

Former Sen. Edward Gurney has a smile but his daughter Jill Gurney Holt doesn't look too happy as they enter the courthouse after the lunch break. The jury trying Gurney and three others on bribery-conspiracy charges reported they had agreed on some charges but couldn't decide on others, and were told to resume deliberations. (UPI Photo)

Gurney Jury Deadlocked, Urged to Deliberate More

TAMPA, Fla. (UPI) — The jury says it is "unanimously and emphatically" deadlocked on some counts in the bribery-conspiracy trial of former U.S. Sen. Edward Gurney and three associates. The judge says that's not good enough.

"This is an important case," said U.S. District Judge Ben Krentzman, who sent the jurors back for more deliberations today. "This trial has been expensive in time and effort and money, both to the defendants and to the prosecution."

"I am going to ask that you go back to the jury room and give further consideration to the remaining matters," he said Monday.

The jury, which began deliberations nine days ago in the five-month trial, handed Krentzman a sealed envelope Monday containing several verdicts, but said they were deadlocked on some of the charges.

"After long and careful deliberations on all charges and all the defendants, we have been able to come to verdicts on some defendants and some charges on others, but not all," said one note the jury sent to the judge.

"We, the jury, unanimously and emphatically agree that we have reached all verdicts that can possibly be reached, regardless of further deliberations, and we feel that in consideration of all concerned, we should make the court aware of this," the note added.

Krentzman invited the jurors into the courtroom and asked the foreman to read the verdicts in an envelope.

Krentzman recited the so-called "Alien Charge," sometimes called the "shotgun charge," urging those in the minority to give more thought to their positions.

The judge said the verdicts would be kept in a vault until the jury has completed its work.

He said between 300-400 egg-laying chickens died when the inside temperature reached 118 degrees.

Kokoff, who also had the roofs sprayed down, said, "In the past, I've seen it go up to 88 degrees, which is still hot but bearable."

"But when it gets above 100 degrees, that's too hot for chickens to stand," he said.

State Agriculture Commissioner George M. Wilbur said the four million egg-laying chickens in Connecticut constitute the biggest agriculture industry in the state.

Mayor Expects Vote Tonight To Build Buckland Firehouse

By SOL R. COHEN
Herald Reporter

Mayor John Thompson said today he expects Board of Directors approval tonight for a Town of Manchester firehouse at N. Main St. and Tolland Tpk.

In the Buckland area.

"Barring any advice to the contrary by our town council, and we don't anticipate any," said Thompson, "we're prepared to move ahead on the proposed \$225,000 appropriation for its construction."

The appropriation, if voted, would be by the board's Democratic majority. It is to be a Democratic.

The minority Republicans (Vivian Ferguson, Carl Zinsner and Hillary Gallagher) have indicated they'll propose a November "advisory" referendum — to determine the voters' position on the proposed construction. The Republican proposal isn't expected to be backed by the Democrats. To date, the board has voted 8 to 1 on every proposal for the firehouse. Only Gallagher has voted against it.

The proposed firehouse would service that area in Buckland paying taxes to the Town Fire District but serviced under contract by the Eighth District Fire Department.

Thursday night, a crowd of about 115 might become eventually. By using the word "eventually," explained Thompson, he wanted to call attention to the fact that the proposed Buckland firehouse is needed there — whether constructed by the town or the district.

Tonight's meeting will begin at 7 p.m., instead of the usual 8 p.m. It is in the Municipal Building Hearing Room.

Thompson said, barring any time-consuming problems, he expects the board to finish all its business tonight, and not have to call a second meeting this month.

The board is expected to authorize a November referendum question for a proposed \$2,375,000 bond issue for additions and renovations to Bentley and Washington Schools and for replacing the West Side Rec building.

A proposed \$500,000 bond issue for various sanitary sewer installations — to be paid by assessments against the property owners involved — also will be considered tonight. The installations would be subject to public hearings (not yet scheduled) for each area to be considered.

Representatives of the state Department of Transportation will appear tonight to explain their proposal for designating a portion of Charter Oak Field a commuter parking lot.

Five Prisoners Landed In Trade for Hostages

KUALA LUMPUR, Malaysia (UPI) — A Japan Air Line DC8 arrived today from Tokyo with five Japanese radicals freed from Tokyo jails in hopes a band of Japanese Red Army commandos would free 50 U.S. Embassy hostages they have threatened to kill.

Four gunmen of the ultra radical Japanese Red Army shot their way into the embassy Monday and seized U.S. Consul General Robert Stebbins, 42, Swedish Charge d'Affaires Fredrick Bergentrabbe, 40, and an estimated 40 other persons. The commandos were armed with explosives and said they would blow up the building with the hostages if their demands were not met.

A U.S. spokesman said the Red Army men in the embassy and aboard the plane began immediate consultations with each other through the Embassy switchboard.

JAL aircraft meanwhile requested a 12-hour layover before the crew begins any flight to the Middle East but that the terrorists still insisted the plane should depart as soon as possible, using a backup crew brought from Tokyo.

Anti-Communist Violence Spreads South in Portugal

LISBON (UPI) — Anti-Communist violence that has wracked northern Portugal for five days spread south today to Lisbon where a bomb exploded in the Forestry Ministry, killing one man and causing extensive damage.

In the north, anti-Communist mobs began burning the homes and businesses of known leftists in Vila Nova de Famalicao. Residents said the crowds were being supported by the enlisted men among the troops sent there to pacify the town.

The residents said all shops in the town were closing their doors for the funeral of two anti-Communist demonstrators killed by an army captain Sunday night. The town council offered the crowds the national flag flying over city hall for the 5 p.m. (11 a.m. EDT) ceremony.

The commander of the central military region issued a statement indicating that the public unrest reported in the north for the past five days also could be spreading to the Aveiro and Leiria districts.

As the situation deteriorated, Premier Vasco Goncalves met with several left-wing ministers from his former cabinet in an apparent new attempt to form a new government. An expected meeting of the military commanders of the Lisbon region did not take place.

Portugal has become embroiled in a steadily growing political and military crisis since the country's two biggest parties — the Socialists and Popular Democrats — went into opposition three weeks ago to protest against the military's decision to create a Soviet-style "Peoples Democracy."

