King, Oct, 13 when, according to the

mony was given when Couch ap-**DELICIOUS**

> RAVIOL Canelloni, Minestrone and Sausage

VILLA MARIA 618 Colebrook Bond

CHICKEN FRIES

ALSO A SPECIALTY

CALL 633-9858

Chevrolet Owners NEED REPAIRS ... SEE US FOR

 KENDALL OR PRODUCTS
 GENUINE CHEVROLET PARTS
 FACTORY TRAINED TECHNICIANS
 SERVICE RENTAL CARS ONVINIENT MASTER CHARGE PLAN OF GMAC BUDGET PLAN

Call 649-5258 or Stop In for an Appointment CARTER CHEVROLET CO., INC.

> REGISTER AT THE FIRST CLASS MEETING

> THE UNIVERSITY OF CONNECTICUT

Non-Credit Extension

Presents the Course READING RATE ACCELERATION AND COMPREHENSION

Course starts March 10, 7:00 p.m., at The Hartford Branch, 1280 Asylum Ave., Room A104, Fee: \$42. INCREASE YOUR READING SPEED & EFFICIENCY!

New Spring Fashions Exclusively Only for Chubbettes

where SLENDERIZING is our only business for girls with weight or

proportion problems Statched is but one of hundreds of new Spring and Easter Fashions in flattering, slanderizing styles. ~~~~ Sizes 81/2-141/2 101/2-181/2

Choose Now From Our Tremendous Selectio Trim **Fashions**

984 MAIN STREET EAST HARTFORD Tel. 528-3739 Open Delly to 5:30 Friday 'til 9 p.m.

LOWER FOOD BILLS FOR YOU

SPECIALS for THURS., FRI. and SAT.! GRADE "A" WAYBEST ROASTING CHICKENS

31/2 lbs. Average

WAYBEST CHICKEN BREASTS WAYBEST CHICKEN LEGS **WAYBEST CHICKEN LIVERS ROCK CORNISH GAME HENS**

в. 49c в. 59с 1-lb. 8-oz. ca. 690

в. 59с

10 for 59e 2 lbs. 29c

MANCHESTER PUBLIC MARKET

Tolland

Town Meeting Votes Leasing Section of Old State Jail

proved the leasing of the cell Counsel Robert King extended block section of the former state congratulations to the town adjail and of three other rooms ministration for taking this o the Tolland Historical Soc- step." lety by a 36-1 vote. He noted that Tolland is the
The lease will be in effect for last of several area towns to

10 years at an annual cost of \$1. take this action, which becomes Clyde Johndro, president of the effective as soon as the card society, explained the organ-ization will install its own heat-ginning in October of this year, ing system and light meter, "so it will not be necessary to apthere will be no question of what pear personally before the as-is our share of the expenses." sessors to sign the property The Historical Society has applied to the Connecticut Com-mission of the Arts for a \$2,500 The Democratic Town Comgrant, which will be used to foot mittee will meet March 20 at the bill for the installation of the the Town Hall, following the heating system. If the grant is party caucus to select delented and for the installation treef gates to party conventions, slat-

pay for the installation itself.

The state jail will be opened ed for 8 p.m. The state jail will be opened to the public as a museum, Johndro explained. The cell block portion is the oldest existing state jail in Connecticut.

In addition to the cell bocks, the society was awarded custody

Attends Dinner
First Selectman and Democratic Town Chairman Charles Thifault and his wife will attend Saturday's Jefferson-Jackson Day Dinner in Hartford.

Meadowbrook PTO

Meadowbrook PTO

Airline Personnel School in Kansas City, Mo. On March 19, she will begin employment as a reservations agent for Pan American World Airways in New York City.

Meadowbrook PTO

Meadowbrook PTO of the small room formerly used by the Tolland County Mutual The Meadowbrook School PTO where she was a member of the Aid Service, between the kitchen will meet Wednesday night at glee club and Girl's Leaders and the cell blocks, of the 8 in the school's all-purpose Club, and participated in intrakitchen and of the stairway to a room. The film, "The Child mural sports, room overhead.

Molester," will be shown with She was formerly employed as room overhead. Molester," will be shown with She was formerly employed as
The annual trek to the Town narration given by Resident a nurses aide at Manchester

Hall 'to personally declare all State Trooper Harry Tomasek. Memorial Hospital. real and personal property was Coffee and refreshments will ended last night by a unanimous follow the program.

decision of those attending last A \$5 prize will again be night's town meeting. awarded to the class having assessor Stuart Tinkham exmost parents in attendance. awarded to the class having the prained that residents will get a A cookle sale will be held by DURHAM, England (AP) —A 7:30 Frank Gifford 7 subject to taxing, such as boats, and which should be returned to the Board of Assessors. Real estate and cars will not be included.

In explaining the work which has gone into the elimination

Sale for five cents each for cient Roman ruin at Pierce-totte for cient Roma

Fashions with

Permanent press, 65%

stand up spread collar. Solids or stripes, Cassini

Boys'

CPO Jackets

6.99

pockets, tail style, in dark and light grounds. S-M-L.

MANCHESTER

HAMDEN

polyester/35% cotton with

a Flair Priced to outfit

the whole family

Girls

All Weather

Maxi

Tackle twill with

front flaps, belted and fully lined.

Colors: ale or

recently graduated from Weaver Airline Personnel School in

Discovered

can be worn with skirt of

pants. Navy only, 7 to 15

B. Misses Pullovers

rayon and cotton. 34 to 40,

bone/navy or bone/brown.

Slacks

Denim - The new Mexican

D. Homespun-Bonded for shape

leg. Navy, brown, lilac.

retention. Two pockets, wide

Sizes 6 to 16.

helt look with 4 pockets in navy, brown or beige.

Striped Dress Shirts

3.99

'Never ' Iron' Dacron #

spread, long point and

Sport Coats

B. Dress Slacks

7.99

oxford with loop waist, swing pock-ets, Banrol waist, with Redi-Hem.

Colors: black, olive, whiskey, blue;

zizes: 29-38.

WALLINGFORD

Rt. 5 At Meriden Line

WATERBURY

Exciting new 6-button double breasted, 2 to button. Dacron Great new look, front yoke blends in stripes and tattersall with "D" rings in cotton checks. Single breasted in polyester knits and Dacron Avril, springtime stripes and plaids with matched linings. Sizes: 37-46

Perma-press tapered dress slacks, Never press, Fortrel/cotton in custom tailored, Vibrel/nylon bold fashion stripes, big

c. Mens'

Bushcoats

o. Dress Jeans

SALE THURSDAY

thru SATURDAY

Open Late Every Night

5.99

new buttondown ars. Sizes 14½ to 17

TV-Radio Tonight Television

3) Perry Mason

15) Dennis the Menace
15) This is the Life
16) Munuters
16) Gilligans' Island
17) Gilligan's Island
18) Truth or Consequences
18ki Report w. Al Terni
18) Weather w. Al Terni
18) Weat

nolds
(18) Dick Van Dyke
(29) Canadian Travel Film
(30) Huntley-Brinkley Report
(51) Coan's World
(6) (20) Huntley - Brinkley Ecport
(70) (20) Huntley - Brinkley Ecport
(8) Truth or Consequences (C)
(18) Candid Camers
(C) 11:30 (20-30) Tonight Show Johns
(640) Dick Cavett Show (C)
(8) Newscope
(19) News and Sign Off
(40) News Headlines — USAN Religious Film and Sign Off
(8) Truth or Consequences (C)
(18) Candid Camers SEE SATURDAY'S TV WEEK FOR COMPLETE LISTINGS

(This listing includes only those news broadcasts of 10 or 15

minute length. Some stations carry other short newscasts.) She's a Candidate RIVERSIDE, Calif. (AP)

Susan Marx, 51, disclosed he intentions Wednesday, saying she had filed papers for th Democratic nomination for the seat being vacated by Victor Veasey, R-Brawley. He's running for Congress. Mrs. Marx, who lives in th desert community of Cathedra City, is a member of the Pali Springs school board.

The widow of comedian Harpo

Marx is a candidate for the Ca

ifornia Assembly.

Excellent Values in Hosiery for the Holidays! "One Size Sheer Panty Hose Miracle fit Wonderlon nylon Nude heel . Beige, brown, ivory, navy, nude, taupe · One size takes the guess work out of fit

Oueen Size Panty Hose Fits extra large or tall. Wonderlon nylon, nude heel. Beige, coffee taupe, 1.59 Sheer Agilon® Panty Hose Seamless construction, runguard at welt seamless construction, runguate as and toe. Petite, average, tall, extra tall. Beige, taupe, brown. Cantrece 11 Non Run Panty Hose

free. Sizes: A-B-C-D. Beige, Taupe,

Special run-stop loop stitch for

maxumum wear. Smooth fit, wrinkle

Ultra Sheer Support Stockings 1.79 m You won't believe they're support stockings until you put them on. Nude heel. White, beige, taupe.

Infants' Stretch Anklet

3 pairs .99

Reinforced heel and toe,

foddler Boys' Anklet

3 pairs 1.09

Reinforced heel and toe, stripe crew top, white or colors sizes 5 to 71/2.

white, in sizes 4 to 61/2.

Girls' Stretch Morpul Anklet Reinforced heel and toe, white, in sizes 6-81/2.

Misses' Banlon Anklet White, turndown cuff, light weight in sizes 9 to 11. 2 pairs 89

Misses' Stretch Morpul Anklet Reinforced heel and toe, white, in size 9 to 11.

SALE: THURS. MANCHESTER - 1145 TOLLAND TURNPIKE thru SAT. OPEN LATE EXIT 93, WILBUR CROSS PARKWAY EVERY NIGHT

- · APPLIANCES
 - . FULLY GUARANTEED . CHEERFUL ESTIMATES

"ALL WORK PERFORMED BY OUR OWN CABINET MAKERS"

385 CENTER ST.

VISIT OUR NEW SHOWROOMS

. COUNTER TOPS • 100% FINANCING

GRAPEFRUIT

head 19c

(We Reserve The Right To Limit Quantities) "Your Friendly Butcher Shop!"

Open Daily 8 a.m.-6 p.m. . Thurs. and Fri. 8 a.m.-9 p.m. . Sun. 8 a.m.-1 p.m

St. Bridget Science Fair Winners

League of Women Voters. The LWV report was submitted to

The directors decided to send

The MHA argues that storm . The report calls on Manches- Joplin has been fined \$200 for

area. Specifically it recommends she gave last year.

ment"; that a fair housing ordin- not appear.

that, "a climate of acceptance The fine was levied in Munici-

he taught for six years at Hus- of Hamsters"; Kevin Scholsky, Grade 7, "Effects of Hiberna- First and second place win- School; and Sister Barbara

SAVE \$150

during our big factory-authorized

Magnavox ANNUAL SALE

ASTRO-SONIC STEREO FM/AM RADIO PHONOGRAPHS ...the most magnificent way to enjoy beautiful music in your home

■ Whether listening to your favorite recordings, exciting Stereo FM, noise-free and drift-free Monaural FM, powerful AM radio, or optional Magnavox tape equipmentyou'll enjoy the full beauty of music with an Astro-Sonic Stereo ■ The exclusive Micromatic Player eliminates pitch distortions, banishes record and Diamond Stylus wear and handles your records more carefully than human hands-lets them last a lifetime I Other superlative Magnavox features include two 12" High-Efficiency Bass Woofers, plus two 1,000 cycle Exponential Treble Horns that project thrilling sound from both sides and front of cabinet to extend exciting stereo separation to the very width of your room And each beautiful cabinet has ample record storage space.

Magnavox Air-Suspension Speaker System-in models specified-provides far greater "presence" and realism throughout the entire audible range to enhance performance and bring truly outstanding listening enjoyment! The two front projecting Treble Horns and the two side projecting Bass Woofers are sealed in separate air-tight enclosures at each cabinet end. Woofer cones literally "float" back and forth-to give you vastly improved sound reproduction. No distortion! No feedback!

- a marvelous way to keep in touch with "talking" letters! Why not buy two - and save? Solidstate model 9031 offers outstanding recording and playback functions with easy-to-operate keyboard controls. Complete with remote on/off microphone, AC line cord, batteries and private-

4-Track Stereo Cassette Tape Recorder Compo nent - easily connects to your stereo console, stereo theatre, or component system. Solid-state model 8868 plays and records on reusable cassette-type cartridge, included. It has Record Level control and meter for each channel, digital counter and reset, Pause control, cassette eject button, plus many more quality features.

COME IN ... BUY NOW!

SAVE \$30

38%" wide; perfect for smaller rooms or apartments. On concealed swivel casters, it incorporates all quality features at left; as well as 20-Watts undistorted music power. Gliding top panels-in all models shown-open to record player and all controls. Also available in at-

SAVE \$50 NOW ONLY \$29950

Charming Early American - model 3652 offers 30-Watts undistorted music power, plus all fine performance features at left for your listening enjoyment. Also available in Provincial fine furniture—your choice.

SAVE \$50 **NOW ONLY** \$34850

nctive Italian Classic-model 3825 has the Magnavox Air-Suspension Speaker System described at left for deeper and smoother bass response, increased treble brilliance and greatly mproved balance between bass and treble, 50-Watts undistorted music power. On concealed swivel casters, it is also available in Contemporary, Mediterranean and Early American fine furniture.

Dramatic Mediterranean styling-model 3923 offers Air-Suspension Speaker System with two Highest-Efficiency 12" Bass Woofers and two 1,000 cycle Exponential Treble Horns; plus 100-Watts undistorted music power and FMSS-the most revolutionary advancement in FM. reception. You'll receive more FM stations and enjoy more FM programs—even in high interference areas—than ever before possible! On concealed swivel casters. Also in authentic French Provincial and Aegean Classic-your choice. All are available with 4-Track Stereo Tape Recorder that will satisfy even the most discriminating audiophile-also SAVE \$100-NOW \$895.

OUR OWN SERVICE STAFF

To assure you of the best continued performance, we have our own staff of state licensed electronics.

Potterton's

THREE PAYMENT PLANS

1. 30 Days Cash 2. ¼ Down, ¼ 30-60-90 Days No Interest

130 CENTER STREET

Open Mon.-Sat. 9 A.M.-5:30 P.M.

Thurs. to 9 P.M.

GOP Dissidents Offer 22 For Town Committee Posts

The dissident "Republican group, replied, "It is obvious from Mr. Dobkin's statements, that he has no conception of ter," which was formed last reday night with 24 persons its goals." why this group was formed, or attendance, and which voted He said that "the entire and then to force an April 16 pri- only goal of the Republican Citibers, has submitted the follow-provide a vehicle by which all ing 22 names for membership Manchester Republicans may on the GOP town committee: have a voice in the affairs of Rolf Thoresen, Gertrude De- their party, not just the chosen Leo, Elizabeth Sadloski, Arthur few. sson, Frank Utakis, Wil- He scored Dobkin's remarks

liam Strain, Katherine Hogue, on the infusion of new blood on James Shortt, Lloyd Berry, the committee as "platitudes." Paul Cox, Dennis Kerin. He charged that, "anyone Also, William Murray Jr., who is new, but not related to Ann Cook, John Allen, John W. friend of, or next door neighbor Porter, Josephine Patelli, Clar- to someone in the party hier ence Brown, Bruno Primus Jr., archy, has no chance of partici-Dorothy Kenny, Anne Olm pation in party affairs." stead, Robert Hogue and Edward Burdette Jr. The Manchester Republican Vizard Awarded

Town Committee is meeting toin all of the state's 169 towns mittee members and to name tion has awarded a grant to delegates to June conventions. Richard Vizard of the Manches-The Manchester committee will ter Community Colleges faculty endorse 85 members, to serve to attend a six-week summer

has alerted GOP Registrar of sity, Nashville, Tenn. Voters Fred Peck to be in his office tomorrow, to Issue it petitions for an opposition slate. will emphasize the improvement

By state primary laws, the of teaching introductory college least 22. A \$15 filling fee must be posted for each opposition candidate on the petitions. The signed patitions

He has also served on the facul- team of Kathy Costello and Third place in biology went the Connecticut Science Fair at try teacher at South Catholic

labeled as "sheer folly" the pro- Bankers, and the United States as Future Food." posal by the dissident group to eld a slate of opposition canguiding the younger members mitted robbing the People's Sav- of a dispute between the prin- bid by about \$20,600; making comments and recommendaand by the infusion of "new ings Bank in Orange of \$7,871 ary contractor and the Man- the total bid \$1,008,600. Yesterday, Frank A. Utakis, necticut National Bank in TrumJoseph Rossetto, assistant drains were included in the ter to "recognize its respons cussing out police detectives

Joseph Rossetto, assistant drains were included in the ter to "recognize its respons cussing out police detectives

Joseph Rossetto, assistant drains were included in the ter to "recognize its respons cussing out police detectives

He Pleads Guilty day night meeting) to gain com- NEW HAVEN (AP) — Robert cess, by experienced members Craft, 31, of West Haven, ad- area, are being installed in spite adding the drains will raise the report to the MHA for its

Wonderland

DISCOUNT

HARTFORD RD..& PINE ST., MANCHESTER

Still Time to Enter The

FATHER and SON

MODEL CAR CONTEST

CONTEST ENDS

FRI., MARCH 6

FATHER & SON NIGHT

Cartoons for All Start at 6:30

JUDGING STARTS at 7:30

First Prize! Columbia 26" Bike

Second Prize!

Cox Gas Powered Dune Buggy

Third Prize! Choice of 5 Crazy Car Kits

O Use Your Master Charae . O

MR. JAMES McCAUNAUGH

SALES MANAGER-MORIARTY BROTHERS

MR. THOMAS DUFF

NERAL MANAGER-CARTER CHEVROLET

Science Grant

The institute, which will run

from June 9 through July 17,

contracting officer for the specifications on which bids ibility" in the greater Hartford who interrupted a rock concert MHA, reported at the MHA were to be based.

> Marciano Construction routine and they have confi-PASSPORT PHOTOS IDENTIFICATION

Prior to joining MCC in 1967, Mental and Physical Activity Franzosa and Ann-Marie Egan, er.

son College in Bangor, Maine. Grade 7, "Lasers"; and the tion in Turties."

If the local efforts fail, there

The prime contractor, the disputes such as this almost

Mayfair Drains Progress

Despite Contract Dispute

dens, the 76-unit elderly housing contract. The Marciano firm

in the North End redevelopment cost of storm drains in its \$988,-000 bid and it estimates that

complex now under construction holds that it did not include the its Feb. 3 meeting.

Even if the \$20,600 is added final figure will be less than

beautiful this year... simply because of Buster Brown's thoroughly pretty

Spring's a little more

patent. Especially since it has Buster Brown's famous quality and our perfect fit.

\$8.00 to \$12.00

Gustafson's Shoe Store 705 MAIN STREET-MANCHESTER

Children's Author Tells How His Stories Started

"I don't believe I ever wrote anything completely out of my choosing a title first is that you imagination." The third is taking longer." an author during a family auto"It is easier to think of a title mobile trip to Michigan. "My
for the book after it is written." children were restless, so I

Those were a few of the inside started telling them a story bits of information an author about how it would affect chilgave four Grades 5 and 6 classes dren if they had a chance to at Keeney St. School Tuesday live forever. My children were afternoon as he spent a half hour so engrossed, I realized I had with each.

a good story, I wrote it down
He is Bruce Clements, instruc- and read it aloud to them on tor in English literature and the way back while my wife children's literature at Eastern drove." That was the seed of Connecticut State College, and "Two Against the Tide." the author of two books for Clements said he believes he

children, "Two Against the has wanted to be a writer since he was a boy. His first book, he was a boy. first of these books, a boy builds a sand castle. "That came after my children and I had built to publisher. If a publisher wanted to publish it, I would think be one." He is the father of three didn't have very good taste." girls and a boy. He also said girls and a boy. He also said that Aunt Eve in the same book was identified by a reader as his mother. "And she was graphy of his father-in-law, who was executed in 1944 because of right," Clements said. His first book, he said, was his part in the anti-Nazi resisrejected by a publisher after the tance movement.

manuscript was held five months. He admitted an author becomes discouraged when this happens. "You think of it as a friend. I though the publisher was wrong, and I still do."

Clements received his AB from Columbia College, BD from Union Theological Seminary, and MA from the State University of New York at Albany.

Downtown Traffic Lights Reparable, Says Schendel

Winners and their projects in Second place was awarded in mention to Beth Perry, Mary hibits were divided between 41 in Springfield, Mass., and has an MS in business and economics from the University of nomics from the University of articles for professional journals, and a book entitled "Cents and Nonsense," used at MCC.

Mass., and has an MS in business and economics from the University of nomics from the University o

and Nonsense," used at MCC. Effect of Tranquilizers on the the biology team of Christine back, and Lynn and Lisa Park. Judges were Peter Kuzmikas, town Main St. Schendel, speaking at Board of Directors meeting, said He said tha Adler Dobkin the of the American Institute of Cindy Annulli, Grade 7, "Algae to Nancy Doherty, fourth to the West Hartford Armory on High School in Hartford. (Herand that replacement parts for learned that, although part of Bankers, and the United States as Future Food."

Julie Richer, and honorable April 1-4. Yesterday's 66 ex- ald photo by Buceivicius.)

received a report called "Housand moderate income housing downtown angle-parking was ward Wilson, police mechanic in Manchester. downtown assets if the when the original lights were He replied, "The signal sys- Syracuse, N.Y., that some re-

A new control system, he ex plained, would cost about \$100,ance be passed and an enforce- The singer was said to have ed, "Why should the state pay they were asked to do so by

Rocky Marciano Construction routine and they have controlled for the complex showed storm drains, but in
Showed storm drains, but in
Drakes and Associates of Hart
Drakes and Associates of Hart
Manchester public housing be teen-age audience.

The singer was said to have ed, "why should the state pay out \$100,000 of taxpayers' money, the downtown merchants.

Schendel's re
Manchester public housing be teen-age audience.

The singer was said to have ed, "why should the state pay out \$100,000 of taxpayers' money, the downtown merchants.

Schendel's re
Manchester public housing be teen-age audience.

The singer was said to have ed, "why should the state pay out \$100,000 of taxpayers' money, the downtown merchants.

Schendel's re
Manchester public housing be teen-age audience.

science teacher at St. James'

Come and See "Trend's" Fabulous new

"CUT-and-FIT"

Deep Pile Nylon Plush Broadloom

- . HIGH DENSITY FOAM RUBBER BACKING ATTACHED
- NO OTHER PADDING NEEDED
- YOU CUT AND FIT IT YOURSELF SAVE ALL INSTALLATION COSTS
- 12 FT. WIDTH

Special Introductory Price

 BUTTERNUT AVOCADO

• FLAME

· SUN GOLD

KELLY ROAD 872-4636

VERNON CIRCLE SHOP AT HOME SERVICE DIRECTIONS: Route 84. East to Exit 25. Proceed around circle to Goodyear Hidg. Next to the Farm Shop.

647-1428

VERNON, CONN.

OPEN 5 DAYS WEEKLY 9-9 - SAT. TO 6

In Bloomfield

(Continued from Page One)

bert Chester, Bloomfield's school

superintendent, all Bloomfield students in grades 5, 6 and 7

will be attending the middle school in September 1971 and

all pupils in the imbalanced Blue Hills district will be as-

signed to the remaining four

elementary schools to insure that no school is racially im-

Chester also noted that there is a voluntary busing program

for youngsters in the Blue

Hills district. This program in-

volves about 50 per cent of the

black students in the Blue Hills

schools who now attend other

Sanders noted that the Legis-

lature Regulations Review Committee will hold a hearing on

the racial imbalance regulations at the State Capitol Monday.

believe, he said, there is noth

ing in the regulations about the

withholding of state aid from racially imbalanced towns. The regulations state that imbalance exists whenever minority group enrollment in a

school exceeds the minority racial enrollment in a town

Students Start

by more than 25 per cent.

elementary schools.

Vernon

Firemen, at Charter Hearing, ASK Right To Decide Merger BARBARA RICHMOND (Herald Reporter) The tenor of the comments made at a public hearing on proposed charter revisions last night made it obvious a change in the section concerning fire departments will not be passed the way it now stands. The only other proposed charge that created some discovered by the way it now stands. ARRESTS James A. Quattro, 19, of East Hartford, charged with larceny under \$250 and tampering with a motor vehicle early today. He was apprehended during routing patrol at Hartford Rd. Enterprises about 1:35 a.m. Police said two front wheel locking his valued at \$75, has public hearing on into such detail concerning fire departments will not be passed the way it now stands. The only other proposed charge with larceny with a motor vehicle early today. He was apprehended during routing increasing difficulty was previous year. The proposed charge would allow the treasurer to be appointed by the mayor and approved by a majority of the board. Washington (AP) — Across Congress to finance twice as Hartford, charged with larceny under \$250 and tampering with a motor vehicle early today. He was apprehended during routing patrol at Hartford Rd. Enterprises about 1:35 a.m. Police said two front wheel lock in the lot and were found in his provided to be part of pocket expenses of Navy family the paid the way it now stands. The only other proposed the way it now stands. The only other proposed charge would allow the treasurer's job more or less subject to political way to the provious part of pocket expenses of Navy family the provious part of pocket expenses of Navy family the provious part of pocket expenses of Navy family the provious part of the court date March 30. Michael A. Berson, 31, of 3 Michael A. Berson, 31, of 3 Michael A. Berson, 31, of 3

Bome 60 persons, mostly mem-change that created some dis- "more."

partments will not be passed the way it how stands.

Some 60 persona, moetty members of the lown's volunteer free classification to the former in the concerning sever extensions and controlled to the consolidation of the charter Revision Commission and conducted by chairman John Dagie.

The proposed charge would eliminate the mandatory terms of the charter as to esparate, and the consolidation of the charter as to esparate, make the town board responsible for providing adequate fire profection.

The main cause for concern among the firemen seemed to be the phrase which would allow the great the consolidation of the departments should be upfact the consolidation of the department should be upfact the decision about the upfact the decision about the upfact the decision about the presented are needed to the presented as and have a paid force, but they felt the decision about the upfact and have a paid force but they felt the decision about the upfact and have a paid force but they felt the decision about the presented are and and have a paid force but they felt the decision about the upfact and have a paid force but they felt the decision about the well and the decision about the well and the decision of the department recommending that the decision of commolidation of the department recommending that the decision of commolidation of the department should be upfact.

The main cause for concern among the firemen seemed to be the phrase with would allow the proposed that the common the proposed that the decision about the upfact that the decision about the upfact that the decision of the department recommending that the decision of commolidation of the department recommending that the decision of commolidation of the department recommending that the decision of commolidation of the department recommending that the decision of commolidation of the department recommending that the decision of commolidation of the department recommen

the Board of Representatives, erty owner to pay for the line elections.

Atty. Connell's View Commission member Atty. that the way the charter now reads the departments could not be combined if it was necessary and that the proposed change would permit if

Chief Maguda said the pro-posed change makes the town board responsible for fire protection, not the fire chiefs. Atty. Thomas Connell of the Revision Commission said the proposed change was his idea and he repeated his original statement that he was in no way finding fault with the way the departments are now operating. He said, however, that as the charter is, it precludes making changes. "We are trying to give you more flexibility, not take away dignity or stat-ure," he told the firemen. He said no change is effectively taking place, but only allowing

As opposed to the opinion expressed in the resolution by some of the Rockville firemen, A letter from Edward Galligan, secretary of the Talcottville Company 3, said that group voted unanimously in favor the proposed change.

Bilow said he felt the only way the consolidation charter was passed in the first place was because no charge was made concerning the separate fire departments. One man, who said he was new in town, said, "This sounds like just two factions

If you want to save money on your car insurance... CALL THIS NUMBER

Ask us about AUTO-RITE Ætna Caşualty's top quality protection that saves dollars for safe drivers!

> Robert J. Smith, Inc. INSURANSMITHS
> 983 Main St., Manchester
> Phone 649-5241 Ætna

Frademark of The Atens Cannales & Surety Co. and its announted compan

member of the town's Sewer Market No. The resolution suggested that at such time as' the departments and the town, each departments and the town, each department will hold a separate Taking the vote would require that full membership of both departments be notified in writing of the time and place of the vote and that a majority vote should be at least one more than one-half of the full membership of the Source of the sewer line goes by your property the owner does not have to pay anything work should be and department.

The resolution suggested that a divisory Group, criticized the sewer study report which he said failed to indicate areas which was appointed last April and the was given a year to go over the charter and make its revisions, will again consider its revisions and reverse in goos and a tree. He was uninjured, and police filed no charges against him. His car no charges against him. His car no charges

said, "It seems obvious if this going past his lot whether he proposal goes as it is the charter will be turned down, I think you should consider Bilow's the name of the Board of Representatives to that of Town Councillary."

She Perishes in Fire

WATERBURY (AP)—Blanche fail to realize that effective contraceptives are available in any creased tempo of operations for the remaining ships," he exceptives are available in any drugstore without a prescription."

When the revision group vot. who is a third-term member of the board.

She Perishes in Fire

WATERBURY (AP)—Blanche fail to realize that effective contraceptives are available in any drugstore without a prescription."

Sarrel says the pregnancy indicated the proposed change, it the board.

"Fewer ships coupled with going requirements means an increased tempo of operations for the remaining ships," he explained. Thus, Navy men are thought the proposed change, it the board.

was not a unanimous vote. Don. The method of appointment of A preliminary autopsy indicat- rate at Yale in this first year Moorer said it will take "drawas not a unanimous vote. Don.

The method of appointment of ald Maguda, chief of the Rock. the town treasurer brought ville Department, cited the information of the same objections from bon monoxide inhalation.

Miss Arnold was alone in the pected, The cause, the assistant processes in taxes that a paid fire those at the hearing. The way has a residuent when the fire start, professor of obstatrics and even in the pected. The cause, the assistant in the pected in the pected in the same objections for those at the hearing. The way has a residuent when the fire start, professor of obstatrics and even in the pected in the pected in the pected. The cause, the assistant in the pected crease in taxes that a paid fire department would cause. He charter now stands, the apartment when the fire start-professor of obstetrics and gy-sallors at sea to reverse the said it would increase the mills at least five mills.

Atty. Connell's View

Augustian Augustian apartment when the fire start-professor of obstetrics and gy-sallors at sea to reverse the necology says, is "the responsible sexual behavior of Yale apartment when the fire start-professor of obstetrics and gy-sallors at sea to reverse the said in necology says, is "the responsible sexual behavior of Yale apartment when the fire start-professor of obstetrics and gy-sallors at sea to reverse the said in necology says, is "the responsible sexual behavior of Yale apartment when the fire start-professor of obstetrics and gy-sallors at sea to reverse the said in necology says, is "the responsible sexual behavior of Yale apartment when the fire start-professor of obstetrics and gy-sallors at sea to reverse the said in necology says, is "the responsible sexual behavior of Yale apartment when the fire start-professor of obstetrics and gy-sallors at sea to reverse the said in necology says, is "the responsible sexual behavior of Yale apartment when the fire start-professor of obstetrics and gy-sallors at sea to reverse the said in necology says, is "the responsible sexual behavior of Yale apartment when the fire start-professor of obstetrics and gy-sallors at sea to reverse the said in the charter now stands, the charter now stands, the charter now stands, the charter now stands in the charter now stands, the charter now stands in the charter n

P

\$2495

whitewalls. Extra #4817.

1969 GTO

\$795

Pairiana 500, 2-Dr. Hardtop. snow white interior. V-2, auto., radid, WW., real putt. #7167.

68 PONTIAC \$2495 S

Grand Prix 3-door Mardiso.
Ivery, block viny! loo and interior. V-8, automatic, power

steering, pewer brakes, air
conditioning, stereo tope.
Country Squire Station Wapen. Radio, whitewells, #1197.

White, red interior, V-2, auto69 GAMARO \$2695

69 CHEVY II \$1795
Novo Coupe. Blue, matchins
Interior, 6 cylinder, radie,
balancé of \$/39 warranty.
gra541.

power disc brakes, mags.

68 CHEVELLE \$1895
Mailbu Super Seert 2-door
Hardfles, Ivory with black interior, black vinyl tep. 294
cu. in. V-4, 2-speed transmission, rolly wheels, whitewalls, radio.

1968 THUNDERBIRD

Police Log

Michael A. Berson, 31, of 8 with it.

"are available to any coed in

NOW ONLY 1995

1969 COUGAR XR-7

68 PLYM.

Custom Suburban Wan-Gray with blue interior, V-8. sute., PS., radio, heater, WW. 24111.

\$1795

67 LTD

\$1695

SAT. TIL 8 0 527-8144

Navy Facing Difficulties Holding onto Trained Men

NOTICE! WE WILL BE CLOSED brand new building next door . . . WILL RE-OPEN TUES., MARCH 10th

Manchester Cycle Shop

Old world craftsmanship . . . modern convenience

more glamorous for the queen of your kitchen.

Scheirich

CABINETS TO COMPLEMENT

ANY DECOR IN A WIDE COLOR SELECTION. Here's an easy-on-the-budget way to bring the kitchen of your dreams into your home. Using these standard stock

units you can achieve a customized decorator look. Enjoy all the convenience and step-saving efficiency of a kitchen designed with your needs in mind.

> OUTSTANDING VALUE! 12 FT. ROYAL BIRCH STARTER KITCHEN

Reg. Value \$475.00 WHILE THEY LAST \$349.00

0

0

E STATE

\$2495

68 SKYLARK

matching interior,

matic, power steering, radio, whitewalls,

\$2295

CHEVY II \$1008

Nova 4-door Soden. Gold with matching interior, V-4, sufematic. power steering. Air conditioning, rodio.

\$1495

65 CORVETTE

\$2295

68 IMPALA

68 FORD

PRICE PNCLUDES: 36" Base Cabinet

36" x 20" Wall Cabine

2 18" x 30" Wall Cabinets

Marriage of Style and Beauty **STAINLESS** STEEL SINK SELF-RIMMED

\$17.00 25x22 SINGLE BOWL, Reg. \$27.95 \$23.00 33x22 DOUBLE BOWL, Reg. \$39.95

Restore new counter top beauty-with Railite KITCHEN COUNTER TOP

49c sq. ft. Renew worn-out counters, tables, furniture tops, with this high-pressure Woodgrains, marble, decorative and solid color patterns. Everything

Enjoy new beauty underfoot ... plus step-saving ease with

EVER-TEX VINYL ASBESTOS FLOOR TILE Clear-through colors can't wear off. No waxing required. Smooth, dense surface blocks dirt. Your floor stays first-day fresh for years. Resilient, restful - provides under foot comfort and sound-absorbing

10 DAYS ONLY 12x12 Vinyl Asbesto: Marbleized Tile 121/2c sq. ft. \$5.63 Per Carton 45 sq. ft.

MANCHESTER

3 3 6

NORTH MAIN STREET

BUILDING MATERIAL—LUMBER—FUEL

From Your Neighbor's Kitchen Integration Plan Okayed

Last Friday, Jack L. Cristofani's work took him to the Connecticut shoreline, "While you're down there, how about bringing home some fresh fish for tonight's dinner?" queried wife Miriam. Bo Jack brought home the fish along with bacon. (Pretty corny, huh You can get that way sitting next to Sol Cohen.) Miriam planned to broil the we going to do with the shrimp?" she asked. "I don't eplied Jack. That's the way it meals are a mutual endeavor, and Miriam loves having her husband in the kitchen. "I feel that a good cook must

with seasoning and, it always turns out well. He has that special flair with food. Often, he will glance through the cup-boards and come up with something different." What did he do with the onion, chopped it, sauteed it in 1-3 cup butter until transparent. In went the shrimp (about a sherry and some salt and pep-per. Miriam boiled rice and the

shrimp was folded into it as a

different accompaniment to the

be creative," comments Mi-riam. "Jack will take a chance

Both Miriam and Jack were morn of Irish mothers and Ital- ter. This is not to short the back four centuries earlier. It sition. He is sales representa-tive for New England and New York for J.A. Hackney & Sons,

manufacturers of transportation ed him in music. First he studied piano. With three dollars earned from a newspaper route, he then purchased a ukulele. horn so he could join the high school band. There is scarcely a musical instrument he can't play. Give him two ordinary tablespoons and you've got entertainment. He gets so much rhythm out of the utantial and tablespoons and you've got entertainment. He gets so much rhythm out of the utantial and tablespoons and you've got entertainment. He gets so much rhythm out of the utantial and tablespoons and you've got entertainment. He gets so much rhythm out of the utantial and tablespoons and you've got entertainment. He gets so much rhythm out of the utantial and tablespoons and you've got entertainment. He gets so much rhythm out of the utantial and tablespoons and you've got entertainment. He gets so much rhythm out of the utantial and tablespoons and you've got entertainment. He gets so much rhythm out of the utantial and tablespoons and you've got entertainment. He gets so much rhythm out of the utantial and tablespoons and you've got entertainment. He gets so much rhythm out of the utantial and tablespoons and you've got entertainment. He gets so much rhythm out of the utantial and tablespoons and you've got entertainment. He gets so much rhythm out of the utantial and tablespoons and you've got entertainment. He gets so much rhythm out of the utantial and tablespoons and you've got entertainment. He gets so much rhythm out of the utantial and tablespoons and you've got entertainment and tablesp

around the kitchen and it just school. As her children grow potato or candied sweet potato, rubbed off," says Jack. "My older, she will become more ac- whole kernel corn, bread, butmother would let me make pud- tive in both sports. Miriam is ter, milk, pears. 9, is interested in the cooking Travel is another common ice cream.
pots. Two more boys, Joe, 5, interest. A recent trip to Ja- Thursday: Hamburg patty on

hearts, of course, makes them

go further. I'd like to try leav-

ing them whole, allowing a

least one for each person. The

really only need to be heated through, and the whole hearts

should make an attractive plat

VINYL - INCL. MALKET

4×8 BACARRA

5.88 REG. 7.25

SUMAC

5.90 REG. 7.25

TROPICAL

4×8

1-8 lb. butter

an interest in the family cui. It is named for the bartender cookie. The Cristofanis have a dif. daughter Leigh (pronounced cheese and tomatoes, peanut terent mushroom recipe. It is Lee). Leigh is the bartender's butter stuffed celery, buttered buttere ferent mushroom recipe. It is Mushrooms and Artichoke

spoonful sugar medium onion, sliced queur)

more) button size — otherwise, cut Place all ingredients melt butter and saute onions until transparent. Add mushrooms and saute about 5 minutes longer or until cooked to desired doneness. Add artichoke hearts, cut into bitesize pieces. Salt and pepper to taste. Just before serving, add oregano to taste. I have a thought about this goldwasser is believed to date oregano to taste. recipe but haven't tried it myself yet. Cutting the artichoke

ALL FAMOUS COSMETICS Sets—Perfumes

SATURDAY HI S P.M.

VINTYL - LIGHT OAK, reg. 0.50 How 6.05

GREEN-VERDA

4x8 REG. 7.25 5.88

REG. 7.25 4x8 5.88

Completely Washable

ANTIQUE-WHITE

7.28

WHYL-ELTOS-OM

7.68 VINVL - SIAMESE TEAK

in the family?

WE BELLIER

Walnut

Let Plywood Center install it - Free Estimats - 875-4804

7.80

MR. AND MRS. JACK CRISTOFANI

ian fathers. They met at a above recipe which is very is a rather dry, aromatic, cit-beach club in Rockaway, N.Y., good — just a thought. rus liqueur, colordess except for Jack having been brought up in Stuffed mushrooms are a fa. the tiny particles of pure gold Stuffed mushrooms are a fa- the tiny particles of pure gold

lb. mushrooms, small medium sized

Remove stems from mush rooms. Add to all other ingred-

Regina 6, have not yet elicited the Cristofani recipe collection. milk, fruit cup, oatmeal who devised it and not for my surname. It comes from Run- green beans, corn bread, but-

The Leigh Special 1 oz. lime juice % oz. goldwasser (gold artichoke 1 oz. overproof white Jamaicar

drink mixer or blender, along

ARTHUR DRUG

School Menus Merle Maben of Newington,

rhythm out of the utensils that you'd soon be tapping a foot.