The violence centered in the northern town of Vila Nova Famalicao where mobs

Delicate negotiations remained before the four Red Army men leave the 12-story American International Assurance Building — home of the 9th floor U.S. Embassy — and joined the five fanatics brought here from Japan for a flight to an undisclosed haven, probably Kuwait. The Red Army had demanded release of seven of their associates but two refused to fly here. Whether that would snag the negotiations was not known.

The JAL DC8 landed at the closed and sealed off Subang airport 15 miles outside town at 7:44 p.m. (8:14 a.m. EDT) and began taxiing up to a floodlit parking apron about 100 yards from the main terminal.

Japanese Ambassador Michiaki Suma and several of his aides stood by at the airport along with Malaysian officials as the plane came in. Diplomatic sources in Tokyo said both the United States and Sweden had applied pressure on Japan to accede to the terrorists' wishes and free the hostages before President Ford met Japanese Premier Takeo Miki in Washington today. The State Department has denied U.S. pressure.

Final negotiations for exchanging the prisoners for the hostages and transporting the Red Army terrorists from the embassy to the airport were getting underway immediately, with technicians connecting a telephone to the DC8 for talks with Japanese and Malaysian officials.

Malaysian Prime Minister Tun Abdul Razak told a news conference earlier today that the gunmen had refused to discuss the final steps for ending the tense

Grasso Support Called Key To Quick Development Vote

HARTFORD (UPI) — Democratic legislative leaders say passage of the revamped City and Town Development Act could occur by week's end if it is endorsed by Gov. Ella T. Grasso.

The bill has been argued over, rehearsed and rewritten in committee and debate since Mrs. Grasso vetoed the original measure in June because of what she said was inadequate protection against abuses of the powers granted communities.

The State and Urban Development Committee today was scheduled to go over the final version of the act, designed to spur private development in Connecticut cities.

Work is proceeding on the west side of Keeney St., from Folly Brook south to Linwood Dr., on the installation of sanitary sewers. This trench is almost exactly opposite Keeney St. School. In it is Al Otis, who works for A. Dzen Co. of Manchester, contractors for the project. On the sidewalk, in the foreground, is George Blake, the town's construction inspector. Beyond him is Hap Dodd, an A. Dzen employee. Sanitary sewers already have been installed in other sections of Keeney St., south of this project. Tonight, the Board of Directors will consider a \$77,000 appropriation (to be financed from assessments against abutting property owners) for Keeney St. sanitary sewers from Hackmatack St. to Folly Brook. (Herald photo by Pinto)

Democratic legislative leaders said with Mrs. Grasso's endorsement, the bill could go before both houses on Friday with passage apparent.

Senate Majority Leader Joseph I. Lieberman of New Haven said Monday legislative leaders were "waiting for a commitment from the governor that she'll sign it."

Sen. Richard F. Schellner, D-Essex, who overruled the bill's line-by-line revision, said a major revision of the bill would protect taxpayers from unknowingly adding to their tax burden.

"We've taken the mystique and suspicion out of it to make crystal clear what the powers are and what they are not," he said. He said it gives the municipalities the powers they need while at the same time making them "responsive and responsible."

Under the revisions, a municipality may borrow money only under certain specific conditions of high unemployment, urban blight and economic deterioration.

Two types of referendum requiring simple majorities have been added.

One is mandatory, so residents may decide whether their municipality should adopt the broad powers granted in the act. Assuming the powers are adopted, the municipality's legislative body would have to pass a resolution for each further step. The other referendum would be tied in with the floating of two types of bonds permitted under the bill.

Law Invalidates Gandhi Conviction

NEW DELHI, India (UPI) — The lower house of parliament today passed a government bill that would invalidate Prime Minister Indira Gandhi's conviction on charges of illegal election practices.

The sole dissent came from Mohan Dharma, a former cabinet minister who was expelled last month from the ruling Congress Party for publicly criticizing Mrs. Gandhi's policies. His demands that the bill not be made retroactive were shouted down.

Inside Today

Area Profile	Page 9
Business news	Page 3
Dear Abby	Page 6
Betty's Notebook	Page 6
Manchester Observer Quits	Page 10
Thoughts Against	Page 10
Ellington Ridge record	Page 10
Softball, basketball	Page 10
Sala blanks Herb's	Page 11

5
AUG
5

Manchester Evening Herald

Founded Oct. 1, 1881
 Published by the
 Manchester Publishing Co.
 2711 (Area Code 203)
 Published every evening
 except Sundays and holidays.
 Entered at the Manchester,
 Conn. Post Office as Second
 Class Mail Matter.
 Raymond F. Robinson
 Publisher
 Suggested Carrier Rates
 Payable in Advance
 Single Copy \$0.15
 Weekly \$1.00
 Two Weeks \$2.00
 Three Months \$5.50
 Six Months \$11.00
 One Year \$22.00
 Subscriptions who fail to receive
 newspaper before 5:30 a.m.
 should telephone the circulation
 department, 947-7946.
 Display advertising closing
 hours: Three full days prior to
 publication. Deadline for hard-
 copy classified advertising: 12 noon
 on day of publication. 12
 noon, Friday for publication
 Saturday and Sunday.

Manchester Evening Herald

OPINION

Hope For Housing

The outlook is far from bullish for the long-depressed and still sluggish housing industry, but there are signs that the bears, if not exactly on the run, are getting restless.

Housing secretary Carla Hill predicts that new construction starts will reach an annual rate of 1.5 million at the end of 1975. While far below the peak rate of more than 2 million in 1971 and 1973, this would be a vast improvement over the low of 880,000 recorded in December 1974.

The nation's savings and loan associations, which handle the bulk of mortgage loan money, achieved a major recovery in mortgage lending volume in May, when loans closed soared to an estimated \$5.5 billion.

This contrasts dramatically with the \$2 billion in loans closed in

January of this year. The recovery from January to May was the sharpest ever seen in the savings and loan business. Latest figure for June put lending volume at \$9.3 billion, an all-time record.

Also in June, total mortgage loans put on associations' books in the first six months of 1975 rose to \$22.8 billion up from the \$22.3 billion recorded for the first half of 1974.