Jack and Miriam are cochairmen of the entertainment committee for Eilington Ridge committee f

HOURS UNTIL MARCH 1.

1:30 to 5:30

pineapple.

The extended weather outlook ding when I was a real little as interested in sports as Jack. Wednesday: Meat balls, grains for temperatures to average guy." Now, history is repeating itself. Young Jack Jr., age glued to the TV and football.

as interested in sports as Jack.

vy, mashed potato, buttered near normal with daytime highs carrots, bread, butter, milk, ranging from around 40 degrees and overnight lows 25 to 30.

Friday: Baked macaroni. ter, milk, vanilla pudding with

FRI. . SAT. . SUN. . MON. CONNECTICUT FRANCHISE BUSINESS OPPORTUNIT

FREE SEMINARS Fri. & Set. 12-9 PM Sun. & Mon. 12-7 PM

Special

REG. 5.90

With This Coupon WITH PURCHASE 20°OFF of 4 Mess of SCOTT FAMILY NAPKINS ONE COUPON PER FAMILY EXPIRES SOT MAR 7 RED EEM at HIGHLAND PHOLE MARKET!

ORANGE JUICE 6"

JUILY

FANCY WESTERN

CARROTS

large eggs

SOFT PARKAY

SWEETHEE

GRADE "A"

KRIDET

PKG

由

boz 69

39

- FROZENÉ DAIRY -

PEAS & CARROTS 2 1848 85

BONELESS CHUCK STEAKS 1889 4 JUILY CHUCK LONDON BROIL OHICICEN

PERRIS HOTEL SWEET IS 89

REG CUT

2010A

RATH BLACK HAWK

SLICED BACON

COLUMBIA GEN

BONELESS

DELI DEPT. our own SMOKED SHOULDERS 1859

CENTER CUT

CHUCK STEAKS IS 689 Freezer SPECIAL CAUF M.S.D.A. CHOICE HIND QUARTER OF BEEF 18/ CENTER OUT CHUCK ROAST US SWEETLIFE LEAN FRESH GROUND CHUCK 48. 89

VEGETABLES FRENCH STYLE GREEN BEANS BLES OF MORE US 79 WHOLE BEETS - SUCED CLANDROT -- PRODUCE . -GREEN LIMA BEANS - SIFTED ASPARZAGUS SPEARS US 59 TEMPLE ORANGES 0259

TACIAL TISSUES 4200 95 DRINKS ASST. 6 TING 95 SWEET LIFE MILK de 48 TEA BAGS SWEET LIKE SUGAR

HIGHLAND PARK MARKET 317 HIGHLAND STREET MANCHESTER CONN.

THE CHOICEST MEATS IN TOWN

5號。63

you need to do a professional job with home tools. COMPLETE SELECTION OF ACCESSORIES, ADHESIVES, TOOLS, FREE INSTALLATION ADVICE.

Business Mirror

NEW YORK (AP) — You'll be anything else of value, markets soor develop. While the warrant hearing a lot more about war- was conceived as an appendage rants in the next few months, to a bond or debenture offering, not only the kind that lead to arrests, but the stock market type that whets the appetites of spetuletors.

was conceived as an appendage to a bond or debenture offering, it soon develops a life of its own. Soon after a company gets its bond issue sold, aided by the attentions.

that gives its owner the right to the buyers that, should they buy shares of a company's com- choose, they might detach and mon stock at a fixed price, even sell the warrants for what ever though the market price of the price they might be able to obmight be considerably tain for them.

claim on assets; it is only a warrant-holder tumbles too.

100 warrants to buy for \$12 a from six months after the offer share of stock in a company planned for next month to 41/2 selling for \$10 a share. He was years after the offer. After that given the warrants in order to they cease to exist. induce him to buy the compa-ny's bonds. Each warrant and ceeds a lot of other companies are likely to follow. Money is Naturally he won't exercise hard to get these days and the prices are high. The warrant stances. He'll wait for the stock

stances. He'll wait for the stock price to rise. And, if the compa-ny is solid, progressive and well those hard to get funds. managed enterprise, chances are the stock price will rise. Assume that the shares climb to \$18. The owner of the war- At Yale Lab No rants can redeem them for a similar number of shares that have been set aside for him. For \$1,200, he will receive \$1,800 in

Remember, that \$1,200 was in- leak from Yale's Heavy Ion Ac stead he very likely would have But a two-foot-thick shield of ied up his money for months or concrete is being added to the

Although a lot of investors The leak was first discovered have lost money dealing in such in experiments three weeks ago. securities, some professional While not changering traders have reaped tremen- anyone's health, the stray neudous profits on relatively small trons have upset some delicate investments. A return of several experiments in nearby labe year developed in recent weeks chemistry.

—American Telephone & Tele-graph Co. announced a capital-raising package that included tor and increasing the radiation rants. A formula was developed inson. permitting stockholders to buy Scientists ran a test Monday

change announced it had approved in principle the trading of warrants on its floor is now in the process of discussing the the process of discussing the specifics with officials of the Securities and Exchange Commiscurities and Exchange

its fund-raising effort with war- tor have shown no indication rants gave such securities a respectability they hadn't pos- dangerous levels, said Dr. Hole sessed to any great degree. man. AT&T, after all, is the premier If the new concrete shield

to the exchange. And in order to ey.
clear the way, in fact, stock exchange rules will have to be alternatives can be found," he

tractiveness of the warrant giv-A warrant is a piece of paper en to purchasers, it might notify Warrants, are great if

It isn't much more than that, price of the stock rises. But they of ther. It pays no dividends, aren't much good except as And if it isn't turned in within a trading vehicles if the stock specified time it simply evapo- price remains in a slump. If the rates into nothingness. It isn't a price of the stock falls, then the right to buy stock. But it can be The terms of the AT&T offer

specify the holder may turn in Assume an individual owned his warrants for stock anytime

to pry loose from investors

Radiation Leak 'Health Hazard'

NEW HAVEN, Conn. (AP)stock that he can immediately Health Physicist George Holeested for a very brief time. celerator won't pose any "health

undred per cent is possible. said Franklin Hutchinson, pro-The big news in warrants this fessor of biophysics and bi

"Apparently neutrons have debentures and war- background levels," said Hutch-

debentures to which warrants will be attached.

—The New York Stock Ex
at op capacity while recording radiation on hypersensitive in-

The AT&T decision to sweeten in the vicinity of the accelera-

doesn't solve the problem, a And the Big Board, encour- concrete ceiling may have to be aged by AT&T's action, has installed over the accelerator added to that respectability. Hutchinson said. This, he indi Warrants never before made it cated, would cost a lot of mon

CONNECTICUT SALVACE CO., INC.

640 HILLIARD ST. (cor. Adams) MANCHESTER, CONN. Phone 649-7782 HI, NEIGHBOR! THE COUSIN RICH COMPUTER AND STATIS-

TIC DEPARTMENT (managed by my dog Henry) has informed me that 1970 has started well and profitably. They arrived at his conclusion by analyzing sales volume, inventory turn over, and used coffee cups.
Now that we are moderately successful, some changes are in order.
First, we are no longer

going to wash out and re-use coffee cups. Second, we are only going to use the coffee grounds once. After these startling changes, it is only fair to tell you the things that will always remain the same:

1) We carry nothing but genuine bonafide bargains. Even our sales help are bargains! Every item is sold with a 100% "no hard Times" mone back guarantee. If you're not pleased in any way with your purchase, bring it back for a full refund.) We do not "sell" you anything. No high pressure sales-men here. Browse as you wish; if you make a selection,

wake up the sales help.) The coffee is hot, free and delicious. We sell for cash only. No hidden charges for cred cards, installment plans, etc. You buy at the lowest price

Here are a few of the things we will be peddling this

New grocery stock including Dog Foods, Coffee-mate, Pillsbury Flour, Cracker Jacks, Similac, Emfamil, Vermont Maid Syrup, Pablum, Bouillon cubes, Fiddle Faddle, Metrecal cooldes, etc. Pool tables complete with cues, balls and racks, Frances Harriet Bubble Bath Gift packs, 4 x 8 tile board for kitchen or bath, living room sets and chairs,

vacuum cleaners, electric blankets and a whole

shipment of we don't know what yet.

Cordially, Gousin Rich

P.S. Directions: Take Exit 92 from I-84, follow the Buck-land-Rockville Signs past both schools. The first right it Hilliard St. and here we are in the first block. Only ninutes from downtown Hartford (going 94 M.P.H.)

· 1ST QUALITY · "GRADE A" · V-GROOVED

SAVE 33° per sheet REG. 299 CORAL MAHOGANY 4'x8' reg. 3.49 now 2.99 sheet

SAVE \$1 per sheet! REG. 5.99 - 4'x8' SPANISH OAK

SAVE \$1 per sheet! REG. 5.99 - 4'x8' SMOKEY PECAN **199**

SAVE 80c per sheet! REG. 7.79 - 4'x8' CAMBRIDGE RED

QUANTITIES LIMITED! ABOVE ARE DISCONTINUED PANELS

2"x4"x8' 75c

AUTHENTIC "INSTANT" CEILING BEAMS

Light as a feather, exact replicas of heavy, rustic ceiling timbers. Attach to any ceiling easily, quickly. 4" x 6" size,

DWENS-CORNING" 2' x 4' EMBOSSED SUSPENDED CEILING PANELS

OVAL BRAIDED RUGS

1999 Includes 3 matching rugs, one 66" x 102" to fit room 6' x 9' or larger. Two scatters 17" x 29".

100" x 133" to fit room 9' x 12' or larger

shades of the 70's. Tubular braided, double core reversible. Finest quality for maximum wear, ease of

GROSSMANS

ling for 6.79 gal., Grossman Latex spreads easily dries quickly with little or no paint odor. Brushes

DELIVERY AND CREDIT TERMS CAN BE ARRANGED

PINE and CENTER STREETS - MANCHESTER, CONN. Telephone: 649-0136 -- 649-4602 Open Daily 8.00 A.M. to 5:30 P.M. Thursday and Friday Nights to 9:00 P.M.

Today is the day that Hartford National puts an end to all the confusion about service charges on Personal Checking Accounts.

It's this simple:

If your minimum balance stays at \$300 or above, you pay no service charges whatsoever, no matter how many checks you write.

If your balance stays at \$200 or above, no matter how many checks you write, you pay a single fixed charge of \$1.00 for that month.

If your balance stays at \$100 or above, no matter how many checks you write. you pay only \$2.00 for that month.

If your balance should ever go below \$100, no matter how many checks you write, you pay only \$3.00 for that month. Your service charge can never be any greater than this amount.

Just one simple schedule of fixed monthly charges (or no charge at all). No hard-to-follow formula involving average balance credits and per-check or per-item charges.

And think: by "investing" some of your funds in a Hartford National checking account, the money you save on service charges represents a greater return than you could earn most anywhere.

THE CHOICE BANK

NOTE: This new simple schedule goes into effect April 1. Free checking account service will continue to be available to customers 65 and over. The "choice bank" will, in addition, still offer the economical Special Checking Account.

disciplined Vinal Tech team, coached by Harry Peters, worked the ball well and took good careful shots. The results showed at the end of the first quarter as South Windsor held a slim 12-7 lead.

Vinal started out using a two-three zone defense that col-just a matter of running down

three periods.

As a team, South Windsor p hauled in 40 rebounds while 1 Roy 0 Burger 1 Mason 1 Sallivan 2 Bossi 1 Jankowski 1 Jankowski 0 Levesque 0 Goodwin 1 Levesque 2 Levesque 1 Levesque 2 Levesque 1 Levesque 2 Levesque 2 Levesque 2 Levesque 3 Levesque 4 Levesq

three zone defense that col- just a matter of running down didn't affect the junior giant as bound or inbounds pass and p he literally dwarfed Tech's running up court again. One 1 Strubell Early time during the final stanza 1 Andeen Tech stayed pretty close with South Windsor opened a 41-point 5 Geoewicz 6 Generous

Bobcat favor and they start- couldn't get started in the open-

skills on and trounced Vinal
Tech, 92-51.

With the first round victory in the M Division of the CIAC tourney, South moves into the quarterfinals Saturday night against St. Thomas Aquinas of New Britain, site to be announced.

New Britain, site to be announced.

About 900 fans saw South in

About 900 fans

sed on 6-8 Tom Roy. This the court shooting, getting a re- 7 Totals South Windsor until 5:39 re- spread, 90-49.

Bobcat Coach Charlie Sharos 3 Bohner of Nosel his point the score was 23-13 said after the game, "We

'Mind Was in Dayton and Our Bodies in Miami'

Upset Stomach Bothersome For Jacksonville Cage Coach with dressing recommended by the maker.

ville Dolphins in college basket- dampened our spirts for the na- Roberts, ball, has an upset stomach and tional tournament. Our mind Weber State, NCAA-bound,

190.000 Carolina 500 stock car acuse in 1966.

ach for two weeks and the "I'm getting very little sleep 24.

trial activities for the race at home court, took game scoring ing the floor.

North Carolina Motor Speedway honors with 40 points.

NIT-bound Miami of Ohio

Hand 61 Suffield 42

Farmington 76, St. Paul's 72

Rocky Hill 67 Lewis Mills 65

The 10 drivers who had drawn Two other NCAA-bound South Orange, N.J.

starting times for their quali- teams, Houston and Utah State, ----

BUSINESS OPPORTUNITY

EXPOSITION

March 6, 7, 8, 9

WEST HARTFORD ARMORY

· Visit New England's Largest-Ever Exposition

of profitable, new franchise opportunities for nen and women who wish to be in a business

· See exhibits and discuss with over 60 fran-

chise directors the many success opportunities

· Free Seminars daily. Don't miss an exciting supermarket of franchise offerings. This could

be the start of something big for you . . . a bet-

rotitable Franchises Will Be Offered in:

offered to qualified residents of this area.

Joe Williams, coach of the na- ami game much consideration the road in downing BYU behind ing honing the hooks on all you sixth-ranked Jackson- and if we'd lost it wouldn't have the 21-point performancof Marv

sn't getting much sleep these was in Dayton and our bodies scored a 79-72 road victory over ghts.

in Miami."

Seattle, but the Texas, El Paso,
Even the 108-97 victory the Williams referred to Jackson- Miners, also NCAA-bound, ab-Dolphins scored over Miami of ville's first-round game in the sorbed a 78-70 licking by New Florida Wednesday night to fin- NCAA championship tourna- Mexico at Albuquerque. in Dayton, Ohio, Saturday after- Lobos with 25 points. Willie So-

ountdown is now slapping us these days because of worrying Willie Long of New Mexico right in the face," Williams about how we'll play in the and Dick Gibbs of the Miners were ejected for fighting with Wet Weather Hits He won't have to worry too five minutes left. much if the Dolphins keep up There was another fight at Auto Race Track their 100-point average per Memphis, Tenn., when Louisgame. They finished the regular ville kept alive its hopes of an ROCKINGHAM, N.C. (AP)— season with 101.3 average to NIT-bid by shading Memphis Twenty positions in Sunday's better the mark of 99 set by Syr- State 83-82 on a free throw by

Mike Lawhorn with 16 seconds race will be filled in time trials Vaughn Wedeking's 26 points left.

today if the weather finally co- and 19 from 7-foot-2 Artis Gil- Lawhorn and Fred Horton of Rain, which had curbed time Don Curnutt, playing on his punches as the teams were leavial activities for the race at home count to be been countried to be be been countried to be be been countried to be been countried to be been countried to be be a countried to be be been countried to be b

fying runs Wednesday were to get first chance at the up-front Brigham Young, 86-73, respectively.

Manormen Top Winless Jets, doesn't want to take the finley wants to give.

Finley said the A

Moriarty's defeat third place vantage. The fourth quarter Center Billiards, 98-78.

In the opener, Manor jumped team scoring 20 markers. Howto a 21-15 lead behind

Romano's 10 first period points. period coldness was the story. The Jets managed to cut the Big Buzz Keeney once again deficit to 42-37 but the height paced the powerful MB attack advantage of the winners then hitting on 14 field goals and one ook over as they went on to foul try for 29 points. Jim Moriead, 66-42, with 10 minutes to arty and Kent Smith each had

18 while Dan Pinto collected 12 Clayt Nivison led the Manor points. attack once again as he hit 10 For the game Billiards, Al field goals and five or six foul Blum led the way with 20 tries for 25 markers. Big Tom points. Carl Hohenthal had 16 Rea added 22 points to his nu- and was closely followed by merous rebounds. Jim Breen Steve McAdam with 14. Teamadded 20 while Romano finish- mate Jim McGehan added 10. Tonight's action pits the West For the yet-to-win Jets, Sides against Ansaldi's at 6:30. steady Joe Massolini had 10 field goals for 20 points. Bob

Ell hit for 24 while hustling
Mike Follo contributed 16 and
Ed Donavan managed 11.
The Moriarty-Center Billiard

Tim Wood Trails

In Figure Skating niddle two quarters as the los- (AP) - America's Tim Wood ers were outscored 52-29 during gets his chance tonight to de- Perranoski, old reliable, and Joe Grzendo, who was 4-1 last season. Add fend successfully his men's indi- Stan Williams from Cleveland, too. Rating-8 The Cues led 19-17 at the end vidual title in the World Figure of the first quarter. Moriarty's Skating Championships. overs and regained the lead for Colorado Springs, Colo., goes good as they took a 46-35 lead into tonight's competition trail-

Men's Senior Pin Tourney Scheduled at Holiday Lanes

First Annual Men's Senior 21 at 2:30 with the semifinals and over, are eligible. and 6 p.m., on March Each contestant will roll five p.m., oh March 15. games with the top eight qualifying for championship play.

Quarterfinals will be March control desk.

All Manchester bowlers, 50 Qualifying times will be 2:30 also get hard look.

and over are eligible. and 6 p.m. on March 14 and 2

SW Downs Vinal Hunting Flood's Lawyers Consider In Class M Tilt Fishing Next Step in Legal Battle

and general condition of the body materials. If they are

damaged, it's best to discard

Wipe rods clean with a mild soap solution, check ferrels and

guides for frayed or broker

threads, and test the reel seats

revarnish the thread windings. Special rod varnish is available

Sand and dirt have a way of

getting into any reel, and now

serious damage occurs. Follow

for dismantling. If they are lost,

clean it and apply a light-dens

lures. After all, what good is all

this preparation . . . if the hooks

SCORES &

Army & Navy Club

from supply houses.

By DEAN YOST

It was obvious from the first eight minutes the first eight minutes the first eight minutes the first on the South Windsor High basketball team, but for the next 24 minutes, the Bocats turned their team, but for the next 24 minutes, the Bocats turned their team, but for the next 24 minutes, the Bocats turned their fours and trounced Vinal to na and trounced Vinal to na and trounced Vinal Tech, \$2.51.

The hardest part of getting ready: If you're plants and that the largest part of getting ready: If you're plants and that the largest part of getting ready: If you're plants and the proposition in the tird quarter and the new fishing season that the first round with excellent ball handling and got us rolling. When we took is . . getting ready: If you're plants and the counter to use the fishing rods are still stacked in the corner to use the first round with excellent ball handling and got us rolling. When we took is . . getting ready: If you're plants and the counter to use the first round with excellent ball handling and got us rolling. When we took is . . getting ready: If you're plants and the corner to use the first round with excellent ball handling and got us rolling. When we took is . . getting ready: If you're plants and the corner to use the fishing rods are still stacked in the corner to use the following statement; and the corner of the clouding ready: If you're plants and the counter to use the first round with excellent ball handling and got us rolling. When we took is . . getting ready: If you're plants and the counter to use the following statement; and the corner of the counter state antitrust laws, recent civil agent able to sell his services to attribute one state antitrust laws, level in the tird of the Control or the Counter same unorganized condition it was after last year's final flab and the tackle box is still in the same unorganized condition it was after last year's final flab and the tackle box is still in the same unorganized condition it was the clouding the clouding in

About 900 fans saw South in tempts from the floor and was in 13 points.

About 900 fans saw South in tempts from the floor and was in 13 points.

South Windsor entered the brass to retain the luster.

Organical organ lastern High. to his work was five blocked game ranked fourth with an 18-2 play started out real slow as shots, 17 rebounds and three as record and Tech was ranked for lose thread, he rusty Bobcats had trouble sists. This all happened within 12th with a 14-6 mark.

Drass to retain the luster.

Wedneday, after Judge Irving be right."

Flies and feathered jigs should be checked for lose thread, rusted hook eyes, bits of leader.

Trusted hook eyes, bits of leader.

Trusted hook eyes, bits of leader.

Trusted hook eyes, bits of leader.

Houk and special coach Mickey Mantle keep a close check on Yankee hitters.

A's Make More News Off Than on Playing Field

Salary War for Reggie Jackson to 88-83 early in the final period. Havilcek hit a field goal at this Starts Heating Up With Finley

case is settled.

this can be done."

gie Jackson and owner "He might as well ask for Brimhall said the Athletics lay elimination from the play Charlie Finley is heating \$200,000," answered Finley. "It didn't have a permit and when offs. up just when the pitching would be the same answer: No he saw a picture of the incident With 11 games to go the mag

North Carolina Motor Speedway honors with 40 points.

NIT-bound Miami of Ohio three years in a row, forced the postponment of Wednesday's Miami player to score 2,000 over Xavier of Ohio 68-64. Richfirst rounds of qualifying when first rounds of qualifying when first rounds of qualifying when the second scored on the road at Cincinnati Farmington 76, St. Paul's 72 continued to play intrasquad play for \$40,000.

Rocky Hill 67, Lewis Mills 65 contests in preparation for the first time in 20 start of full exhibition play later this week.

St. Thomas Aquinas 84, St. Thomas

this week.

The verbal give-and-take be- young Bobby Brooks might open challenging the reserve clause seeded Players picked up because Jackson "That's like him saying he doesn't want to take the salary won't sell insurance," Jackson York refused Wednesday to

Finley wants to give. cracked. Finley made his for grant a temporary injunction that would have made Flood a HAMPTON, Va. (AP) — The

EORKI SHAME By MARTY RALBOVSKY, NEA Sports Writer

8-Minnesota, AL West PROSPECTUS — Billy Martin's tenacity has been replaced by Bill Rigney's cool and the Twins, pre-sumably, will become one happy family again. Last year, amid great inner turmoil, they still managed to win Western Hag. Rigney has shaken
up the pitching staff, which needed
it. But this is still going to be Oak-

PITCHING - Dean Chance is gone, but Dave Boswell (20-12) and Jim Perry (20-6) are a good start. Jim Kaat (14-13) will be rebounding. Twins game was actually won in the LJUBLJANA, Yugoslavia also have Luis Tiont from Cleveland, who'll fit in somewhere. He had horrendous year in '69, semed to lose his confidence. Bullpen had Ron

CATCHING — George Mitterwald hit .257 last year and stays No. 1.

Three others also figure: Rick Dempsey, Paul Ratliff and Tom Tischinski. into the locker room.

The losers' cold hands re- Czech, by a slim margin

INFIELD — Harmon Killebrew was MVP last season with 49 HRs, 140 is expected to see some action ranyl of Hungary 8-1, 6-2, in this season, and handled seven their first round of doubles play.

weak link in infield. Frank Quilici will get a chance to start, so will Rick Rennick and Rich Reese. Rating—8+ Rennick and Rich Reese. Rating—B+

OUTFIELD — Teny Oliva hit .309 last year and is fixture in right. Rest of outfield questionable. Ted Uhlander is gone, leaving center to Cesar Tovar, the super fill-in who hit .285 last year. Aging Bob Allison is still good friends with the owner, but hit only eight homers last year. Even Calvin Griffith is wondering if he can cut it every day. Rating—C+ Bowling Tournament will be the same night at 6, both beat colors of three sets and at the Holiday I same of three sets. The final are and the Holiday I same of three sets. The final are are the first and the concept of three sets. Bowling Tournament will be the same night at 6, both best staged at the Holiday Lanes, of three sets. The finals are set Qqalifying will be Saturday for Sunday, March 22 at 2. The and Sunday, March 14-15.

Colvin Griffith is wondering if he can cut it every day. Rating—C+ ton's Frank Howard, Classifies—Castoffs 28 34

TOP ROOKIES — Ratliff, up from Charlotte, could be No. 2 cotcher Helms, Richie Allen and Steve and Sunday, March 14-15.

West Sides 16 26

Castoffs 29 34

TOP ROOKIES — Ratliff, up from Charlotte, could be No. 2 cotcher title match will be best of five.

and may even be tried in outfield. Good hitter. Fitcher Serf Blyleban will Cartton of St. Louis and Cleve—Weeks RESULTS: Watkins

> Prediction: 2nd in AL West (Newspaper Enterprise Assn.)

Haylicek poured in 31 points 20 of them in the first half, Wednesday night in leading the San Francisco Warriors. The Boston captain was 13-for-24 from the floor and 5-for-5 from the line, and also chipped n with seven rebounds and three assists in a fine all-around White also turned in a big ef-

playing a sharp floor game with key man in the victory hitting on nine of 15 shots in a 21-point Havlicek's sharpshooti helped the Celtics build a 72-5 halftime lead before Joe Ellis and Jeff Mullins led a Warrion

scored again to stem the rally Oakland Athletics' salary what he got in 1969, Jackson the pitching mound and the The victory kept the Celtics

The remainder of the field will be added Friday and Saturday, with the fastest 40 drivers getting their chance to shoot for the \$18,200 check that goes to Sunday's winner.

Time remainder of the field will be added Friday and Saturday, with the fastest 40 drivers getting their chance to shoot for Sunday's winner.

The remainder of the field will be added Friday and Saturday. A basket by Poo Welch with average to do without Jackson, who have to do without Jackson, with the fastest 40 drivers overcame an 11-point deficit to beat Creigton at Omaha.

Last night's Senior League mained with them through the with him. The hard-hilting outlieder was traded from St. Louis to Philadelphia last October action at Illing saw Green Manthird quarter as the MB's openation action at Illing saw Green Manthird quarter as the MB's openation action at Illing saw Green Manthird quarter as the MB's openation action at Illing saw Green Manthird quarter as the MB's openation action at Illing saw Green Manthird quarter as the MB's openation action at Illing saw Green Manthird quarter as the MB's openation action at Illing saw Green Manthird quarter as the MB's openation action at Illing saw Green Manthird quarter as the MB's openation action at Illing saw Green Manthird quarter as the MB's openation action at Illing saw Green Manthird quarter as the MB's openation action at Illing saw Green Manthird quarter as the MB's openation action at Illing saw Green Manthird quarter as the MB's openation action at Illing saw Green Manthird quarter as the MB's openation action at Illing saw Green Manthird quarter as the MB's openation action at Illing saw Green Manthird quarter as the MB's openation action at Illing saw Green Manthird Regan also said the Players Take Romania's Ion Tiriac for Association was anxious to head instance.

current agreement with the foreign entries, is no doubt well owners expires April 5. aware that no seeded player has "Although I didn't attend the yet lost a match in either the last meeting of all the player doubles or singles competition.
epresentaives, I do know the So it was a pretty safe bet rank-and-file players do not Wednesday that, when he said he want a strike," Regan said. was going to Norfolk's airport to "This is the case with the Cubs meet an arriving friend, he was and I'm told the same situation going to make it on time—even prevails among the 23 other though it meant playing a lubs.

"To avert a strike, we'd like Tiriac and fellow Romanian to see all the differences be- Ilie Nastase, seeded No. 1 tween the negotiators for both among foreign players, were the owners and the players settled and a contract signed before the deadline. I'm confident

Trick's friends were to arrive at Tiriac's friend was to arrive a

right thumb in game competi. what amounted to a 45-minute tion for the first time since he set and Tiriac left for the airwas injured by a mortar shell port with plenty of time to while on Marine reserve duty spare, last summer. May hit the ball bles team of Stan Smith and All-Star catcher Johnny Arthur Ashe, who are teamed Bench of the Cincinnati Reds only for the second time, defeatworked at third base, where he

land's Tony Horton remained 3, East Sides 0; West Sides 3,

Celtics' Vet And Rookie Put on Show

BOSTON (AP) -The Boston Celtics appear destined for elimination from the National asketball Association playoffs sooner or later as the season John Havlicek and rookie Jo Jo White are still putting on quite a

chester High, Dick Williams, re-

mound and home plate are way."

in a Phoenix newspaper, "I ic number hanging over their cooling off.

Jackson claims he is making wanted to hide under the bed."

The A's made more news off \$4,500 a month in a land develone the field than on it. Wednesday opment business in Arizona and gan, player representative of tories and Boston defeats total-

In intrasquad highlights, out-fielder Carlos May of the Chica-go White Sox tested his severed off Spear and Schloas 8-2, 6-3 in

Jack McKeen will manage the Playoffs begin Monday: Lat-Omaha Royals for the second vians vs. East Sides at 8; Wat-

Ranger Point Streak Ski Notes 'This Caps It' of Sports Ends After 30 Games Show was good to excellent with a few log spots and these were a range few in the lower part of the mount. The contract of the mount of the mount of the mount of the mount.

Balesano heads the mound staff and new sod was laid on the ment had been. He kicked out 31 third period.

The DRY Side

only two earned runs in 45 inn- tion include Robertson Park in Division. the North End, site of last Catching duties will probably year's Dusty League; Keeney be handled by the ever hustling Street Park was t hehome of Jack Holik. Holik shared receiv- the Rec League while the Ining duties last year with Dave dependent League played first

Carl 'Turtle' Ogren appears to have second base tied up. Ogren batted .239 and ended the sea-

The Chrysler - Plymouth Power hitter Jim Jackson, a Division of Chrysler Motors 271 batter last year, had one of Corp. is holding an invitationthe two team home runs. The only luncheon Monday, March departed Chuck May had the 9, for the Daytona 500 winner, Pete Hamilton, at the Dedham turnee seems ready for his out- Bill Stater, new racing direcfield position. Maher also hurled tor at the Stafford Springs a few innings and batted .294. Speedway, announced that the this year will be \$3 for the reg Bob Kiernan, first baseman and pitcher ever popular. Whitey ular show and anything over 100 Jenkins in the centerfield posi- laps will be \$4. All children, no tion, Gary Livengood in right matter what kind of event, will be charged only 50 cents.

A starting date for the Stafford oval hasn't been reached Head track coach at Man- yet, but the dates of April 4, 11, and 12 have been kicked around. opens Saturday, April 18, with retors or fuel injection on the opens Saturday, April 18, with the Eastern Relays taking place modifieds hasn't been finalized. The 10th annual NASCAR Williams notes that the anmual CCIL Track Field Day awards banque. Will
March 14 at the Stafford Fair
Exhibition Hall. Track owner day, May 22. The last time the ing racing season. Retired track Indians played host to this champion, Nathan 'Smokey' event was back in 1968.

Boutwell, along with three-time team should lie in the middle 'Bugs' Stevens, will be on hand. distance events and long runs. Riverside Speedway gets a In the mile event the Indians jump on New England racing will have juniors Steve Gates when it opens the gates Saturday February at UConn, Nolin miss- ing track champion Buddy ed the two-mile record with a Krebs will be back in the Bob

year will depend on the weight- date.

know who is healthy enough to play. Wilt Chamberlain busted

KEEP THAT GUARD UP—Instructor Tommy O'Neill passes along tips to prize pupil, Irish Johnny Johnson, during boxing class at the Community Y. champion Buddy

Rrebs will be back in the Bob
Oliver prepared 10 pins, The
entire park opens up on this
tate. For Ring Prospect

Old Zeke Better Than Ever After 10 Seasons in NBA

After IO Seasons in NBA

HOME ENGINEERS— Ethel Wills 177-512, Gladys StringfelWills 177-512, Gladys StringfelWills 177-512, Gladys StringfelWills 177-512, Gladys Stringfellow 191-175-489, Leah Whipple
Started boxing lessons at the Y, but he's a tough kid who loves to fight. He's just a natural fighter, Tommy
182-480, Phyllis Dumes 185-488, Bee

O'Neill said of Irish John Johnson, his prize pupil. Creek, with the crooked nose "Yet," he continues. This has 482, Phyllis Dumes 185-486, Bee U Nelli Said of Frish with the Crooked nose and the nasal twang, was how been my greatest season, in Moquin 177-507, Jan McKenney "Johnson is only 14, he'll be 15 in May. If I ever saw a natural, every Tuesday, Wednesday and the Los Angeles Lakers ribbed every way." 468.

"What!" said New York

the Los Angeles Lakers ribbed their West Virginia rookie 10 "What!," said New York years ago. He still has the crooked nose, having broken it eight or nine times, and he it stinguish one it eight or nine times, and he it stinguish one it eight or nine times, and he still talks as if a clothespin is year from the next—for him, 129.

468.

ALLEY KATZ — Helen Gallagher 145, Clara Trueman 126, Johnson, who works out under many dropped by the wayside and the class now totals 30.

O'Neill three nights a week at the Y, tips the scales at 126 O'Neill, born in Portadown pounds.

still talks as if a clothespin is year from the next—for him, clipped on his nostrils, but now they're all great."

LACEY — Tom Squadrito they call him Old Jerry West, west is leading the NBA in the best, better than the rest. scoring. He has never led the league at season's end, and this is a sort of West Virginia coloring, because, they say there, you see the surahine only at high noon, then it fades over the high noon, then it fades over his strongest point, high colloquialisms as "Hit you is much improved, And his deur they in the still colloquialisms as "Hit you is much improved, And his deur they're all great."

LACEY — Tom Squadrito 215, Norbert Audet 209-206—586, and the still colloquialisms as it is leading the NBA in they're all great."

LACEY — Tom Squadrito 215, Norbert Audet 209-206—586, and this been in the boxing game as a fighter and trainer-instructor at Pounds.

Now 60 and retired, O'Neill has been in the boxing game as a fighter and trainer-instructor at form or than 35 years.

"I love boxing, and young sters," he said as he talked of career which involved \$3 bouts, O'Neill fought in both the squadrito 211, Al Logan Jr., 200, Nick Cataldo 222-564, Gil and the moves of the summary of the strongest point, and when he fense: "The reason we can beat Ginsburg 200-559, Jim Shuck
SACEY — Tom Squadrito 215, Norbert Audet 209-206—586, and the same that pounds.

Now 60 and retired, O'Neill to this country when only 20. Be-tom the boxing game as a fighter and trainer-instructor at provide at Pratt & Whitney in East Hart-ford.

During his fighting days, a career which involved \$3 bouts, O'Neill fought in both the featherweight - 127-pounds - and when he featherweight upside the head," and when he fense: "The reason we can beat says West Virginia, he does not Atlanta," said Laker Coach Joe say West by God Virginia, as Mullaney, "is because Lou Hud.

Ginsburg 200-559, Jim Shuck.

Ginsburg 200-559, Jim Shuck.

Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Two of O'Neill's best were He started his ring career in Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late Joe Desagn, Ginsburg 200-559, Jim Shuck.

Eddie Elm and the late J

they say there. And he is no son, who tears everyone else ridge-runner, any more, or a apart, only averages 14 or 15 twig-sucker.

Old West, the best, better than very well against him."

SPICE — Jean Miller 128, against us. Jerry West plays Forbes 128-342.

Forbes 128-342.

SPICE — Jean Miller 128, ateurs.

Gwen Steeves 135-346, Althea brought along right, could be a managing to golden Glover," O'Neili warned the rest has seen the world, as The Lakers, though, are seen the world, as the same and then instructing.

SPICE — Jean Miller 128, ateurs.

"I think that Johnson, if in 1937 and turned to managing brought along right, could be a managing to golden Glover," O'Neili warned the same and then instructing.

SPICE — Jean Miller 128, Gwen Steeves 135-346, Althea brought along right, could be a brought along right along the rest, has seen the world, as the Lakers, though, are section in the witten in his autobiography, and in the West Division to "Mr. Clutch," with Bill Libby. Atlanta. "It sometimes amazes the admits that, had it not been me that we win at all, the way the second of the second of

He admits that, had it not been for basketball, why, he would mever have seen such places as Missoula, Mont., and Coos Bay, Ore. And, maybe, New York City and Chicago, too.

West should not be so pale, one would think, since he does spend half his time in Los Angeles one would think, since he does spend half his time in Los Angeles. The other half of the time, however, is spent on the basketball court. Lately, he has been working very hard. He is down to 180 pounds, having lost 180 pounds and when I look a free throw-inglit during the season.

He has been playing more—and, he says, better — than at 180 pounds 180 po

play. Wilt Chamberlain busted a knee and has been out most of the season. Eigin Baylor has been in and out of the lineup. Johnny Egan, Mike Lynn, Happy Hairston, Willie Mc-Carter, Keith Erickson have all New Orleans Saints in evaluates a recommendation of the season at the fourth quarter and to begin with but decided it beat fore bouncing back.

Hill has had little formal instruction—"I kind of leach off of but the runaway Eastern Division, and out of the lineup. Johnny Egan, Mike Lynn, Happy Hairston, Willie Mc-Carter, Keith Erickson have all New Orleans Saints in evaluates.

Hill has had little formal instruction—"I kind of leach off of Dave's knowledge sometimes.

1 wasn't very serious about golf immining beach.

Hill has had little formal instruction—"I kind of leach off of Dave's knowledge sometimes.

1 wasn't very serious about golf immining beach.

Hill has had little formal instruction—"I kind of leach off of Dave's knowledge sometimes.

1 wasn't very serious about golf immining beach.

Hill has had little formal instruction—"I kind of leach off of Dave's knowledge sometimes.

1 wasn't very serious about golf immining beach.

The beach of the beach of the Nets me, always beat me pretty bad.

1 wasn't very serious about golf immining beach.

The beach of the beach of the lineup.

1 wasn't very serious about golf immining beach.

The beach of Carter, Keith Erickson have all New Orleans Saints in exchange Brown topped the Pacers with wanted to play baseball. But my given gift. I have a natural golf been hobbled and-or hobbling. for a future pick in the pro foot- 23 points each. Ed Johnson father kept on buying me golf swing. I don't mess with it "As for myself," said West, ball draft.

Paced New York with 26. clubs, not baseball gloves."

much. Just leave it alone."

opening three starts before win- way project at Mt. Nebo, has lost, bowing to Pittsburgh 2-1, midway through the second pe- vaged the point on Sutherland's bar 4,800 feet long to the sum- honor, it's very flattering." pening three starts before with the starts with the starts before with the starts with the nets much busier than retire- a goal by Alex Delvecchio in the Worsley, the 40-year-old veter- was great. an, looked sharp in his first Mt. Snow's second

Balesano pitched five games ed. This site is for the explosive secutive games without losing to fered since Nov. 6 1968 when Dec. 6 and had announced his quarters of the mountain. It sippi State Monday night gave reer, something else he's all sippi State Monday night gave reer, something else he's all sippi state when Dec. 6 and had announced his quarters of the mountain. the West-a major factor in Gerry Desjardins, then with Los retirement rather than report to only takes 61/2 minutes to make him 1,263 for this season, anoth- ways had his sights trained on

'Just a Natural Fighter'

Mike Hill Got Big Boost

will be at Haystack this week- week. end. Marsha Gunther is a The award given "Pistol can Basketball Association.

dinner. Miss Ellen Mulvey, the find out that he was given false would be short-lived. Talked last week a foot of snow was

Manchester High Awaits Diamond Play
By March 14, the 1969-70 scholastic basketball season will finally come to a close, after three months of activity. Next in the line of high school sports activity. Next in the line of high school sports activity. Next in the line of high school sports activity action begins Monday, April 13 men. The Indians lost almost Penny High of East Hartford at Conn Duffy returns as the shot in team all season but St.

NEW YORK (AP)—All 20-game scoring drought and real and Chicago, who are tied for third place in the East. The Goal is the Show was excellent as on the day before there was a mend — like unbeaten streaks, scoreless streaks, scoreless streaks, scoreless streaks, and the leisure of retirement for old goalies.

BATON ROUGE, La. (AP) — Pete Maravich, who can the lower part of the mountain the snow was excellent as on the day before there was a three-inch fall and during the beaches of Hawaii with his shooting and court magic, is burgh with Jean Pronovosit's and the leisure of retirement for old goalies.