And since the banks can't lend money for mortgages unless it comes in from the other direction, the fact that savings deposits in the first six months of 1975 are already \$10 billion ahead of the same period last year — \$26 billion to \$16 billion — is another reason for thinking that now may be a good time to buy a house.

How Free is the Sexual Freedom

MAX LERNER

How free can the new sexual freedom be without hurting the marriage or love relationship and the sexual balance in the society? This has become the central question in the sexual debate of our time.

Over the past decade I have mentioned, in writing and conversation, a dialogue with Drs. William Masters and Virginia Johnson. Luckily they were able to resume it when they came to New York as visiting scholars for the TV show, A.M. America. In their wind-up session of the week we talked all too briefly about some of the things that trouble many Americans, in-

cluding fidelity, privacy, women's liberation, sexual therapy and human fulfillment.

It is 20 years now since Masters and Johnson started their work in what was first known as the St. Louis Project, and then became famous throughout the world simply under their combined names. Their two major volumes — "Human Sexual Response" and "Human Sexual Inadequacy" — have revolutionized our knowledge and perception of sexuality. For better or worse the world will never be the same

after Masters and Johnson as it was before them.

This needs saying now, because the Masters-Johnson research has carried our thinking along with it, changing it so drastically that what once seemed shockingly radical, even outrageous, is now pretty well taken for granted. They have become — God help them — almost respectable, and I fear some foolish peo-

ple saying there was never really anything original about them.

Mostly they have brought this about by their success. Americans can't stand failure, but neither can they tolerate success. They make pariahs of the failed. They envelop the successful in a hurricane of publicity, make best sellers and national symbols out of them, adopt them

as their own problem God, appropriate their lightning and thunder, bring them thus out of the sky onto the familiar earth, and end by making them part of the conventional currents of thought and therefore almost banal.

Like Samson in his strength — but without his blindness — Masters and Johnson pulled the pillars of the temple down and sent them crashing. The danger they run is of being buried in the ruins they made.

But they won't stay put. They are still pushing ahead with new research. Even if they ended here, some of the massive questions they have raised about sexuality would go on provoking torrents of controversy for many decades.

Of the five major areas of questions, as I see them, the first — the laboratory question — has largely been resolved. Was it ethical to study human sexuality in the laboratory? This had doctors, psychiatrists and university circles in a dither a decade ago. The answer now is pretty clear. It is perfectly ethical, among consenting adults. But the results used in the laboratory are only a baseline. They don't tell the full story of what sexuality is like in daily life, outside the laboratory.

Then there is the "natural function" question. Dr. Masters feels strongly that sex is a natural function, like the appetite for food. This is a healthy reaction to the past upright attitudes, but it continues to trouble many, especially those who feel it disposes too easily of the complexities surrounding homosexuality, and those who feel that it strips away the affectional and ends by a surrender to the "polymorphous perversion." To which Masters and Johnson replied that it doesn't keep them from

believing in "commitment," which they define as "an exchange of vulnerabilities."

This leads into the third, or psycho-social question. Watching Masters and Johnson over the years I feel that they haven't changed positions but that they have changed emphases. Their emphasis has shifted from a severely physiological one to a total take which leaves important room for love, tenderness, fidelity, privacy, shared values and the whole psychosocial universe. Yet they remain stubborn about the physiological too.

The lasting impact of the Masters-Johnson work will fall, I suspect, on the fourth and fifth areas in my overview — what it has done to enrich our understanding of female sexuality (thus giving great impetus to the women's freedom movements) and what it has done in sexual therapy. These areas will continue to evoke tempests of controversy.

In both areas Masters and Johnson will be criticized but never ignored. My guess is that on both scores their work will still be standing when the ruins of the temple have been cleared away and a new one is being built.

Dateline 1775

WATERTOWN, Mass. Aug. 5. —The colonial council agreed to a recommendation that two British prisoners be exchanged for the selection of Concord village and nine Bostonians. Approval came despite belief that Gen. Gage had deliberately taken the Americans hostage to compel the exchange.

"Sam! Cut His rope!"

OPEN FORUM

Can Mayor Justify Position?

To the editor:

It is with disbelief that I write this letter. The disbelief is caused by Mayor John Thompson's cavalier attitude toward the result of the recent special meeting of the Eighth Utilities District voters at which they overwhelmingly voted to extend their district boundary lines as requested by the residents of Buckland and as authorized by the district's charter.

The mayor's action of "stonewalling" and riding the issue out, based on his initial vote for the purchase of a parcel of land is utterly fantastic. The members of the Town Board of Directors are elected to represent all the voters, not just those who reside in specific areas. The mayor's efforts of blocking the sentiment of the townspeople is a travesty when open government on all levels is being demanded throughout our nation.

How can the mayor justify his position? The voters of the Eighth District have expressed their opinion. Their efforts were put forth in the belief that the people's will would prevail. By pre-judging this matter, the mayor is attempting to confuse the rights of district voters as granted by the State of Connecticut, which they overwhelmingly voted to extend their district boundary lines as requested by the residents of Buckland and as authorized by the district's charter.

This is demeaning to all taxpayers and voters, especially those residing within the Town Fire District. The costs of this action should be paid by another group of town residents, namely those residing within the Town Fire District.

Should Mayor Thompson continue his biased disregard for the rights of the people's will and order the town council to take legal action against residents of Manchester, namely those residing in the Eighth Utilities Fire District, then the costs of this action should be paid by another group of town residents, namely those residing within the Town Fire District.

It would be totally unfair for the town's General Fund (to which all Manchester taxpayers contribute) to be responsible for paying the legal costs and fees on this issue. Residents of the Eighth District would then be subsidizing the fight against themselves.

Mayor Thompson's actions are contributing to the emotional strain between areas of town. The disregard both he and the town general manager have displayed throughout this entire issue should be questioned by all townspeople.

It is ironic that recently the courts were called upon to save our national rights from his personal decision as to what he wants for Manchester.

This is demeaning to all taxpayers and voters, especially those residing within the Town Fire District. The costs of this action should be paid by another group of town residents, namely those residing within the Town Fire District.