BATON ROUGE, La. (AP) — Pete Maravich, who can the for third place in the East. The Gay before there was a three-inch fall and during the candiens were beaten by Pitts. Canadiens were beaten by Pitts burgh with Jean Pronovosit's and the second-period slap shot break.

Took a couple of rides on the Gay before there was a three-inch fall and during the cevening some more had fallen.

Took a couple of rides on the Supplement of the game.

Took a couple of rides on the lower part of the mountain the snow was excellent as on the day before there was a three-inch fall and during the cevening some more had further-inch fall and during the canding the can be pronoved to the goal in the Supplement of the game.

BATON ROUGE, La. (AP) — Pete Maravich, who can the fall and during the cond in th action begins Monday, April 13 men. The Indians lost almost with a practice game slated with the entire group to graduation. Penny High of East Hartford at Memorial Field. Actual play for Memorial Field. Actual play for months and Angelo Intagliota is Tadians is achadulad Fields.

Boston hadn't lost a Nauonal lead. Then Red Berenson int for the Middle period goals by Bob Woytowich and 12 minutes for the next ride record buster said when told and my chair mate was Irv Memorial Field. Actual play for name him the Bruins Esposito connected with only 25 went through goale Rogation. Vacantiff He told me how to well a seconds left in the game.

Showdance slope. Waited about 21-year-old Louisiana State goal he set for himself when he told barely had hands big enough to handle a basketball.

Wednesday beating them 3-1. Seconds left in the game.

Wednesday beating them 3-1.

Memorial Field. Actual play for the Indians compiled a 68 record. Manchester dropped their cord. Manchester dropped their co

with Brian Maher, Pete Lalash Infield and out to short centershots in a 2-2 tie against PhilaIt ended at 130 the Rangers' start since coming to Minnesota Gondola was opened last SaturNCAA career scoring record years. ius and Al Noske also available field. Light poles, minus fixdelphia.

The Bruins had gone 32 conshutout was the first they sufweek. He had not played since it will service the lower three
tures, have already been installThe Bruins had gone 32 conshutout was the first they sufshould appropried by the sure of the mountain.

It sippi State Monday night gave reer, something delta trained on the West—a major factor in Gerry Desjardins, then with Los retirement the with Los retirement the West—a major factor in Gerry Desjardins, then with Los retirement the with Los retirement to get to his favorite trail.

Through 27 games, he's hittern would like to have min.

Learn your mountain; take a ting at a 46.8 points per game "Sure, I want to play pro ball clip with only Georgia left on but I don't have any prefersion and Lou Name asked the regular season schedule, but ence," he said, when asked the regular season schedule, but ence, he's hittern would like to have min. short cuts as Friedman showed the regular season schedule, but ence," he said, when

me for more skiing and uncon- the Bayou Tigers have a spot in about the bidding war for him the prestigious National Invitathat is almost sure to come be the Hing Jr. High Ski Club tion Tournament starting next tween the rival National Basket

Wilt Starts Working Out Today

Irish Alps, is planning an Irish Folk Festival, Saturday through March 17, and the Blarney West Breathes Life Room of the main cafeteria will feature corned beef and cabbage for breakfast, lunch and Into Ailing Lakers

Colleen of Brodie, will preside NEW YORK (AP)—Jerry West continues to breathe over the 11 days of festivities. life into the ailing Los Angeles Lakers as they await Paul Dodge placed sixth in the return of the big man later this month-

the Connecticut Championships

The big man is Wilt Chamberand was 12th overall in a field lain, who works out today in a topped San Francisco 115-110 contestants. This week team drill at Los Angeles. The and Cincinnati edged San Diego Dodge and Scott Johnson will 7-foot-1 center has been side- 127-125. be in the Downhill at Magic.

Just fast week Frank Mayeda

The Lakers expect him back had deadlocked the game at 84 were, and was told "excellent." no later than March 18. with 3:13 remaining.
On arrival many of the trails

Another key man, Elgin BayJack Marin paced Baltimore had bare spots and little or no lor, was among the missing with 23 points, Gus Johnson add Wednesday night when the Lak- ed 21 and Earl Monroe 19, in ers downed the Baltimore Bul- cluding several key points to lets-another injury-riddled club keep it close down to the wire mormation. If skiers would 94-91 to reduce Atlanta's lead Rick Roberson added pand together and after getting in the National Basketball Asso- points for the Lakers.

ciation's Western Division to John Havlicek scored 20 of his

OUR BOARDING HOUSE with MAJOR HOOPLE

THEY HEAR YOU, MAJOR .

BY FRANK O'NEAL

SOON THE COUNTRY

WILL BE SAFE AGAIN

BUGGS BUNNY

BY V. T. HAMLIN

SHOULD PHIL

AND MINERVA

BY KEN MUSE

NEEDED

THE

REST!

WIPED OUT THE FIRE DRAGON

OUT OUR WAY

STRAN .

HOLP IT -- IT'S TOO LATE! YO

HOLD IT IT'S TOO LATE! YO GOT TO GET AT HIM WHILE HE'S STILL UP THERE IF YOU DON'T HE WON'T KNOW WHAT HE'S BEIN' SMACKED FOR!

2

WHY MOTHERS GET GRAY

CLASSIFIEL

CLASSIFIED ADVERTISING DEPT. HOURS 8 A.M. to 4:30 P.M.

free, 742-9487.

Saturday, 7:30-4. 643-7958.

ing. Reasonable rates. Call

TREE SERVICE (Soucier) -

Trees cut, building lots

cleared, trees topped. Got a

phone call, 742-8252.

tree problem! Well worth -

646-1974.

COPY CLOSING TIME FOR CLASSIFIED ADVT. 4:30 P.M. DAY BEFORE PUBLICATION Deadline for Saturday and Monday is 4:30 p.m. Friday

PLEASE READ YOUR AD

Classified or "Want Ads" are taken over the phone as a convenience. The advertiser should read his ad the FIRST DAY IT APPEARS and REPORT ERRORS in time for the next insertion. The Herald is responsible for only ONE incorrect or omitted insertion for any advertisement and then only to the extent of a "make good" insertion. Errors which do not lessen the value of the advertisement will not be corrected by "make good" insertion. (Rockville, Toll Free)

Trouble Reaching Our Advertiser 24-Hour Answering Service Free to Herald Readers

ANSWERING SERVICE

and leave your message. You'll hear from our advertiser to jig time without spending all evening at the telephone.

NEED CAR? Credit very bad? 1775.

\$1,600 or best offer. 742-8154. 649-7590.

HERALD **BOX LETTERS**

643-2711

THE HERALD WIR sclose the identity any advertiser using letters. Readers ans-ing blind box ads desire to protect identity can follow

For Your

e box in an env ddress to the Class fanager, Manchaster want to see your letter. Your, letter will be des one you've mentioned if not it will be handle

Application made for payment. best offer. 646-4978.

INCOME TAXES prepared by appointment, personal and Trailers—

business. Please call R.J. Bell;

WANTED — Ride to and from Pratt & Whitney, Manchester with add-a-room, good condition, \$650. 649-4477.

Shift. 649-0520.

Automobiles For Sale 4

WES ROBBINS Carpentry respect to season. Call 643-0586.

WES ROBBINS Carpent

best offer, 742-8161. Bicycles 11

DEPT. HEAD FOR SHOE DEPT. Male or Female Full-Time Benefits

Also Need Part-Time Selesperson

HOUSE & HALE

945 MAIN ST.

1st class mold maker APPLY Unit of General .

good benefits, good wages growth poten-

BIDWELL Home Improvement
Co. Expert installation of MORTGAGES — 1st and 2nd, All persons interested may ataluminum siding, gutters and mortgages— interim financing tend this hearing.

1. All persons interested may at this hearing.

1. Coning Board of Appeals the persons interested may at the realistically. Free estimates.

1970 by NEA, Inc. Opinibling "I've got this idea for the new hats for the White House

TWO YOUNG married men will do small repair jobs and painting, also cellar cleaning and light trucking. Call 646
ROOFING and roof repair. ESTABLISHED bakery business, Main St., Manchester. Excellent returns, figures

WOMAN WANTED for month of May, six-days weekly. Help with house and children, 643
WOMAN WANTED for month of May, six-days weekly. Help with house and children, 643
Closed Wednesdays. painting, also cellar cleaning and light trucking. Call 646-2692, 646-2047. Roofing and Call Mitten Realty, Realtors, 643-6930. LIGHT trucking, odd jobs, also

Automobiles For Sale 4 moving large appliances. Burning barrels delivered, \$4. 644-ROOFING - Specializing re- RUBBISH route for sale, 180 contacting businesses. 1-758- URGENT! URGENT! Bankrupt, repossession? Honest Douglas accepts lowest tors, chain saws repaired and down, smallest payments, any sharpened Parts and accepts lowest tors. down, smallest payments, anywhere. Not small loan finance company plan. Douglas Motors, 188 rear Middle Tpke. W., 649-8705.

Cleaned and repaired. 30 years' experience. Free estimates. Call Howley 643-5361. 644

DRUM instructions for beginner and intermediate students in 5:30 Please reply box "KK."

1966 MGB Roadster, new engine, 7,000 miles, wire wheels, rebuilt transmission, 32,000 on car. 649-3290.

Household Services

GRANT'S PLUMBING service.

Quality work for reasonable to start, will train. Own transportation N.P. Hallenbeck Co.

MACHINE operator for full-time work days, \$1.80 an hour to start, will train. Own transportation N.P. Hallenbeck Co.

MACHINE operator for full-time work days, \$1.80 an hour to start, will train. Own transportation N.P. Hallenbeck Co.

MACHINE operator for full-time work days, \$1.80 an hour to start, will train. Own transportation N.P. Hallenbeck Co. 1966 DODGE Charger, 383, automatic, excellent condition, 1961

of jobs by day or hour. Reamatic, excellent condition, 1961

of jobs by day or hour. Reaprices. Call for free estimates.

LEARN-TO-SKI Weeks are fun
in Canada For information

Bunker Hill Rd., Andover, 742-1966 DODGE Charger, 383, automatic, excellent condition, 1961
Volkswagen, excellent body and engine. 646-1858.

1968 VOLKSWAGEN sedan, excellent condition, low mileage, cellent condition, 1961

CUSTOM made draperies, slip sam WATSON Plumbing and repairs. Heating, Bathroom remodeling and repairs. Free estimates. Call 649-3808.

1965 CHEVROLET station wag- REWEAVING of burns, mothon Belair, radio, heater, automatic transmission, excellent
condition, Call 649-5889 after 4.

holes, zippers repaired. Window shades made to measure,
all size Venetian blinds. Keys

MRS. PRESS — Dressmaking made while you wait. Tape re1968 VOLKSWAGEN, red, radio,
heater, standard, 4-speed, low
made while you wait. Tape recorders for rent. Marlow's, 867manship. 55 E. Center St. Located in Andrews Building. 649NIPSING HOME heater, standard, 4-speed, low Main St. 649-5221.

mileage. Must sell, \$1,250. 8751286 after 6, 643-9708.

JUNK cars removed. Call 8756359, ask for Dave or leave

LIGHT TRUCKING, bulk delivery, yards, attics, cellars cleaned and removed. Also odd jobs. 644-8962.

8038.

Moving—Trucking—
perienced, full and part-time.
Call 643-0322, evenings 249-0217.

Pattic Beauty Salon, 34 Church LIGHT trucking, cellar and atMANCHESTER —Delivery-light
St. Manchester. Mormon, Thursday, Main Street area. 647-9598.

LOST — Passbook No. E 9424 sale and driver's manual. Inspected and registered. \$950.

Savings Bank of Manchester. Spected and registered. \$950.

Application made for payment.

LIGHT trucking, centar and actics cleaned, odd jobs, lawns, and trees cut and removed. 643-6000.

MANCHESTER —Delivery-light trucking and package delivery. Refrigerators, washers and stove moving, specialty. Folding chairs for rent. 649-0752.

St., Manchester. KEYPUNCH operator mostly numerical, 026 or 029. Gaer browning chairs for rent. 649-0752.

Application made for payment.

LOST — Passbook No. W 11682
Savings Bank of Manchester.
Application made for payment.

LOST — Passbook No. W 11682
Savings Bank of Manchester.
Application made for payment.

Savings Bank of Manchester.
Application made for payment.

Announcements 2

Announcements 2

Trucks—Tractors 5

Trucks—Tractors 5

Trucks—Tractors 5

Announcements 2

Arterian — Carpenter contractor. Additions, remodel, interior and exterior painting, paper hanging. Thirty years or making money with a new product, which is economical and child safe. Call 849-1951.

Personals 3

Bave MONEY! Fast service.

NAME your own price —painting, paper hanging, removal, airless spray painting. Save.
647-9584.

SAVE MONEY! Fast service.
Dormers, room additions, gare rage, porches, roofing and siding. Compare prices. Add-Alevel Dormer Corp., 289ocally friendly to contractor. Additions, removel.
Attraction, very good condition.

649-0498.

N. J. LaFiamme —Carpenter contractor. Additions, removel.
Interior and exterior painting, paper hanging. Thirty years estyperience, four generations. Free estimates, fully insured. 604-788.

Call 643-8479.

Personals 3

Fersonals 3

Save MANE your own price —painting, paper hanging. Freendy Lice Corp., 289order of the feeded of cleaning work in the Manchester there are a evening seper hanging. Thirty years and child safe. Call applied for cleaning work in the Manchester of the Manchester of the feeded of cleaning work in the Manchester of the Manchester of the desired. Apply in person, 2-5 didor's.

Freed of the Manchester of the desired. Apply in person, 2-5 didor's.

Freed for cleaning work in the Manchester of the Manchester of the desired. Apply in person, 2-5 didor's.

Freed for cleaning work in the Manchester of th

rear end, 8' body step side.

Call after 6 p.m., 1-429-0749.

Call after 6 p.m., 1-429-0749.

LEON Cleszynski builder —new homes custom built, remodeling, additions, rec rooms, garages, kitchens remodeled, bath tile, cement work. Steps

Marvin Baker. Call 643-0267.

Tires

Tear end, 8' body step side.

Call after 6 p.m., 1-429-0749.

LEON Cleszynski builder —new homes custom built, remodeling, additions, rec rooms, garages, kitchens remodeled, bath tile, cement work. Steps

Morrin Baker. Call 643-0267.

Tires

CONTRACIOR — Interior, exserted a duties include typing, short-hand, and ability to work with 8 hours in biology. Experience on the north, Rural Residence duties include typing, short-hand, and ability to work with 8 hours in biology. Experience on the north, Rural Residence duties include typing, short-hand, and ability to work with 8 hours in biology. Experience on the north, Rural Residence duties include typing, short-hand, and ability to work with 8 hours in biology. Experience of Comptometer of the north, Rural Residence duties include typing, short-hand, and ability to work with 8 hours in biology. Experience of Comptometer of the north, Rural Residence duties include typing, short-hand, and ability to work with 8 hours in biology. Experience of Comptometer of the north, Rural Residence duties include typing, short-hand, and ability to work with 8 hours in biology. Experience of Comptometer of the north, Rural Residence of Comptometer of the north of Marvin Baker. Call 643-0267.

TAX Returns prepared in the convenience of your home. Business - personal. Call 643- Business

cabinets, formica, built ins, bathrooms, kitchens, 649-3446. DICK'S ELECTRIC — Electri-1969 CHEVROLET, transmission needs work. Also 1961
Sion needs work. Also 1961
Chevrolet. \$150. for both. 742pairs on all makes. Open daily
9-5:30. Manchester Cycle Shop
182 West Middle Tpke.. 649
1963 FORD V-8 flathead, skyline

DORMERS, garages, porches, rec rooms, room additions, skitchens, add-a-levels, roofing, siding, general repairs. Quality
siding, general repairs. Quality
1963 FORD V-8 flathead, skyline

DORMERS, garages, porches, rec rooms, room additions, skitchens, add-a-levels, roofing, siding, general repairs. Quality
1964 CHEVROLET, transmis1965 CHEVROLET, transmis1965 CHEVROLET, transmis1966 CHEVROLET, transmis1967 CHEVROLET, transmis1968 CHEVROLET, transmis1968 CHEVROLET, transmis1969 CHEVROLET, transmis1960 CHEVROLET, transmis-Short of both 152 (See Shop 182 West Middle Tpke... 649 18

P & S Roofing, 649-1516, 649- Read Herald Ads Dated this 5th day of March phone 648-2628 after 8 a.m. of 242-7462 after 6 p.m.

Female 35 __ COOKS and assistant cooks, pervise plating department in days and evenings, full or parthome. Excellent working con- view by appointment only. ditions. Previous experience Please call 646-3800 between 9preferred, but not necessary, 5. Ask for Personnel Depart-Contact Mr. Tolisano, Meadows ment. Multi-Circuits, Inc. Convalescent Home, 647-1461. An equal opportunity employ-WOMAN needed in our plasma spray department on first and second shifts as a tape mask-

es. Apply in person Klock Co., tion Area 1366 Tolland Tpke., Manches-GIRLS for counter work 11 a.m. to 3 p.m., daily. Apply in per-son Dairy Queen, 242 Broad COUNTER GIRL — five days nished.) We offer good weekly. Top wages, Apply in starting salary—paid Blue

Lamcheonette, 303 Adams St., WOMAN for part-time nights Hartford Courant Monday - Friday, 6 p.m. to closing, for mack bar. Apply in person. Vernon Lanes, Route 83, Vernon.

COUNTERGIRL, 6 p.m. to 1 a.m., part-time. Apply in person, Bess Eaton Donuts, 150

ayailable, Fuil price, \$5,500.

Call Mitten Realty, Realtors, Vour home, hourly rate, Hart-hours 7:20-9 a.m. and 2-3:45 your home, hourly rate, Hart-ford, Windsor Locks, Manches-p.m., 849-8400. ter areas open. Telephone work

RN or LPN needed for doctor's and intermediate students in 5:30, Please reply box "KK," my home. Reasonable. Call Manchester Herald.

in Canada. For information call 236-5372 evenings. call 236-5372 evenings.

> KEYPUNCH OPERATOR Female pha-Numeric IBM keypuncher to work full-time days. Company offers excellent

wages and working conditions, convenient free parking, in-plant cafeteria and above average benefits. Ap-NURSING HOME

Contracting 14 Painting—Papering 21 PART-TIME help, housewives earn extra money while your SAVE MONEY! Fast service. NAME your own price —paintcon- Dormers, room additions ga-

floors, hatchways, remodeling proches, garages, closets, ceilings, attics finished, rec rooms, formica, ceramic. Oth-Mobile Homes 6-A Mobile Homes 6-A 1986 17' SHASTA trailer, sleeps 1986 17' SHASTA trailer, sleeps 1986 18' SHASTA trailer, sleeps 1986 18

NOTICE

onds—Stocks— cate of Approval for same to ing high quality custom work.

Mortgages 27 Excellent opening.

ROCKVILLE

er. No experience necessary. Circulation Counselor TURRET LATHE Set-up will train. Many exceptional Needed in Growing Circula- and operate. Applicant must have a de- MACHINE OPERATORS sire to work with newspaand servicing of their customers. Must be high school graduate with a good driv-

person only, Hilliardville Cross & CMS and Major

Mr. D. K. Welch, Mgr. 13 Park St. Drive, Manchester. Rockville, Conn. 875-6286

Sprinkler Corp., 646-4400.

have a background in detail pany. Salary 10.4K.

MANCHESTER 646-4040

Top wages with benefits. Call closed between 8 a.m. and 5 p.m. cation.

and paper. To \$12,000.

RICHARD P. PERSONNEL SERVICE

FIRST NATIONAL ACCOUNTANTS - Two years STORES, INC. PARK & OAKLAND FOREMAN / SUPERVISORS-EAST HARTFORD, CONN

DENTAL ASSISTANT D.O.E.

Mobile Homes 6-A er related work. No job too small. Dan Moran, Builder. Evenings, 649-8880.

INDIVIDUAL income tax returns prepared in your home by appointment. Call 649-6506, H.H. Wilson.

WANTED — Ride to and from Walled to and from with add-a-room, good condition with add-a-room, good conditions and garages.