Sincerely,
 Wallace J. Irish Jr.
 315 E. Center St.

What Will Firehouse Cost?

To the editor:

The Town of Manchester is on the verge of building and operating a firehouse in the Buckland area of town. What does this mean to the taxpayers of the Town Fire District? Higher taxes, naturally!

In order to staff this firehouse with two men around the clock, it will require approximately 10 men. Based upon a minimum cost of \$12,000 per man, it will cost \$120,000 a year for manpower alone.

The \$300,000 bond for the new firehouse, paid off over a 10-year period will add an additional \$40,000 per year.

Maintenance costs are estimated to be another \$5,000 per year.

These three items alone (fire apparatus not included) will amount to \$165,000 a year for the town to provide its own fire coverage.

The town presently collects \$84,000 in town fire taxes from the Buckland residents. In turn, the town pays the Eighth Utilities District \$11,000 to service the area, thus realizing a profit of \$73,000 per year. A pretty good deal by any standards.

If the town builds this new firehouse they will collect \$84,000 in town fire taxes. However, it will cost them \$165,000, resulting in a loss of \$81,000 a year.

That's rather a drastic change. From a \$73,000 profit to an \$81,000 loss with no appreciable change in fire coverage.

If the town is so intent on building a new firehouse, I suggest they build it in the southern end of town, where they presently service homes which are nearly four miles from the nearest firehouse.

Bill Sheridan
 141 Delmont St.
 (Director of Eighth District)

"Sam! Cut His rope!"

HERALD YESTERDAYS

25 Years Ago
 Two Manchester young people, Ruthelaine Jones and Alton J. Mumie, are flying to London to attend the International Youth Conference of the Salvation Army.

10 Years Ago
 Young Adults Club plans first activity, a dance, while waiting word from the town on where it will be allowed to meet.

TODAY'S THOUGHT

The author of the Declaration of Independence wrote: "Prudence, indeed, will dictate that governments long established should not be changed for light and transient causes."

As fully aware as the author was of the gravity of the step he and his copatriots were proposing to their countrymen, they did it with conviction.

We, their followers and benefactors, have no less a responsibility in the maintenance of our government. All of us must exercise the same prudence in all our governmental affairs, as they did.

It was no easy task that Jefferson, Adams, Sherman and Livingstone were given by the Continental Congress. When they presented the declaration, their task was accomplished. They did more than that. They charged every American that followed them with a comparable task. Every one of us must be as vigilant as they were as we govern ourselves. Each in our own way must exercise prudence. Our political decisions governed by serious and substantial issues.

Now is the time, at our 200th birthday, to encourage and strengthen each other with this serious political commitment.

Rev. Bernard D. Killen
 St. James R. C. Church

ALMANAC

By United Press International
 Today is Tuesday, Aug. 5, the 217th day of 1975, with 148 to follow.

The moon is approaching its new phase. The morning stars are Mars, Jupiter and Saturn.

The evening stars are Mercury and Venus.

French novelist Guy de Maupassant was born Aug. 5, 1850.

On this day in history:
 In 1861, the U.S. government imposed the first income tax. All incomes over \$800 were taxed 1 per cent.

In 1962, actress Marilyn Monroe died of an overdose of barbiturates.

An interesting product of winter chill and abominable roads was the New England practice of bundling. In the sparsely settled rural districts, the swain who went a-courting and was caught by bad weather spent the night tucked in, fully clothed, beside his love in one bed divided lengthwise by a long board. The practice later caused some astonishment and was commented among the young British officers quartered in New England during the Revolutionary War. The World Almanac recalls.

Reasoning The Ozone

By DICK WEST
 WASHINGTON (UPI) — New evidence that chemicals from aerosol spray cans are destroying the ozone layer is cause for perturbation and great dismay.

The gravity of the situation may be seen in the fact that the Food and Drug Administration is being petitioned to ban sprays containing fluorocarbon propellants.

It is doubtful that humankind could survive without the ozone layer to shield the earth's atmosphere from solar radiation. Which is perturbing.

But it also is doubtful that humankind could survive without lemon hair spray, antiperspirants and instant foaming lather. Which is dismaying.

Humankind, I regret to say, is that facing up to the latter prospect bravely. Typical of the timorous public reaction was the comment of my friend Wally Tortibaker.

If God had intended humankind to live without lemon hair spray, antiperspirants, He would have put citrus juice in our sweat glands," Tortibaker lamented.

The situation, then, is, in a nutshell, dire. But as long as there's an aerosol can for spraying clouds with silver things, we need not despair.

One possible way out of the dilemma was suggested to me by a scientific-minded colleague who has shined faith in the ability of humankind to wriggle out of tight places.

"What is needed is something to offset the destructive effect of spray can propellants," he pointed out. "So low about an aerosol can that sprays pure ozone?"

"By George," I cried, "I think you're onto something."

"As I see it," my colleague continued, "every can of instant plastic dessert topping, or whatever, could have a container of ozone attached. Each time you pressed the button to glop up your strawberries with a glob of imitation whipped cream, you also would release a counter-balancing blast of ozone."

It would drift up to the upper atmosphere along with the fluorocarbons and replace any part of the ozone layer that the chemicals destroyed.

I said, "It surely looks good on paper, but where are we going to get the canned ozone?"

My colleague squared his shoulders resolutely. "We're going to manufacture it. Ozone is nothing but a blue, gaseous, oxidizing form of oxygen. You can't tell me any country that is capable of producing a lemon fresh feminine hygiene spray isn't capable of producing an ozone spray."

I agreed that good, old-fashioned American know-how probably could be depended upon to achieve such a breakthrough.

"And if we're lucky," my colleague enthused, "we might even improve the ozone formula and make it possible for the earth to have a lemon fresh atmosphere."

Pick up your postage-paid copy of our consumer questionnaire at any of our 84 offices.

ABOUT TOWN

The Women's Bible Study Group of South United Methodist Church will meet tonight at 7:30 at 1208 Main St.

The committee on hunger of Emanuel Lutheran Church will meet tonight at 7:30 at the Kuznicki home, 81 Ridgewood St.

"If CBT isn't the one bank most respected for service to its customers, we want to know about it."