Mobile Homes 6-A er related work. No job too small. Dan Moran, Builder. Evenings, 649-8880.

EVENING and exterior painting. Special rates for people over 65. Call my competitors, then call may competitors, then call my competitions or soph are company. Promotable position. To 9K.

EAST HARTFORD CONN.

Mobile Homes 6-A.

HIGH SCHOL juniors or soph are company. Promotable position. To 9K.

EAST HARTFORD CONN.

Must have experience in areal

ALL FEES PAID. free. Write for details and free 63 East Center St. Plan, Dept. Y600, Lynbrook,

Dealer's License and Certifi- Experienced man for supervis DISPLAYCRAFT

Charles G. Pirie, in Manchester desires man for deliveries and stock work, John A. Cagianello, Monday-Ffiday from 12 noon. For further information,

Help Wanted-Male 36 Help Wanted-Male 3 Salary open. Third shift, Inter-

DEAN MACHINE PRODUCTS

102 COLONIAL RD. Has immediate openings-Days 7 a.m.-4:80 p.m. Nights 4 p.m.-1 a.m.

-Set-up and operate.

rands. Must have some knowledge in machine work. Apply in person, E. & S. Gage Co., Mitchell Drive, Manchester. GAGE finisher, must have at least five years of experience. Top wages, and overtime. Apply E. & S. Gage Co., Mitchell

WANTED - Man familiar with Connecticut and the western physical shape. We are an equal opportunity employer. Salary \$100, Call Automatic

LEGAL

JUNIOR ENGINEER-Must TOWN OF MANCHESTE drafting, good math back- will hold public hearings or ground and have machine Monday, March 16, 1970, start shop knowledge. Local com- ing at 7:00 p.m. in the Hearing Room of the Municipal Building to hear and conside of Tolland Turnpike, Business Zone II. Request extension of permission for display o farm grown produce which business is not within an en-

closed building, at above lo-Roberts Electric Co., 644-2421. Item 3 Paul Greenberg, 139 Lakewood Circle North, Residence Zone AA. Variance is requested to erect addition to dealing 10 feet from side line, at above location. Item 4 Texaco, Inc., west sid

of Oakland Street, north of 434 ground sign 4 feet from street line, at above location. public accounting with tax ex-Item 5 John L. Sullivan, 593 Bush Hill Road, Rural Residence Zone. Request variance Background in injection moldto erect addition to dwelling ing, machine shop, heat treat, and 2-car garage 8 feet from

MORTGAGE LOAN SUPER- acres), also variance to allow CREDIT SUPERVISOR — Four years experience in general office work. Should have some ford Town Line, the 2nd just

sols, Right man should have at cations. least 10 years experience. Sal- These applications may be inspected during normal office hours in the Planning Office. All persons interested may attend Zoning Board of Appeals

Charles G. Pirie, Dated this 5th day of March

CLERK-TYPIST

helpers wanted, Call 646-452; ing sulary commensurate with background and ex-perience. Excellent frings benefits. Interviewing flat-urday March 7, 1979 9-8 Mrs. Marge Hampson,

Wanted for Full Time Employment Apply in Person BANTLY OIL CO., In

Manchester

EXPERIENCED

381 Main St.

GUS-5165

Mill & Oakland St. Manchester, Conn.

Out of Town

For Sale 75

CLASSIFIED ADVERTISING

CLASSIFIED ADVERTISING DEPT. HOURS 8 A.M. to 4:30 P.M.

COPY CLOSING TIME FOR CLASSIFIED ADVI. 4:30 P.M. DAY BEFORE PUBLICATION Deadline for Saturday and Monday is 4:30 p.m. Friday

YOUR COOPERATION WILL DIAL 643-2711 BE APPRECIATED

Continued From Preceding Page

SINGER CO. Due to expansion AUTO mechanic, steady work, we have an opening in the good fringe benefits. No Satur-

Manchester area, for a man days. See Al Patch, Service puppy, part Beagle and part to be trained in sales and cer. Manager, Carter Chevrolet Collie. Call 649-2091. Manchester area, for a man days. See the Manager, Carter Chevrolet to be trained in sales and cer. Manager, Carter Chevrolet to be trained in sales and cer. Co., Inc., 1229 Main St., Mantain phases in management. Co., Inc., 1229 Main St., Mantain phase p Good starting salary, commissions, vehicle provided. Many CABINET MAKERS employe benefits. Apply Singer Co. 856 Main St. Manchester, to Mr. Moore.

IMMEDIATE openings on first and third shifts as furnace opportunities, operator along with second shift openings as shop helpers. Many exceptional benefits, plus quarterly bonuses. Apply in person, Klock Company, 1366 Tolland Tpke., Manchester.

PART-TIME janitorial work, four hours a night, five nights APPRENTICE electrician, good weekly. Manchester area, Call wages, benefits and paid holi-

RETIRED man for mornings, light maintenance. Apply in person, MacDonalds, 48 West Center St., Manchester.

demonstrator, excellent commission plan, pension plan, pen sary. Good opportunity to grow snampooer \$1. Filewood and sary. Good opportunity to grow snampoor \$1. Filewood and sary. Good opportunity to grow snampoor \$1. Filewood and sary. Good opportunity to grow snampoor \$1. Filewood and sary. Good opportunity to grow snampoor \$1. Filewood and sary. Good opportuni

reliable, have some knowledge benefits. Apply Mr. Katz, Ar- Rd., Rockville, 872-9121. thur Drug Stores, 942 Main St. MANCHESTER Drive - In

knowledge of accounting helpful.

Help Wanted-Male or Female

CLERK TYPIST

Hours: 8:00 A.M. - 5:00 P.M.

Company paid Fringe Benefits

CHENEY BROTHERS, INC

31 Cooper Hill Street

Manchester, Conn. 06040

MALE & FEMALE

1st and 2nd Shift

Machine Operators

General Workers

Inspectors Janitorial Worker

Apply

CHENEY BROTHERS, INC.

31 Cooper Hill St., Manchester, Conn.

JOIN OUR

GROWING STAFF

NOW

We have openings in our main office and branches

for typists, secretaries, account clerks, tellers,

computer operators and many more. Good starting

salaries, excellent benefits and profit sharing. Cal

244-4903 or visit our personnel Dept, at 1 Constitution Plaza, Hartford, Conn.

CONNECTICUT BANK

AND TRUST CO.

Help Wanted-Male 36 Help Wanted-Male 36

days, Call 649-5356.

PARTS MAN

children, 649-9464, \$75. WANTED good home for male registered. 643-7422.

Openings for skilled and Call 649-7757. semi-skilled. Also, department supervisor. Excellent

biles, one each, 30 h.p. and 18 USED furniture, Davenport and DISPLAYCRAFT INC. Manchester 643-9557

40-Hour work week. Center St., Manchester.

WE ARE LOOKING for an auto salesman, if you want to work at a dealership that wants you to make a good living, where a customer is taken care of, a dealership that has built its reputation on service, the old-selection shampoor \$1. Paul's Paint & Wall-paper Supply.

Monday through Friday.

Apply in person.

CARPETS and life can be beautiful if you use Blue Lustre. Security description on service, the old-selectic shampoor \$1. Paul's Paint & Wall-paper Supply.

CARPETS and life can be beautiful if you use Blue Lustre. Security description on service, the old-selectic shampoor \$1. Paul's Paint & Wall-paper Supply.

CARPETS and life can be beautiful if you use Blue Lustre. Security description on service, the old-selectic shampoor \$1. Paul's Paint & Wall-paper Supply.

CARPETS and life can be beautiful if you use Blue Lustre. Security description on service, the old-selectic shampoor \$1. Paul's Paint & Wall-paper Supply.

CARPETS and life can be beautiful if you use Blue Lustre. Security description on service, the old-selectic shampoor \$1. Paul's Paint & Wall-paper Supply.

CARPETS and life can be beautiful if you use Blue Lustre. Security description on service, the old-selectic shampoor \$1. Paul's Paint & Wall-paper Supply.

CARPETS and life can be beautiful if you use Blue Lustre. Security description on service, set of our new storage. Security description on service, set of our new storage. Security description on service, set of our new storage. Security description on service and security description. Security description on service, set of our new storage. Security description on service and security security description. Security description on Monday through Friday.

in Connecticut is looking for a man who wants a good place to sell cars and has a degree to sell cars and has a degree Topic Call 875-5905.

S520.

FOUR-PIECE drum set, with cymbals and hi-hat, wood finman who wants a good place to sell cars and has a desire to work hard. We can offer a demonstrator, excellent com
RIDING MOWER, 5 h.p., 22"

Cymbals and hi-hat, wood finish. Excellent condition. Call to the condition of the c

Male or Female 37 of maintenance and willing to quantity. The Harrison's, work. Good salary and apart- HELP WANTED male or fe- FIREWOOD for sale, sawed 8739, 165 Oakland Street.

Hours 5:30 p.m. to 12 p.m. STOCK clerk, full-time, 9 a.m.4 p.m. salary and all store

Hours 5:30 p.m. to 12 p.m.

Nelson SEASONED fireplace wood for p.m., 633-2300 days.

Freightways, Inc., 25 West sale, Call 228-9585.

JANITOR — to maintain small Theatre now increasing our office and shop area from 6 staff for full-time operation. MAPLE twin bedroom set, sofa Lake St., Bolton. 649-3247.

Inc., 50 Harrison St., Manches- Contact Mr. Wilson, evenings Call after 6 p.m., 643-1292. 3 ROOM HOUSEFUL 19 PIECES \$297

Interior Designer wants re-To work in our Accounting Department. General liable family or newlyweds to accept delivery of complete Model Display of Quality Furniture just removed to warehouse for Public Sale, Modern 3 complete rooms with the \$1,000 look. 8 pc. Convertible Living Room, 6 pc. bedroom, 5 pc. Dinette, \$10 down, you may purchase any room individually. Immediate delivery or free storage. CAP & CCP Charge Plans

Also, our own Instant Credit

NOW 2 BIG LOCATIONS 3580 Main St. Hartford 522-7249 '(former Fuller Brush bldg.) 175 Pine St. Manchester LOOKING for anything in real

(former Norman's Furn.) tic, like new. Best offer. 337

STEREO tape recorder, Roberts 990. Cost \$399 new, will daily, 17, or by appointment. cy, J.D. Real Estate Assing room for lady. Call after sell for \$195. 644-2840. 646-2623, 643-1023, or 643-4112. sociates, Inc. 643-5129. 5 p.m., 643-9694.

Situations Wanted— THERE OUGHTA BE A LAW Female 38 —

WANTED - part-time work. THREE SHOWS A DAY, FIVE DAYS A WEEK. People are my major; figures FLAMMO THE FIRE-EATER SWALLOWS MOLTEN perience in telephone sales, eceptionist, reservationist, clerical (shorthand, typing) and people meeting, 643-0536, EXPERIENCED baby sitter will care for your children days or evenings. Call 647-1377. Dogs-Birds-Pets 41 AKC Norwegian Elkhound pups.

Champion Blood line, males or

SMALL miniature male poodle.

all shots. AKC registered, pedi-

gree papers, trained and

icensed. Lovable and nice with

females, 643-4381 after 5 weekdays, anytime weekends.

TRY TO ADD A LITTLE SPICE TO HIS LIFE... ROUTE 6 — Business location, treed lot. Wall to wall carpet-INSTANT HEARTBURN! LAVA WITH NO TROUBLE WHATSOEVER -OF PEPPER! A SENGITIVE STOMACH! Agency, 648-0181. ME SOME BICARB! - (URP!) 3-5 Investment Property FIVE 1 nits, good income, \$49,-

TOY FOX TERRIER pupples. Household Goods 51 Apartments—Flats— Business Locations

USED furnace, tank and ac- day, Thursday, and Friday. days. cessories. \$150. Call 649-1142.

SEWING machine — Singer zig- FOUR-room apartment, second

glass, pewter, oil paintings or

JANITOR — to maintain small Theatre now increasing our Household Goods 51 glassware. We buy estates. Via ATTRACTIVE 3-room apart. non, 875-8721, 875-4859. p.m. — 2 a.m. Experience desirable. Apply at Multi-Circuits able for male and female help.

Lake St., Bolton. 649-3247.

Stove, refrigerator, heat, all utilities, parking, \$130. monthwant two chairs, two mahogany and two chairs, two mahogany strains able for male and female help.

WANTED — Mahogony twin by Live for possible states and two chairs, two mahogany and two chairs, two mahogany strains and two chairs, two mahogany and two chairs, two mahogany strains and two chairs, two mahogany and two chairs, two mahogany strains and two chairs, two mahogany and two chairs, two mahogany strains and two chairs, t beds, four poster. Bought 1940 ly. Ideal for newlyweds. Availto 1965 by Kling. Call 875-2079. able April 1st. Call 236-0564. able April 1st, Call 236-000s.

FIVE rooms (three bedrooms)

FIVE rooms (three bedrooms)

redecorated four-year old duples. Heat, appliances, parking and storage all included. No pets. Call Hart-tage St., centrally located, cated RENTED Clinculated ton St. Available now. \$215.

able April 1st, Call 236-000s.

oven-range, disposal, quanticular quantity oven-range, disposal, quanticular quantity for the second pool, tennis courts, basketball pool, tennis courts, parking and storage all included. No pets. Call Hart-tord, 527-9238, Vernon, 872-4400.

MANCHESTER — \$24,900. Hill

St. 649-4966.

kitchen and living room facilities included. Private en-DISCOUNT FURNITURE trance and parking. Inquire

> Apartments—Flats— Tenements 63

Mon.-Fri. 9-9. Sat. 9-6 MODERN three - room apart-FRIGIDAIRE washer, automa-tic like new Best offer 227 4555.

Oakland St., Apt. 17, Manches-ter, Conn.

NEW 2-family Duplex, 4 large rooms, 1½ baths, wall to wall
Parking, 272 Main St. MOTOROLA color TV, 23", due carpeting, appliances, baseto illness must have remote ment with washer and dryer control model. After 4, 849. month. Call 643-2282 or 644-

CLEAN, USED refrigerators, ranges, automatic washers PRESIDENTIAL Village apart. available singles or multiples. with guarantees, see them at ments, Thompson Rd. at Cen- Centrally located to Manches-Pearl's Appliances, 649 let St. New 31/2-room apartments, immediate occupancy, complete GE kitchen, includes ditional information, 649-5316. complete GE kitchen, includes

RINGER touch and sew with seif-cleaning range, dishwash- AVAILABLE immediately, two References available. 1-423 cabinet. Monograms, hems, er, disposal, and double-door rooms with air-conditioning in embroiders, etc. Used, excellent condition. Guaranteed. lent condition. Guaranteed. Full price now \$56 or 7 month.

AVAILABLE immediately, two References available. 1-423-0615.

Plenty of off street parking. WANTED to rent — approximately for the conditioners. Rental includes John H. Lappen Inc. 619-5261. ly payments of \$8. 522-0476, heat, hot water, parking, master TV antenae, coin operated MANCHESTER — office space, ble garden. 649-7025.

with ottoman, good condition, set with ottoman, good condition, set with ottoman, good condition, some set with ottoman, good condition, set with ottoman good condition, set with ott ment or home. J.D. Real Date tate Associates, Inc. 643-5129.

MAIN STREET office space, matching chair, ideal for rec

ALUMINUM sheets used as room or summer cottage. Call SEVEN-ROOM apartment. Call banks, air-conditioned, automatic fire sprinkler. Apply 36", 25 cents each or 5 for \$1.

MISCELLANEOUS household FOUR ROOMS, one-bedroom. items and odds and ends. On Heat, hot water, centrally le- UP TO 3,500 square feet of comsale, at 20 Foster St. Wednes- cated. Adults only. 643-2171 mercial space. Two exposures, reasonable. Wolverton Agency,

BY SHORTEN and WHIPPLE

Realtors, 649-2813. TAKE SOIL away the Blue zag, buttonholes, hems, fancy Lustre way from carpets and upholstery. Rent electric sham-

demonstrator, excellent commission plan, pension plan, nospital plan and five-day week. Apply in person at Moriarty Bros., 301 Center St., Moriarty Bros., 302 Center St., Moriarty Bros., 302 Center St., Moriarty Bros., 302 Center St., Moriarty Bros., 302

ing Systems; Manchester and Newington plants. Call Mr. G. Lavoie, Manchester, 646-0124.

Agency Realtors, 649-4535.

Lavoie, Manchester, 646-0124.

STITER INTERNITE NOT Carden

Agency Realtors, 649-4535.

Holstery with Blue Lustre. Rent electric shampoor 1. Manchester, 646-0124.

Wanted—To Buy 58

Wanted—To Buy 58

WANTED — Antique furniture carden.

Out of Town

tric, built-in oven, range, re-

tioner, 3 closets plus walk-in

HEBRON - WALL ST., four

room apartment, heat, hot wa-

Wanted To Rent 68

Fuel and Feed 49-A other antique items. Any quantity. The Harrison's, 643- MANCHESTER —Unusual exe
Other antique items. Any quantity. The Harrison's, 643- MANCHESTER —Unusual exe
Other antique items. Any quantity. The Harrison's, 643- MANCHESTER —Unusual exe
Other antique items. Any quantity. The Harrison's, 643- MANCHESTER —Unusual exe
Other antique items. Any quantity. The Harrison's, 643- MANCHESTER —Unusual exe
Other antique items. Any quantity. The Harrison's, 643- MANCHESTER —Unusual exe
Other antique items. Any quantity. The Harrison's, 643- MANCHESTER —Unusual exe
Other antique items. Any quantity. The Harrison's, 643- MANCHESTER —Unusual exe
Other antique items. Any quantity. The Harrison's are also as a second of the college items. And the college items are also as a second of the college items. And the college items are also as a second of the college items. And the college items are also as a second of the college items. And the college items are also as a second of the college items. And the college items are also as a second of the college items. And the college items are also as a second of the college items. And the college items are also as a second of the college items. And the college items are also as a second of the college items. And the college items are also as a second of the college items. And the college items are also as a second of the college items. And the college items are also as a second of the college items. And the college items are also as a second of the college items. And the college items are also as a second of the college items. And the college items are also as a second of the college items. And the college items are also as a second of the college items are also as a second of the college items. And the college items are also as a second of the college items are also as a second of the college items. And the college items are also as a second of the college items are also as a second of the college items are also as a second of the college items are al cutive suite, prestige location, ment. Send resume to 6 Dowmele, transportation billing and split. Will deliver, Timment. Send resume to 6 Dowmele, transportation billing and split. Will deliver, Timmele, transportation billing and split. Will deliver, Timment. Send resume to 6 Dowmele, transportation billing and split. Will deliver, Timment. Send resume to 6 Downey Dr., Manchester, Conn.

MANTED — ANTIQUES, used fireplace, maple paneling, forfurniture, partial or complete estates. Call 646-0004 after 7 p.m., 633-2300 days.

furniture, partial or complete mal dining room with fire-place, 2 bedrooms, all appliances, heat and electric in swimming pool, tennis courts, p.m., 633-2300 days.

HOUSEHOLDS lots — Antiques bric-a-brac, locks, frames, locks, frames, bric-a-brac, locks, frames, bric-a-brac, locks, frames, locks, fr

rooms, parking. Call 649-2358 monthly. Security deposit re- ANDOVER — three room fur- overlooking parkade, atfor overnight and permanent quired. No pets. Lloyd A. nished or unfurnished heated tractive apartment. 742-7541. Call after aluminum NICE bedroom for gentleman THREE-room apartment in 5 p.m. with references, private home, wooded setting, ideal for one STAFFORD Springs — 21 West very near Center. 21 Church person or couple, large living St. New 3-room unit in brick room with picture windows, one-story garden apartment STEPHEN STREET...new on

private patio and carport, heat hot water and appliances refrigerator, disposal. Adults lonial with 1½ baths, two car woman preferred. All linens included. Immediate occupanonly, no pets, \$115. per month only, no pets, \$115. lease security. Call cy. \$150, monthly. Philbrick rent, \$115, lease security. Call Agency Realtors, 646-4200. James J. Gessay, 875-0134. ROOM for gentleman only, WEST SIDE — 5-room apart- ELLINGTON — Pinney Brook

ment available April 1st, se- Apartments, new 3-room unit curity deposit and references in brick one-story garde required. Write Box M. Man- apartment building, total elecchester Herald.

frigerator, disposal, air-condicloset. Adults only, no pets. Apartments 63-A \$125. rent, \$125. lease security. estate rentals — apartments, FOUR-ROOM furnished house, ROCKVILLE — 8 Regan homes; multiple dwellings, no Bolton Lake, March -May, fees. Call J.D. Real Estate \$175. per month. Deposit re- ond-floor apartment. Total four-room, two-bedroom, sec Warehouse fees. Call J.D. Real Estate \$175. per month. Deposit re- ond-floor apartment. Total at corner of Pine & Forest Sts.

Associates, Inc. 643-5129. quired. Call between 8-12 noon. electric. Range, refrigerator, disposal, basement laundry and storage, Adults only, no

rished, all utilities including pets. \$140 per month rental, \$140 lease security. Call James shower. Suitable two adults. J. Gessay, 875-0134. Business Locations ter, carpeting, etc. Available

For Rent 64 immediately, \$175 monthly, 646-0882, 649-2871. ATTRACTIVE OFFICE space

CONVALESCENT home, long established business. Always full, great opportunity for right person. For more information, person. For more information, call Philbrick Agency, Real-MODERN Store 20'x7'. 840 kitchen, built-ins, dishwasher Main St., Manchester. Call 522. 2-car garage. Wooded acre lot.

foot masonry industrial build-

all utilities. Many possibilities,

including commercial use.

Business Property
For Sale

70

RANCH — Six rooms, garage,
Wall to wall carpet-

260' frontage, 5-room Ranch, ing, fireplace. Near Keeney

country store. Many possibili- school. Upper 20's. Principle

ing, 11/2 acres, central location, mortgage, Call on this one.

Mitten Realty, Realtors, 643

mortgage. Call on this one.

Ranch. Two baths, family

MANCHESTER - 8-room Rais-

ed Ranch, four to five bed

rooms, built-ins dishwasher,

Colonial, 3 bedrooms, huge

formal dining room, . front-to

back living room with fire-

place, large kitchen with built in oven, range and dishwasher.

4-car garage, acre lot. Wolver-

ton Agency, Realtors, 649-2813.

Six-room Garrison Colonial

the day it was built. Fire place, garage, patio, beauti-ful backyard and at \$27,500 it just can't be overlooked.

n finer condition now than

REALTOR

643-1108

nial, possible 4th bedroom, 11/4

baths, garage, family style

kitchen, private lot. Excellen

TWO TEN APARTMENTS

8-ROOM APARTMENTS

(just a few left)

Luxurious well-to-wall car

PRESIDENTIAL

Center St. & Thompson

Rd., Manchester

Luxury Living As You'd Design It

One & Two-Bedroom

Apartments All G-E Kitchen

Equipment

Range with Self Cleaning
Oven • Two-Door Refrigerator-Freezer • Disposal
• Dishwasher • Two Air.
Conditioning Units •
Traverse Rods • Venetian
Blinds • Wall to Well
Carpeting. Two bedroom
apartments include one
and one-half baths.

Ample parking, individual basement storage, master TV antenna. Convenient to transportation, shopping, schools and churches.

Rental agent on premises 1-7 p.m. Also shown by appointment. One-quarter mile east of Exit 92, Wil-

bur Cross Parkway Route 15 and I-84.

TELEPHONE 646-9623

648-1028 648-4112

VILLAGE

Paricing.

ties. Call now, \$28,900. Hayes only, owner. 649-6240.

SHORTEN 500. Eight units, \$70,000. Wol-E. Unlimple verton Agency, Realtors, 649-com Colonial with 2-car MANCHESTER - business block with 6 apartments, ex- modeling. Full baths and two Tenements 63 For Rent 64 cellent condition. Owner will lavatories, sunporch plus

VICINITY

ment property. Excellent condition. Mid 20's. Assumable mortgage available. · NEWLY CONSTRUCT-ED-Two family. All appli-

> A quality home when new and a very rare home now. WARREN E. HOWLAND

usable existing structure. Heritage House, 646-2482. Agency Realtor, 649-5324. SOUTH GLASTONBURY - MANCHESTER - 6-room Cape, For Rent 66 3-room home situated on one a true value at \$19,900. Flano VERNON - Mount Vernon frontage. Total of 18 rooms, 6- MANCHESTER - Move in and

rooms at \$145, 3½ at \$160, 4½ Dougan Agency, Realtors, 649at \$180. Heat, hot water, re- 4535. frigerator, oven-range, dispos-Land For Sale 71 room Colonial with attached ment, quiet residential area, VERNON - Willow Brook build to plan. Call Jarvis Real-

will consider land lease or will BOWERS School, 5-room Colo Houses For Sale 72 cy, Realtors. 649-2813.

peting throughout, range, re-frigerator, disposal, dish-washer, central sir condi-tioning, tiled bath. apartment, 742-7541. Call after aluminum siding, recreation Heat and hot water furnish-

room, garage, wooded lot. Hutchins Agency, Realtors. garage. Vacant. Choise res dential area. Sensibly priced at under \$30.000, T. J. Crockett

> PINE RIDGE VILLAGE By Damato New State Rd. (across from E. Catholic High

1 & 2 bedroom deluxe Colored range, refrigera-tor, dishwasher, disposal Wall to wall carpets * Air conditioned * Heat & hot water in-Individual private base

ments with laundry con-nections wall between each Apt Lam per tre WD11(UNT) Some Apts. ready for

occupancy Agent on premises 1 to 5 Every Day, 3 Furnished Modela. Paul W. Dougan Agency 649-4535 or 646-1921 OTHER APTS, AVAILABLE

Hayes Agency 646-0131.

MANCHESTER Here it is, \$17, 900 aluminum sided 4-room Ranch, new furnace, swimming pool goes with it. Ride by 28 Durant St. and call us.

Therefore Agency, Realtors, 646-4200.

MANCHESTER area — Seventic bath, large kitchen, possible dand heated basement. Wall to wall carpeting. Low, low 20's. Wolverton Agency Realtors, 648-2813.

MANCHESTER area — Seventic bath, large kitchen, possible dand heated basement. Wall dishwasher, disposal, built-ins, fireplace, 1½ baths, beautiful treed lot. Sale price, \$27,900.

Mitten Realty, Realtors, 646-4200.

MANCHESTER area — Seventic bath, large kitchen, possible dand heated basement. Wall dishwasher, disposal, built-ins, fireplace, 1½ baths, beautiful treed lot. Sale price, \$27,900.

Mitten Realty, Realtors, 648-4200.

room Cape with screened assume 5% per cent mortgage. near schools and shopping. Call

646-2223 EAST Center St. - Combina- MANCHESTER - 8-room home ing, electrical service and tion home and office, 7-room plus B-zone lot, 2-family con-Colonial offers outstanding possibilities, excellent condinance both. Let us show you and quality of the 19th cention. Call Morrison Agency, this unique property. Fiano tury. \$26,900. Realtor, 643-1015. Agency, 648-0191.

Today's Fashion

Match a sew-simple dress with a swingy scarf, then add fringe to both for the look that is so popular today! No 8349 with PHOTO-GUIDE is in New Sizes 8-18 (bust 301/2-40), Size 10, 311/2 bust . . . 2 yards of

SEND 65¢ in coins for each pat-tern to include first-class mailing. Suo Burnett, Manchester Evening Herald, 1150 AVE. OF AMERICAS, NEW YORK, N.Y. 19856. Print Hame, Address with ZIP CODE, Style Humber and Size. postage and handling for a copy of Spring & Sum-mer '70 Basic FASHION.

Soft Footnotes

for expansion. We feet the price of \$35,900. for this property is below market value. Call today! Philbrick Agency Realtors, 646-4200. 7-ROOM COLONIAL garage, large lot. Immediate occupancy. Priced to sell. CHARLES LESPERANCE

too. Only \$24,900. Keith Agency, 646-4126, 649-1922.

CENTRALLY located 6-6, two-family duplex. Walk-out base-ily, 5-5, garages, 150x300 lot, full basement, separate fur-full basement, separate fur-

plumbing adds comfort and

convenience to the charm

masonary older home in good

condition, many pleasing fea-tures. Seven rooms include

spacious dining room, living

room with fireplace, den, 11/2

baths. 3 bedrooms on second

floor. Full cellar with laundry

room. Screened patio. Pleas-

ing back yard, trees, shrubs,

and schools, Mid 20's, Lillian

Grant Agency, 643-1153.

chester's Prime neighbor-

Grant, Realtors, Walton W.

MANCHESTER Here it is, \$17.

MANCHESTER, Here it is, \$17.

MANCHESTER Here it is, \$17.

MANCHESTER Here

Agency, 646-4126, 649-1922. has suddenly become availgarage, TWO-BEDROOM brick Cape of a charming entrance hall, aluminum siding. Quick oc- Cod with large sunporch and diving room, dining room, cupancy. Substantial cash will rec room. Excellent location, den. bath, mud room and kitchen with full and open Philbrick Agency, Peterman Agency, Realtor, attic and basement provide

version easy. Owner will fi-

ODEGARD AGENCY 643-4365

SEMD BOG In coins for each pat-

Anno Cabot, Manchester Evening Heraid, 1150 AVE. OF AMERICAS, NEW YORK, N.Y. 19996. Send 50¢, add 15¢ for

Houses For Sale 72 Houses For Sale 72 Houses For Sale 72 SEVEN-ROOM Cape, four bed. \$21,900 VERY Attractive 1968, FOUR-room Bungalow plus ex. TWO-YEARS young, all electric

with all city utilities and many extras, near shopping and bus line, \$19,900. Owner \$66-4292.

SIX ROOM Ranch brick from, \$22,900. Hayes Rode bedroom 18:024′, garge, park-like yard. Immediate occupancy, Only \$23,900. Hayes Rode. \$25,900. Philbrick Agency, Realtors, \$46-203.

MANCHESTER — Immaculate and modern \$4-4, 24mily, 2-car garge, many extras. Must be garge, range garge, many extras. Must be garge, \$47-9993.

MANCHESTER — E-room Spit (Garge) and substantial substan

ton, Conn. (742-8520) For Sale 75 HEBRON .. a beauty of a 51/2 room Ranch on a heavily wood-

ed lot in a fine residential area. full basement, rear porch. Owners are anxious to move and reasonable offers will be considered. T. J. Crockett, Realtor, 643-1577. ERNON — Just listed, excellent 6-room Ranch, garage, • \$45,500-Executive custom fireplace, large kitchen, close to bus and shopping, nice yard for the kids. Only \$21,900.

en for family living. Kelth Agency, 646-4128, 649-Within minutes IMMEDIATE occupancy, De- ELLINGTON — 61/2-room Rais- Many more homes available. lightful, clean solid brick and ed Ranch, family room, ga-Call and our staff will be rage, 11/2 baths, large non-dehappy to help you with your velopment lot, \$27,500. Evans & Clapp, 647-1464.

CVR 5 OUT OF 8!!! That's right ! ! This 8-room Ranch has 5 bedrooms, 2 full baths, paneled family room, enclosed porch and breezeway, garage. Desirable assumable mortgage, nice lot. For more details call Jim Florence at 649-B & W

baths, 2 car garage, plus room BARROWS and WALLACE Co.

CHARLES LESPERANCE

649-7620

649-7620

MANCHESTER — Key location, industrial zone, 3-family house, new furnace, excellent business potential. Call now! Hayes

Spacious 4-bedroom Dutch Colonial, two fire-places, choice lot with 250's Beautiful 8-room Colonial now available. 4 large bedroom, Dutch Colonial. Two baths, two fire-places, choice lot with 250's Beautiful 8-room Colonial now available. 4 large bedroom butch Colonial. Two baths, two fire-places, choice lot with 250's Beautiful 8-room Colonial now available. 4 large bedroom Dutch Colonial. Two baths, two fire-places, choice lot with 250's Beautiful 8-room Colonial now available. 4 large bedroom butch Colonial. Two baths, two fire-places, choice lot with 250's Beautiful 8-room Colonial now available. 4 large bedroom butch Colonial 8-room Colonial now available. 4 large bedroom butch Colonial 8-room Colonial now available. 4 large bedroom butch Colonial 8-room Colonial 9-room on available. 4 large bedroom butch Colonial 8-room Colonial 9-room on available. 4 large bedroom butch Colonial 8-room Colonial 9-room on available. 4 large bedroom butch Colonial 9-room on available. 4 large bedroom butch Colonial 9-room colonial 9-room on available. 4 large bedroom butch Colonial 8-room Colonial 9-room on available. 4 large bedroom publican party, i but added to see us torn apart," but added to see us torn apart, but added to see us tor

venient neighborhood. Ideally located family

fine 7-room Raised

Ranch with fireplaced liv-

ing room and rec room.

churches, schools, bus.

8-room Colonial in pres-

tige area, Complete kitch-

Easy access to parkway,

For Sale 75

rooms, 1½ baths, two car garage, greenhouse, Florida room, Nine acres in all. Must

by the moon. The sun will begin

to be obscured about 12:25 p.m.,

and the maximum Connecticu

eclipse will occur about 1:42-

Primary But

Asking \$31,500. The Paul W. Dougan Agency, 649-4535.

LARGE oversized 8 room Cape, 2 full baths, built-ins in kitchen, formal dining room, garage, \$29,500 Philbrick Agency Realtors, 646-4200.

RAMBLING Ranch in a sectuded country setting, in Manchester. Large spacious entrance foyer and hall. Huge living room, garage, \$29,500 Philbrick Agency Realtors, 646-4200.

RAMBLING Ranch in a sectuded country setting, in Manchester. Large spacious entrance foyer and hall. Huge living room, garage, \$29,500 Philbrick Agency Realtors, 646-4200.

RAMBLING Ranch in a sectuded country setting, in Manchester. Large spacious entrance foyer and hall. Huge living room, family common, three bedrooms, two-common plus heated sun room on first floor. Four bedrooms on second and two rooms on third. 4½ baths, agency, Realtors, 646-4200.

RAMBLING Ranch in a sectuded sun room function and divided and indicated garage, porch, L-shaped living and dining room, finished room in basement, beautifully land-scaped lot, \$25,900. Philbrick agency Realtors, 646-4200.

RAMBLING Ranch in a sectuded sun room function and divided and two rooms on first floor. Four bedrooms, two-common on first floor. Four bedrooms on second and two rooms on third. 4½ baths, agency, Realtors, 646-4200.

RAMBLING Ranch in a sectuded sun room function of the most gracious homes in Manchester. Large spacious entrance foyer and hall. Huge living and dining room, finished room in basement, beautifully land-scape for the hard stately and dining room, finished room in basement, beautifully land-scape for the hard stately colonial with four rooms plus heated sun room on first floor. Four death of the committee, State Department disclosed Rogers' appearance.

Rambling \$1.50.

RAMBLING Ranch in a sectuded sun room function of the most gracious from function of the provided and divided on a nice lakefront iot not far from Manchester. Care BOWERS School area — Sixroom Ranch with large modern kitchen, fireplace, modern kitchen, fireplace,

porch and 2-car garage. Many

NEW Listing — Immaculate 6room Cape, fireplace, ceramic
bath, large kitchen, possible

MANCHESTER area — Seven
Manufacture Agency, Real
ONE acre wooded lot with
frontage on two streets in professional area, \$6,500. Philbrick Agency. Realtors. 646
Paul W. Dougan Agency, Realof the nation," the bureau said,
"and rain will fall in many
who has expressed fears about who has expressed fears about brick Agency. Realtors. 646
MANCHESTER area — Seven
MESHWHILE, Wo senior members of Congress scoffed at any
fessional area, \$6,500. Philbrick Agency. Realtors. 646
MANCHESTER area — Seven
MESHWHILE, Wo senior members of Congress scoffed at any
fessional area, \$6,500. Philbrick Agency. Realtors. 646
MANCHESTER area — Seven
MESHWHILE, Wo senior members of Congress scoffed at any
fessional area, \$6,500. Philbrick Agency. Realtors. 646
MANCHESTER area — Seven
MESHWHILE, Wo senior members of Congress scoffed at any
fessional area, \$6,500. Philbrick Agency. Realtors. 646
MANCHESTER area — Seven
MANCHESTER area — Seven
MANCHESTER area — Seven
MESHWHILE, Wo senior members of Congress scoffed at any
fessional area, \$6,500. Philbrick Agency. Realtors. 646
MANCHESTER area — Seven
MESHWHILE, Wo senior members of Congress scoffed at any
fessional area, \$6,500. Philbrick Agency. Realtors. 646
MANCHESTER area — Seven
MESHWHILE, Wo senior members of the senators who has expressed fears about the Manchester of the nation," the bureau said, Laos will go.

MESHWHILE, Wo senior members of the nation, while the natio

ly \$6,000. 20 per cent down.

Lussier Broker, P.O. 201, Bol
SOUTH WINDSOR & at midday from Florida, Georat midday from Florida, GeorMansfield later told newsmen into Laos by a foreign gis, the Carolinas, Virginia and he thinks Nixon will give serious subcommittee headed by Sen. Nantucket Island, Mass., in the consideration to making a re-Stuart Symington, D-Mo. "I

United States.

In Connecticut, about 96 per the situation in Laos and the made towards an accommodaroom Ranch in nice con- cent of the sun will be blocked U.S. role there. He said such a tion," he said. Columbia

lasting for three minutes. The partial eclipse will end at 2:55 School Panel Weighs Hiring Weather prospects for viewing the eclipse in Connecticut are not good. The U.S. Weather Bureau at Windsor Locks has fore-

before the day is over. Over counselor for Porter School but tal attention, and are in need Nantucket Island, where the did not come to any definite of financial help. eclipse will be total, chances for conclusion and will study the In a discussion involving th clear weather are better, the matter further. Principal Rich- installation of a pay phone, Weather Bureau reports. ard Kells noted that a counsel- was brought out that the counsel-

CONNECTICUT VALLEY
REALTY
Still in Race
help in the selection of courses for their children. Kells said the plan was started last year and has worked out well so colony Shoppes South Windsor SOUTHINGTON, Conn. (AP) far.

help in the selection of courses for their children. Kells said the plan was started last year and has worked out well so representative from the town to

BARROWS and WALLACE Co.

Manchester Parkade
Manchester 649-5306

ELLINGTON — Colonial, four bedrooms, one full and two balf-baths, formal dining room, modern kitchen with—built-ins, central air-conditioning, garage. Wooded lot, 150x 230°, wall to wall stays, \$32, one Colonial, aluminators, 646-4200.

ENDOY — Minutes to park-way, immediate occupancy, 230°, wall to wall stays, \$32, one Colonial, aluminators, 646-4200.

EOLUMBIA LAKE area — COLUMBIA LAKE AREA — COLUMBIA

STAR GAZER'* SEVEN-ROOM Cape, four bedrooms, two baths, oversized two-car garage. Landscaped lot, 109x150. Marion E. Robertson, Realtor, 648-5653.

BEAUTIFUL 2-bedroom Ranch with all city utilities and many extras, near shopping and bus line, \$19,900, Owner 649-4292.

BEAUTIFUL 2-bedroom Ranch with all city utilities and many extras, near shopping and bus line, \$19,900, Owner 649-4292.

BEAUTIFUL 2-bedroom Ranch with all city utilities and many extras, near shopping and bus line, \$19,900, Owner 649-4292.

BEAUTIFUL 2-bedroom Ranch with all city utilities and many extras, near shopping and bus line, \$19,900, Owner 649-4292.

BEAUTIFUL 2-bedroom Ranch with all city utilities and many extras, near shopping and bus line, \$19,900, Owner 649-4292.

BEAUTIFUL 2-bedroom Ranch with all city utilities and many extras, near shopping and bus line, \$19,900, Owner 649-4292.

BEAUTIFUL 2-bedroom Ranch with all city utilities and many extras, near shopping and bus line, \$19,900, Owner 649-4292.

BEAUTIFUL 2-bedroom Ranch with all city utilities and many extras, near shopping and bus line, \$19,900, Owner 649-4292.

BEAUTIFUL 2-bedroom Ranch with all city utilities and many extras, near shopping and bus line, \$19,900, Owner 649-4292.