"The bank that listens." It isn't just a slogan. It's a way of doing business.

And that's what this questionnaire is all about. It's the same one that's been available for some time at all CBT branches (part of our continuing program of listening to our customers). Its purpose is a simple but extremely important one: We want to know what we can do to further improve service to our customers.

Because if CBT isn't the one bank in Connecticut most respected for its service, there'll be some changes made.

We promise you that.

PLEASE RATE THE SERVICES OFFERED IN THIS CBT BRANCH

	EXCELLENT	GOOD	FAIR	POOR
ACCOUNT OPENING PROCEDURE				
SPEED OF TELLER LINE				
QUALITY OF TELLER SERVICE				
HELPFULNESS OF BRANCH PERSONNEL				
FRIENDLINESS OF BRANCH PERSONNEL				
BRANCH LOCATION				
SPEED OF DRIVE-IN SERVICE				
BRANCH HOURS				

HOW LONG HAVE YOU BEEN A CUSTOMER?

LESS THAN 1 YEAR ☐ 1-4 YEARS ☐ 5-9 YEARS ☐ 10 YEARS OR MORE ☐

HOW OFTEN DO YOU USE OUR SERVICES?

LESS THAN ONCE PER MONTH ☐ ONCE PER MONTH ☐ MORE THAN ONCE PER MONTH ☐

CBT THE CONNECTICUT BANK AND TRUST COMPANY

BETTY'S NOTEBOOK

By BETTY RYDER

Do you ever wonder just what the world is coming to? I read yesterday that someone is missing an artificial Christmas tree apparently stolen from an apartment basement storage area.

Now who would steal a Christmas tree, and if they did, why in August?

Guess people are just funny. But I bet they have a twinge of conscience when they go to put the star on top.

She Wore White

Further away from home, in Lonsdale, Fla. the bride wore white. Actually, that's all she wore.

It seems the wedding ceremony took place at a nudist camp and, perhaps, busy planning her trousseau, the bride just hadn't had a chance to get as much exposure to the sun as the bridegroom.

The bridegroom is vice president of the nudist camp, so naturally he was brash. But alas, the little lady was a half dozen shades lighter than her new husband.

But the poor dear rallied and with a bright smile on her pale face said, "Well, the bride is supposed to wear white, isn't she?"

Aren't you sorry you weren't invited?

Bubble & Squeak

Well I think the mystery of just what "Bubble & Squeak" is has been solved. But of course you have a choice of solutions.

Mrs. Edwin D. Foster, regent of the Britannia Chapter of the Daughters of the British Empire in the U.S.A., wrote a letter with her explanation.

She quoted from a cookbook entitled "British and Irish Cooking" from the Round The World Cooking Library, as follows:

"This may be a strange sounding dish to Americans, but it is

dearly loved by the Irish. The bubbling and squeaking in the skillet, as it cooks are the sounds of the witches and ghosts trying to escape from the fiery heat. Not surprisingly, it is traditionally served on Halloween night."

The recipe calls for 5 tablespoons of butter or bacon fat, 1 small onion finely chopped, 2 cups shredded cabbage boiled for 15 minutes, and 2 cups of mashed potatoes.

Heat the butter in a large skillet and fry the onion over low heat for 5 minutes until softened. Add cabbage and stir over low heat for two minutes. Fold in the mashed potatoes until well blended with the cabbage. Press mixture lightly onto the surface of the skillet to form a large pancake. Cook for 5 minutes until the underside has browned lightly. Turn and brown on the second side for five minutes.

In the book "Bubble & Squeak" is listed as cold boiled meat with greens.

Her recipe comes from an American cookbook entitled "Introduction to British Cooking."

Ingredients: Cabbage 1 small head, about 2 1/2 pounds, 12 slices of cooked corned beef 4 inches thick about 1 1/2 pounds, 2 tablespoons butter or margarine.

Cut cabbage in quarters, cook in large pan boiling until tender — about 10 minutes. Drain and chop finely and mix with salt and pepper to taste. Lightly sprinkle corned beef with pepper. Heat butter or margarine in large skillet, saute corned beef until lightly brown. Place on serving skillet with chopped cabbage. Bubble and when you place it in the frying pan it squeaks."

Had a real "cool" time on a very warm Friday when I was invited to a picnic at the Belton Ice Palace.

The occasion was the awarding of certificates to the youngsters who had completed the Summer Hockey Program.

In the sweltering heat, hot dogs and hamburgers were cooked outdoors and when I saw a snowball come flying over the top of the building, I thought it was a miracle. But it wasn't.

The operator of the machine (Zamboni) which is used to scrape the ice, had dumped a heap of snow out on the lawn.

Well you don't put warm children (and overheated parents) out on a near 90 degree day, add a mound of snow and not expect things to start flying.

Well the snow balls began to fly, tossed by young and old alike. Some were just content to hold the cold ice in their hands.

Everyone had a real nice time.

A (Nice) Picnic

Had a call from Mrs. Doreen Scripture, she's manager of the E. Middle Tpke. branch of the Hartford National Bank.

Doreen's from England and she said her mom always made "Bubble & Squeak" on Mondays.

We would have a roast beef or lamb on Sunday and on Monday mother would serve it cold. The "Bubble & Squeak" was a collection of vegetables left over from Sunday dinner such as potatoes, carrots, cabbage, brussels sprouts, etc., which she would heat in a frying pan to accompany the cold meat.

"She would even cut the leftover Yorkshire pudding into little squares and add them to the side of the frying pan."

Monday was always washed at home, so mom always cooked extra vegetables on Sunday and planned "Bubble & Squeak" for Monday's dinner.

Mrs. Vivian Ferguson looked through her book entitled "Dictionary of Gastronomy" and came up with still another explanation.

Youngsters Pitch In And Have Fun, Too

Roger Landon of Manchester believes that busy hands are happy hands. Landon, who is physically handicapped, runs a small odd jobs business and enlists the help of several area youngsters. Pitching in on a leaf removal detail are, from left, Ronnie Gerrish, Landon, Heather Roy, Roland Roy and Edward Gerrish. Others who assist, but are not pictured, are Wesley Coolbaugh, Brian Pletchy, Steve Gerich, Mike Roberts and Ronnie Penney. Youngsters are rewarded when Landon takes them to Ocean Beach, Riverside Park, camping trips and daily cookouts to Andover Lake and East Hampton. Anyone having odd jobs such as raking leaves, painting, cleaning cellars, etc. may call him at 646-7786.