BEAUTIFUL 2-bedroom Ranch with all city utilities and many extras, near shopping and bus line, \$19,900, Owner 649-4292.

BEAUTIFUL 2-bedroom Ranch with all city utilities and many extras, near shopping and bus line, \$19,900, Owner 649-4292.

BEAUTIFUL 2-bedroom Ranch with all city utilities and many extras, near shopping and bus line, \$19,900, Owner 649-4292.

BEAUTIFUL 2-bedroom Ranch with all city utilities and many extras, near shopping and bus line, \$19,900, Owner 649-6482.

BEAUTIFUL 2-bedroom Ranch with all city utilities and many extras, near shopping and bus line, \$19,900, Owner 649-6482.

BEAUTIFUL 2-bedroom Ranch bus devices and stroom Ranch with location.

New aluminum siding, new round house, fireplace, Ranch, 1½ baths, custom with location.

New aluminum siding, new round house, fireplace, Ranc 1 You're 2 May 3 Conditions 4 Romance 5 Better 6 Seek 7 Accept 8 Bright 9 A 11-14-25-36 48-59-70 1-13-24-35 F12 Good Adverse Neutral Mansfield Reassured

Rogers' Testimony on Laos room, Nine acres in all. Must be seen to be appreciated, T.J. Wanted—Real Estate 77 Doesn't Satisfy Fulbright

place, garage. Interes more too. Only \$24,900. Keith Agency. 9, 646-4126, 649-1322.

MANCHESTER suburbs, 2-family duplex. Walk-out basement, separate furnaces, ceramic bathan Bullt in 1897. Mild 20's. Wolverton Agency. 964-9858.

ROUND UP TIME with eight veer-old, five room are read and the self-order of the particular reads of the self-order of the se

room Ranch with large modern kitchen, fireplace, recreation room. Very neat and well maintained home, space, space, space are just a handful of the many extras of this executive home: \$57,500. MANCHESTER center, 6-room MANCHESTER center, 6-room Colonial, possible office and Colonial, possible office and residential combination. 1½

MANCHESTER center, 6-room Colonial, possible office and colonial and possible

the transcript of secret hearing

cast increasing cloudiness dur- week discussed the possibility money is available for young ing the day, and rain is expected of hiring a part-time guidance sters who need glasses or den

or from Windham High School
will be at the local school
shortly to discuss individual
courses with eighth grade students. Parents are invited to
attend individual conferences to
help in the selection of courses
for their children. Kells said

would be about \$100 per year.

Kells said teachers and students
have asked about it as pupils
often need to call home and
these calls have put a strain
on the office staff tying up the
school phone.

No action was taken but fur-

Colony Shoppes South Windsor
644-1571 —State Sen. T. Clark Hull of
(24-Hour Service) Danbury wants the Republican nomination for governor, but he says he doesn't want "any part with large bedrooms, full ceramic bath, sliding glass doors to large sundeck, one-car garage, on 1¼ acre lot, more important to me that we support the foundation of the colonial Agricultural Advisory committee.

In other business before the board, Albert Hadigian requested that members discuss the educational assistance funds at the next meeting as he noted that there will be a change of direction of Title I funds in the future, from supporting personnel.

Wednesday night, saying "It is future, from supporting personnel to instructional personnel.

Red Cross Drive

Mrs. John Waller Jr., Rt. 6, has been named chairman for that there will be a change of direction of Title I funds in the future, from supporting personnel.

Red Cross Drive

Mrs. John Waller Jr., Rt. 6, has been named chairman for the town to the Vocational Agricultural Advisory committee.

Red Cross Drive

Mrs. John Waller Jr., Rt. 6, has been named chairman for the town to the Vocational Agricultural Advisory committee.

Red Cross Drive

Mrs. John Waller Jr., Rt. 6, has been named chairman for the next meeting as he noted that there will be a change of direction of Title I funds in the future, from supporting personnel.

Mrs. Nisholas Fer-

MANCHESTER — Key location, industrial zone, 3-family house, new furnace, excellent business potential. Call now! Hayes Agency, 646-0131.

MANCHESTER — Five - room home. City utilities. Near shopping, bus. Recent furnace, \$15, 900. What! \$15,900. That's right. Hayes Agency, 646-0131.

HEART OF TOWN ... ten (or is it it it) room single with 2 potentials. Needs some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some some redecorated built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be some redecorated lang. Well constructed home, built in the 40's. Must be seen invited to attend the Wor

Thib handleraft group will meet

Donald Wolff of 87 Tumbrebrook be conferred when Friendship Group 518 will meet Sunday at Dr., South Windsor, to make Lodge of Masons meets at 7:30 2 p.m. at 77 North St.

EMERGENCY SERVICE

electric heating systems installed.

HOME PLUMBING & HEATING SERVICE

387 CENTER ST. - 649-2869

MANCHESTER ADULT EVENING SCHOOL Manchester High School A Series of Four Lectures on FAMILY FINANCE

AND CONSUMER PROTECTION Thursday Evenings — 7 P.M. to 9 P.M. QUESTION PERIOD DURING LATTER PART OF EACH PROGRAM

970 CONSUMER PROTECTION farch 12, 1970 FEDERAL INCOME TAXES

lanch 19, 1970 SOCIAL SECURITY

2, 1970 MOR/TGAGES AND HOME FINANCING

DODGE SAVES YOU MORE on GREAT CARS!

'69 PONTIAC BONNEVILLE

4 DOOR HARDTOP

power steering, power brakes, radio, heater. Demonstrator model with very low mileage. Full factory guarantee. Blue,

CONDITIONING, many other extras.

Save \$1,200 on this new SAVE!

68 PLYMOUTH FURY III

4-DOOR SEDAN

steering, radio and heater. \$1895 Green. A very clean car.

'66 PONTIAC LE MANS

2-DOOR SPORT COUPE

Mr. William R. Johnson, Secretary-Treas Savings Bank of Manchester Mr. John A. Hedlund, Assistant Treasurer ester Savings and Loan Association resentative of Mortgage Department Connecticut Bank and Trust Company entative of Mortgage Division deral Housing Administration

About Town

Miss Nancy England, daugh- Leen Zapadka of Woodland
ter of Mr. and Mrs. George Gardens, who has a degree in
England of 254 Spruce St., has floraculture from the Univer-Ruth Circle of Emanuel Lubeen named to the dean's list slty of Connecticut, will be guest theran Church will have a Bible for the first term at Vernon speaker at a meeting of the discussion at its meeting Mon-Court Junior College in New-Fifth Wheel Club tomorrow at 8.45 nm, at the home of Mrs.

first semester at the Hartford Center Congregational Church. branch of the University of Con- Miss Dorothy Petersen will be

The diaconate of Trinity Cov-

day and Sunday. Those wishing partner in a Philadelphia law William Bray, sentinel.

Officers will be installed in All proceeds will go to charity. also may be left in a barn at Manchester High School in 1956 Masonic Temple, Stanley H. puppets for Manchester Me-

by the Stein Club and the Steinettes, scheduled for tomorrow splvania where he received his night has been postponed until Friday, March 13, from 6 to 10 p.m. at the VFW Home.

Was an editor of the Law Resoluted for tomorrow splvania where he received his he has been associated with p.m. at the VFW Home.

Was an editor of the Law Resoluted for tomorrow splvania where he received his schools and is a Navy veteran of World War II and the Koop of W

Fellows will meet tomorrow at Chairman of the public serv-7:30 p.m. at Odd Fellows Hall. ice committee of the Philadel-Cub Scout Pack 98 of Buckley phia Bar Association, Toomey is also a member of the execu-School will conduct a paper drive tomorrow night, Saturday and Sunday, Papers may be left Bar Association. He is a memat a truck at Popular Market ber of the board of directors of parking lot, E. Middle Toke. Those wishing papers to be pick-ed up may contact Carl Hahn, Community Legal Services Inc., which provides legal service to the poor in Philadelphia.

The Rev. Thomas Barry of St. sons, Scott and Christopher, James' Church will be guest live at 51 Decatur Rd., Haver-speaker at a meeting of the Little Flower of Jesus Mothers Circle tomorrow at 8:15 p.m. at the home of Mrs. Leo Tsokalas, 20 Gardner St. Co-hostesses are Mrs, Frank Moriarty and Mrs. open to members and their

RAPP'S

Delicatessen & Restaurant

Featuring a Full Line of Over Stuffed Sandwickes

STORES 429-6429

The Rev. William Henry Jackson, pastor of the First Church of the Divine Light in Hartford and director of the Philosopher's Open Forum, will be the guest speaker at the Sunday Coffee House at St. Mary's Episcopal Church Sunday at 9:50 a.m. His Fri. & Sat. Till 2 A.M. Church Sunday at 9:50 a.m. His Movement." The coffee house is open to Grade 10 students Mansfield Shopping Center Storrs through adults. (Rts. 44A - Near Rte. 195 Next To A & P)

PAUL DODGE is having an

ices have risen on everything . . . including cars! No one seems to be doing anything about it! NOW .PAUL DODGE is WAGING HIS OWN BATTLE AGAINST HIGH PRICES by CUTTING CAR

'69 PONTIAC FIREBIRD

2 DOOR HARDTOP

'68 JAVELIN

2-DOOR HARDTOP

bucket seats. Very low mileage. One local owner.

'67 PONTIAC LE MANS

V-8, automatic transmission, power

'65 PONTIAC TEMPEST

CUSTOM 2-DOOR HARDTOP

steering, radio, heater. Turquoise. A

very clean, low mileage \$1795

V-8, 4-speed floor shift, radio, hear

PRICES TO THE BONE! LOOK AT THESE GREAT BUYS . . . SHOP . . . COMPARE . . . PAUL

steering, radio and heater. \$1995 Green.

4-DOOR HARDTOP

V-8, automatic, power steering, power brakes, radio, heater, Factory AIR

CONDITIONING. A very well serv-

iced car with high mileage. Priced \$500 below retail. Drive \$1450 it and you'll buy it!

'66 FORD CUSTOM 500

8-cylinder, automatic transmission

power steering, radio, heat-

Walter A. North of 28K Gar-den Dr. last night was elected Tall Cedars of Lebanon; Chapmost excellent high priest of man Court, Order of Amaranth Delta Chapter, Royal Arch Ma-sons, at its annual meeting at the Masonic Temple. He suc-willimantic. Others elected are Norman chester Grange and the East Balch, excellent king; Harold Central Pomona Grange. Whiting, excellent scribe; Hayden Griswold Sr., treasurer; Francis Schiebel, secretary; El-

mer Stone, captain of the host; Wayne Garland, principal so-journer; and Irving Mann, Roy-Boy Scout 133 of Second Congregational Church will conduct and Mrs. C. Francis Toomey of a townwide paper drive Sature of Mrs. C. Francis Toomey of two appointments, Frank Schiemas Phi, will be held Saturday a townwide paper drive Satur- 23 Lyndale St., has become a bel was named chaplain, and from 10 a.m. to 4 p.m. at Mott's semi-public ceremonies Saturine, 72 Baldwin Rd. Papers Toomey graduated from day, March 14, at 8 p.m. at the the home of John Mullens, 179 as salutorian of the class, and Oakland St.

Manchester High School in 1956 Masonic Temple, Stanley H. morial Hospital, arranged for Steinen, of Manchester, grand the Easter Bunny to visit Bunce graduated from Yale Univer-

Chapter Plans Rummage Sale

The seafood night, sponsored was an editor of the Law Reby the Stein Club and the Stein. Duane, Morris and Heckscher, rean Conflict. He is married to ed articles to contribute may where he specialized in trial

Swim At Home

OPEN TO 9 P.M. THURSDAY and FRIDAY

BUSTER CRABBE SWIMMING POOL to 8 years to pay — no painting or draining.

> ALL-SEASON POOL, Inc. ROUTE 44A - BOLTON Tel. 649-6962 or Hartford 286-1580

Do It Yourself or Let Us Do It For You **CARPET and FLOOR COVERING** 308 MAIN STREET

OPEN DAILY TO 6 - THURS., FRI. TO 9 P.M. CHARGE IT ...

WALL-TO-WALL CARPET

100% Nylon Dupont 501 2 oz. Waffle Pad

CERAMIC BATHROOM

RUBBER BACK . LARGE ASST. OF COLORS . . .

ODD LOT SIZE

CARPETS

HALL

Beautiful Selection of Colors

Reg. \$7 to \$10 yd.

While They Last

BATHROOM

WAXES and

99°

SAMPLES

CLEANERS

\$7.99

Manchester Evening Herald

MANCHESTER, CONN, FRIDAY, MARCH 6, 1970

Government Files

UMW Election Suit

WASHINGTON (AP)—The government, moving into the violence-marked affairs of the United Mine Work-

ers, is seeking to throw out the election of union Pres-

ident W. A. "Tony" Boyle over his later murdered op-

said the 65-year-old Boyle, who archy who admitted he had was having a tooth pulled when gone along for years with what Secretary of Labor George P. he considered abuses until he

Shultz announced the federal challenged Boyle for the presi-court suit on grounds of wide- dency.

spread voting violations.

Yablonski, his wife and ment charges, Yablonski's run-

daughter were found shot to ning mate, Elmer Brown of Del-

death in their blood-spattered barton, W.Va., demanded he be

Clarksville, Pa., home some named to replace Boyle as pres-three weeks after Boyle an ident Brown had been defeated

Five persons, including a lo- Shultz said the Justice De

cal union official, have been partment suit, after 230 federal

late Mine Workers President investigations on record.

John L. Lewis who died last charged the union permitted

year after a 40-year reign over campaigning at the polls, denied the union that sparked the na- Yablonski poll watchers in some

ion's industrial union move- areas, refused some members

ment in coal, steel, auto and the right to vote, didn't ever

nounced his Dec. 9 election vic- for vice president by

ponent, Joseph A. Yablonski.

U.S. Role in Laos Defended by Nixon

(TWENTY-FOUR PAGES-TWO SECTIONS)

KEY BISCAYNE, Fla. (AP)—President Nixon made a detailed, 3,000-word defense of American involvement in Laos Friday and announced he is asking help from the Soviet Union and Britain to help restore peace in

activites in Laos."

recent days "there has been in- air activity has had the effect of tense public speculation to the escalating the conflict." effect that the United States involvement in Laos has substan-tially increased in violation of stated, "I have concluded that the Geneva accords, that Amerour national interest will be ican ground forces are engaged served by putting the subject into perspective through a pre-cise description of our current

The chief executive said there troops in Laos and "we have no Basic Test plans for introducing ground combat forces into Laos." He also stated that "no Amer-Of U.S. Policy ican stationed in Laos has ever been killed in ground combat

VIENTIANE, Laos (AP) - A Giving precise figures, Nixon North Vietnamese drive west said there were currently 1,040 and south from the Plain of Jars Americans, both service personwould pose a fundamental chal- nel and civilians, in Laos but lenge to President Nixon's doc-trine of minimum U.S. involve-"U.S. personnel in Laos dur

This view is held by many ing the past year has not in Americans and Western diplo- creased," he said, "while durmats in Vientiane as well as by ing the past few months, North Laotian government officials. Vietnam has sent over 13,000 ad-However, it is by no means cer- ditional combat ground troops ain that the North Vietnamese into Leos."

ahead of their timetable last "For Laos this will require year. This has led many ana- the efforts of the Geneva lysts to conclude that the North Conference cochairmen and the main supply base at Sam Thong from Hanoi. For it is the North and Vang Vieng, 55 miles north Vietnamese, not we, who have

of Vientiane. escalated the fighting. Today Veteran observers believe this there are 67,000 North Viet would seriously threaten the namese troops in this small viability of Prince Souvanna country. There are no American also believe that President Nix-on can do no more than step up air strikes. The introduction of American ground troops into sible information on our involve-

(See Page Twenty-Three) security."

have an estimated 20,000 troops "I hope that a genuine quest through the main part of Lamar tion, perhaps we could keep our Down at Carl's Cafe, a young ing state and local police and Carolina and northern Georgia. Technology Satellite—3, shifted and better equipment in the for peace in Indochina can now but most motorists would never student freedom of choice. remember passing the tiny one- "But when the federal court

Jeryle Best returns the applause received from supporters as he and three

Lamar, South Carolina:

Has Cheers For Accused By WILLIAM GREIDER

grate was made," he said, "it Best's smile was his only pub- of the life-sustaining sun.

other major industry organizing conduct elections in some areas battles in the turbulent 1930s and spent union money or The Crowd Lewis' battles until he retired in 1960 included many major the union falled to properly rerun-ins with government and in-dustry titans and other labor ing more than 45 million in leaders. In more recent years, loans to its districts, and sought gunshots have sometime punctuated disputes in the remote "Secretary Shultz, by his deci-

coal country of Appalachia. sion seeking a new election, dis-During the campaign, Yablonski enfranchised 81,000 people who was felled by a karate chop to voted for Tony Boyle," said

three Two lines of South Carolina ran the union's multimillion dol- said those involving nom

pletely for two to three minutes particularly galling because an-along an 85-mile-wide path other total eclipse will not starting in Florida at 1:17 p.m. sweep across any part of the EST, with the dark shadow then continental United States until speeding over Georgia, the Car-olinas, and Virginia before A total eclipse is a rare and heading out only partially over rewarding scientific event. regions west of that line with To boost their chances of

are expected in Mississippi, Ala- graph the blob of the moon's bama, southern Georgia and shadow whizzing over the earth The sun will blink out com- Bad weather aground will be

earlier in time the greater the have set up specialized and

costly equipment in and around (See Page Seven)

Solar Eclipse

This is how solar eclipse looked in 1963, taken from an airplane 35,000 feet high over Maine. Pictures show moon (dark) slowly eclipsing the sun, from top left to bottom right, revealing sun's gaseous outer atmosphere. (AP Photofax)

A Lively 102

Larry Lewis, 102, still works as a waiter in San Francisco, but that isn't all he does. Rain or shine he jogs five miles a day to the hotel where he works. (See Story Page 2). (AP Photofax)

State to Hold Public Hearing On De Facto Segregation Associated Press Writer does not exist because we have segregated our schools but be-Local communities have de-

In Hartford Monday

cause we have segregated our

said Ribicoff, who is a former

U.S. secretary of health, educa-

"If segregation is wrong in

society and our neighborhoods,

tors have argued over the enforcement of desegregation But the question of de facto thrown open to a public hearing on the state level in Connecticut On Monday, it will be. The time is 2 p.m. in the Hall of the House in Hartford, and the Capitol is bracing for an overflow crowd and heavy has ordered 14 cities and towns in Connecticut to prepare deseg regation plans by mid-March

Conservatives claim that the state board lacks the right to interfere in local problems and that the regulations can not be legally enforced. Liberals maingo far enough and that compulsuburban districts is necessary to end segregation. The state board has made no provisions to bus students be-

tween communities. The situation shows that when Conn., reminded his colleagues in Congress last month that the North is just as guilty of school

the public schools in the South, Riblooff said, "It is wrong in the staes. . . . The North is guilty of monumental hypocrisy in its treatment of the black man." The former Connecticut governor made his remarks Feb. 9 in a speech before the Senate supporting a proposal of Sen. John Stennis, D-Miss. The Senate on Feb. 18 approved the Stennis amendment,

which requires equal enforce-ment of school desegregation throughout the land. The proposal is now pending in the Although not citing examples of segregation in Connecticut, Ribicoff could have. Waterbury is the object of the

suit filed by the U.S. Justice Department in the Northeast. The suit, filed in October, charged that the city has failed to integrate its public elementary schools with about 9,650 white pupils, 2,700 Negro pupils and 5 Puerto Rican pupils. The suit said the Waterbury school system discriminate

against Negro and Puerto Rican children through the establishment of school-district bound-

clude Hamden and West Haven, outside New Haven, the Hartford suburb of Bloomfield and the Bridgeport suburb of Strat-The town of Bloomfield Wed-

nesday became the first Connecicut community to have its plan The board had originally cited

15 communities as having ra-cially imbalanced schools, but at its Wednesday meeting de-This removed Danbury from the list, and dropped the num-According to the State Board of Education, each of the 14 cities and towns has one or more schools where minority

group enrollment is too high.