COLLEGE NOTES

Bruce J. Kidder of 22D Thompson Rd. was named to the spring quarter honor roll and received a B.A. degree during commencement exercises at the University of Montana in Missoula recently.

Kim Anthony and James Armstrong Geyer, both of Manchester, were married Aug. 1 at Center Congregational Church in Manchester.

The bride is the daughter of Mr. and Mrs. John P. Anthony Jr., of 21 Lancaster Rd. The bridegroom is the son of Mr. and Mrs. Fred W. Geyer of 330 Spring St.

The Rev. Newell H. Curtis Jr. officiated at the double-ring ceremony. The church was decorated with white and yellow chrysanthemums, spring rye and baby's breath.

Walter Geyer of Manchester was organist and Arlene LaPenta of Boston, Mass. was soloist.

The bride, given in marriage by her father, wore a gown of imported organza and Venice lace designed with fitted bodice, V neckline, long sleeves edged with double pleated organza, and high-rise waistline with circular skirt extending to a chapel-length train edged with pleated organza. Her fingertip veil of imported silk illusion was edged with a border of Venice lace and attached to a matching lace Camellia cap. She carried a colonial bouquet of yellow sweetheart roses with baby's breath.

Page Anthony of Manchester, the bride's sister, was maid of honor. She wore a white voile gown trimmed with lace and designed with jewel neckline applied with lace, puffed sleeves, natural waistline encircled with kelly green ribbon with back streamers, and A-line skirt applied at hemline. She wore a picture hat edged with lace and a kelly green ribbon band, and low and streamers. She carried a basket of white and yellow daisies, baby's breath and spring rye.

Bridesmaids were Miss Susan Treadwell and Miss Suzanne Heller, both of Manchester; Miss Pam Neri of Trumbull; and Miss Arlene LaPenta of Boston, Mass. They were given identical to that of the maid of honor and carried baskets of white daisies, baby's breath and spring rye.

A reception was held at the Manchester Country Club, after which the couple left on a trip to Canada. The couple will reside in Vernon.

Mr. Geyer is an actuarial student at Aetna Life & Casualty.

William F. Geyer of Manchester was his brother's best man. Ushers were David

Westworth Institute in Boston, Mass. who were named to the dean's list for the second semester are: David J. DeBald, 171 Glenwood St. and Daniel J. Smachetti, 101 Summer St.; and David E. B. Ely, 229 Phoenix St., Vernon.

Among the students at

Kim Anthony and James Armstrong Geyer, both of Manchester, were married Aug. 1 at Center Congregational Church in Manchester.

The bride is the daughter of Mr. and Mrs. John P. Anthony Jr., of 21 Lancaster Rd. The bridegroom is the son of Mr. and Mrs. Fred W. Geyer of 330 Spring St.

The Rev. Newell H. Curtis Jr. officiated at the double-ring ceremony. The church was decorated with white and yellow chrysanthemums, spring rye and baby's breath.

Walter Geyer of Manchester was organist and Arlene LaPenta of Boston, Mass. was soloist.

The bride, given in marriage by her father, wore a gown of imported organza and Venice lace designed with fitted bodice, V neckline, long sleeves edged with double pleated organza, and high-rise waistline with circular skirt extending to a chapel-length train edged with pleated organza. Her fingertip veil of imported silk illusion was edged with a border of Venice lace and attached to a matching lace Camellia cap. She carried a colonial bouquet of yellow sweetheart roses with baby's breath.

Page Anthony of Manchester, the bride's sister, was maid of honor. She wore a white voile gown trimmed with lace and designed with jewel neckline applied with lace, puffed sleeves, natural waistline encircled with kelly green ribbon with back streamers, and A-line skirt applied at hemline. She wore a picture hat edged with lace and a kelly green ribbon band, and low and streamers. She carried a basket of white and yellow daisies, baby's breath and spring rye.

Bridesmaids were Miss Susan Treadwell and Miss Suzanne Heller, both of Manchester; Miss Pam Neri of Trumbull; and Miss Arlene LaPenta of Boston, Mass. They were given identical to that of the maid of honor and carried baskets of white daisies, baby's breath and spring rye.

A reception was held at the Manchester Country Club, after which the couple left on a trip to Canada. The couple will reside in Vernon.

Mr. Geyer is an actuarial student at Aetna Life & Casualty.

William F. Geyer of Manchester was his brother's best man. Ushers were David

Westworth Institute in Boston, Mass. who were named to the dean's list for the second semester are: David J. DeBald, 171 Glenwood St. and Daniel J. Smachetti, 101 Summer St.; and David E. B. Ely, 229 Phoenix St., Vernon.

Among the students at

Kim Anthony and James Armstrong Geyer, both of Manchester, were married Aug. 1 at Center Congregational Church in Manchester.

The bride is the daughter of Mr. and Mrs. John P. Anthony Jr., of 21 Lancaster Rd. The bridegroom is the son of Mr. and Mrs. Fred W. Geyer of 330 Spring St.

The Rev. Newell H. Curtis Jr. officiated at the double-ring ceremony. The church was decorated with white and yellow chrysanthemums, spring rye and baby's breath.

Walter Geyer of Manchester was organist and Arlene LaPenta of Boston, Mass. was soloist.

Dear Abby

By Abigail Van Buren

© 1975 by Chicago Tribune & E. Wynn, Inc.

DEAR ABBY: We don't have any problems, but after being married for 25 years and as much in love as ever, we wonder if you have ever heard of anyone else in our situation.

We are husband and wife—also brother and sister. We have been close as long as we can remember. There is a difference of two years between us. We were raised in a big city. All through high school we went together. We tried dating others, but preferred each other.

We never realized the depth of our feelings until our parents were killed in an automobile accident. We were 17 and 19. We continued to live together, remembering that our parents told us always to stick together because we had no close relatives.

One night while discussing our future, we broke down and admitted our feelings for each other. A week later we went to a state that allowed first cousins to marry, claimed to be cousins and were married.

We moved as far away from our home as possible to break off all ties there and keep our secret. We are considered good citizens in our community, and have two healthy children and one healthy grandchild.

We know that society does not accept what we have done, but it has worked out perfectly for us. Have you or any of your readers ever known of a situation like ours? Please keep our name confidential. Every word of this letter is true.

MRS. AND MRS. X.

DEAR MR. AND MRS. X: I thought I had heard everything, but this is a "first."

DEAR ABBY: I am a firm believer in wearing seatbelts whenever I am riding in an automobile. I belong to a car pool, which is a necessity because my work is 50 miles from home—which means 100 miles of auto driving every day, five days a week.

Now, the problem: One of the men I ride with has his seatbelts tied up in such a way that it's impossible to use them.

I once asked him if it would be okay if I untied one for my use, and he flatly refused my request.

What do you suggest?

NO SEATBELT

DEAR ABBY: We recently attended a dinner party at the home of a friend who served chicken prepared with a wine sauce. She proudly announced it to all her guests.

My husband is a controlled alcoholic and has never been ashamed to admit it. He's a big leader in A.A.—a fact known to our hosts.

Abby, my husband ate the chicken and it didn't bother him, but isn't it possible for an alcoholic to get off on an alcoholic binge by tasting the wine?

NAMELESS

DEAR NAMELESS: Chicken cooked in wine is no threat to an alcoholic because the alcohol cooks out. However, a liqueur topping on ice cream can be clearly tasted and therefore is not recommended.

Everyone has a problem. What's yours? For a personal reply, write to ABBY, Box No. 69700, A. A. Call, 80000. Enclose stamped, self-addressed envelope, please.

For Abby's booklet, "How to Have a Lovely Wedding," send \$1 to Abigail Van Buren, 152 LaSalle Dr., Beverly Hills, Calif. 90212. Please enclose a long, self-addressed, stamped (20¢) envelope.

Now You Know

United Fruit International

Eamon de Valera served as Prime Minister of the Republic of Ireland three times.

VACATION

NEEDS - VACATION

SUNGLASSES SWIM CAPS

ARTHUR DRUG

The University of Connecticut

NONCREDIT EXTENSION

REAL ESTATE PRINCIPLES AND PRACTICES

This course meets the minimum educational requirements for the salespersons license as set forth by the Connecticut Real Estate Commission. (Approved for Veterans)

IN MANCHESTER - Bennett Jr. High School, starts Wed., Sept. 10, 1975

IN STORRS - Bishop Conference Center, Storrs, starts Tues., Sept. 9, 1975. Classes meet for 12 sessions 7:00-10:00 p.m. FEE: \$65

(Other locations include Hartford)

Established brokers should request a brochure describing more advanced offerings in the Real Estate Profession.

Please enroll me in the above courses in

Manchester, Storrs, or Hartford. Enclosed is my check or money order made out to The University of Connecticut, The Certificate Program, U-SURE, Storrs, Ct. 06268. Tel. 486-3234.

Name _____

Address _____ (Street) _____ (City) _____ (Zip Code)

Day Telephone _____ Social Security # _____

PLAZA DEPARTMENT STORE

(We Have A Hot Sale - Please)

NEXT TO FRANK'S SUPERMARKET

EAST MIDDLE TURNPIKE, MANCHESTER

OUR HARDWARE DEPT.

Will Surprise You!

• Glazier Tacks

• Insulated Staples

• Lock Washers

• Tubular Rivets

• Split Rivets

• Brads, Nails, Screws

• S-Bolts

• Corner Braces

• Cabinet Hardware

• Caster Cups

• Clothes Hangers

• Rubber Hoses

• Toilet Flots

• Towel Bars

• House Numbers

• Ladders

• Sockets, Switches, Fuses

• All Purpose Wire

• Decorative Hooks

• Planter Brackets

• Chains & Swivels

Need Something? Then Try Plaza!

Now there is a Great Opportunity for Extra Savings at no cost. We are starting our Silver Coin Collectors' Club. The more coins you save, the more stamps you get. We feel that this is a great way to save money on your shopping. We have many books as you need for both gifts and home needs and our effect on your wallet is a real bonus. We are giving away a new Franks Supermarkets calendar at the end of the year.

500 EXTRA S&H GREEN STAMPS! THEN...GO ON TO COLLECT 1000/1500 EVEN MORE

JUST COLLECT 24 "SILVER S&H COINS"...AND COLLECT YOUR FIRST 500 EXTRA S&H GREEN STAMPS—SOON! NO LIMIT TO THE NUMBER OF CARDS YOU CAN FILL! NO LIMIT TO THE NUMBER OF STAMPS YOU CAN GET! FRANK'S CROSSES YOUR PALM WITH SILVER—FAST! HERE'S HOW:

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect bonus 'Silver Coin' stickers with coupons in our ads

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Now there is a Great Opportunity for Extra Savings at no cost. We are starting our Silver Coin Collectors' Club. The more coins you save, the more stamps you get. We feel that this is a great way to save money on your shopping. We have many books as you need for both gifts and home needs and our effect on your wallet is a real bonus. We are giving away a new Franks Supermarkets calendar at the end of the year.

500 EXTRA S&H GREEN STAMPS! THEN...GO ON TO COLLECT 1000/1500 EVEN MORE

JUST COLLECT 24 "SILVER S&H COINS"...AND COLLECT YOUR FIRST 500 EXTRA S&H GREEN STAMPS—SOON! NO LIMIT TO THE NUMBER OF CARDS YOU CAN FILL! NO LIMIT TO THE NUMBER OF STAMPS YOU CAN GET! FRANK'S CROSSES YOUR PALM WITH SILVER—FAST! HERE'S HOW:

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect bonus 'Silver Coin' stickers with coupons in our ads

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Now there is a Great Opportunity for Extra Savings at no cost. We are starting our Silver Coin Collectors' Club. The more coins you save, the more stamps you get. We feel that this is a great way to save money on your shopping. We have many books as you need for both gifts and home needs and our effect on your wallet is a real bonus. We are giving away a new Franks Supermarkets calendar at the end of the year.

500 EXTRA S&H GREEN STAMPS! THEN...GO ON TO COLLECT 1000/1500 EVEN MORE

JUST COLLECT 24 "SILVER S&H COINS"...AND COLLECT YOUR FIRST 500 EXTRA S&H GREEN STAMPS—SOON! NO LIMIT TO THE NUMBER OF CARDS YOU CAN FILL! NO LIMIT TO THE NUMBER OF STAMPS YOU CAN GET! FRANK'S CROSSES YOUR PALM WITH SILVER—FAST! HERE'S HOW:

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect bonus 'Silver Coin' stickers with coupons in our ads

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Now there is a Great Opportunity for Extra Savings at no cost. We are starting our Silver Coin Collectors' Club. The more coins you save, the more stamps you get. We feel that this is a great way to save money on your shopping. We have many books as you need for both gifts and home needs and our effect on your wallet is a real bonus. We are giving away a new Franks Supermarkets calendar at the end of the year.

500 EXTRA S&H GREEN STAMPS! THEN...GO ON TO COLLECT 1000/1500 EVEN MORE

JUST COLLECT 24 "SILVER S&H COINS"...AND COLLECT YOUR FIRST 500 EXTRA S&H GREEN STAMPS—SOON! NO LIMIT TO THE NUMBER OF CARDS YOU CAN FILL! NO LIMIT TO THE NUMBER OF STAMPS YOU CAN GET! FRANK'S CROSSES YOUR PALM WITH SILVER—FAST! HERE'S HOW:

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect bonus 'Silver Coin' stickers with coupons in our ads

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

Collect one 'Silver Coin' sticker with every \$7.50 purchase

First Two Mayors Quit Their Town Committees

The Herald

Bates Asks Consolidation Of Maintenance, Repairs

Mrs. Shoup New Home Economist

Dreselly To Attend I-84 Meeting

Tree Limb Cuts Power

Bike Routes Installed

FIRE CALLS

Disenchanted Teacher Won't Appeal Firing

SOUTH WINDSOR of Teachers union here for the past two years.

644-1364

Angelo Longo, a South Windsor art teacher suspended in March from his position at the Ellington School, has said he will not appeal the school board's decision to terminate him.

Longo has stated that he is disenchanted with the administration and will pursue other economic opportunities available to him.

Longo, a 15-year teacher, was

Longo's attorney, Patrick Sherabong of Hartford, said that the possibility still exists that the civil action suit will be filed sometime within the next two years.

Both South Windsor school officials and Longo have remained silent regarding details of the lawsuit.

Meets Tuesday

The South Windsor Human Relations Commission will meet Thursday at 7:30 p.m. in the town hall.

decision by the school board following hearings on charges made that he used questionable language and corporal punishment in class.

Longo has been president of Hall.

Included on the agenda is discussion of the bylaws and followup on the Open House Forum with emphasis on the next step to be followed by the

Many Appointments Made by Selectmen

BOLTON
Donna Holland
The following appointments
for two-year terms ending June
30, 1977 were made by the

Energy coordinators, David Dreselly, Norman Preuss, Leon Rivers, David Minicucci; selectmen's representative to the Capitol Region Purchasing Council, **Joseph Licitra;** selectmen's representative to the Regional Forum, **Donald Tedford.**

Assistant to the civil preparedness director, Donato Rattazzi; civil preparedness interim communications officer, **Raymond Soma;** community contact person between the state and the town for the elderly, **Paul Brown.**

Liaison between drug information center and Ridge, Iowa

Public Hearings Set On EMS Regulations

BOLTON
Donna Holland
646-0375
Norman Preuss, Bolton's representative for Emergency Medical Services (EMS), said there will be five public hearings during the month of August on the statewide emergency medical services rules and regulations.
Hearings are as follows:
Tonight at 340 Capitol Ave. in Hartford at 7.
Monday, Aug. 11 at Tolland Fire Station No. 2 at 8 p.m.

Tuesday, Aug. 12 at 505 Silas Deane Highway in Wethersfield at 4 p.m.

Wednesday, Aug. 13 at the Eastern Connecticut Firemen's School in Willimantic at 8 p.m.

Thursday, Aug. 14 at the Day-Kimball Hospital in Putnam at 8 p.m.

Copies of the proposed rules and regulations are available upon request from the office of the Northeastern Connecticut Emergency Medical Service Council, P.O. Box 62, Willimantic, 06226.

A Million Dollar Policy?

Who needs such high liability limits? Perhaps not everyone but certainly many people should consider the purchase of an Aetna Scope policy to protect against the rare possibility of a huge judgment. The cost is around \$50. per year and Scope provides one million additional coverage over your present automobile and homeowner's policies. Call us today.

ROBERT J. SMITH, INC.
262 Main Street, Manchester

Phone 649-5241

area returned within 30 days, end. It's not appropriate to

**Contract Authorized
With State Police**

BOLTON The town retains the responsibility, administrative and

Holland for the control

of Selectmen

The Board

of

the

town

is

authorized

to

enter

into

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the

services

of

a

contract

with

the

state

police

for

the

purpose

of

obtaining

the</

authorized David Dreselly, first selectman, to sign a contract with the Connecticut State Police Department for two years.

from Jacob Demowits, business manager of the department, saying the present contract expired on June 30.

He said the services of Bolton as a resident trustee have continued uninterrupted and the new agreement has been prepared.

The new contract has been modified to clarify the relationship between the state police and appointed constables.

By signing the contract the town delegates the authority to the state police to supervise and direct the operations of appointed constables, including work schedules.

DUBALDO APPLIANCE
and
SIGN SERVICENTER
42 PURNELL PLACE MANCHESTER
SPECIALIZING IN
WESTINGHOUSE MAJOR APPLIANCE SALES
MAJOR APPLIANCE REPAIR FOR
WESTINGHOUSE • GENERAL ELECTRIC
HOTPOT
ELECTRIC SIGN REPAIR and PARKING
LOT LIGHT MAINTENANCE and REPAIR
For More Information Call
646-8114

Sinatra

spend a half hour each day
with "Ol Blue Eyes" at **4:35**

PRESENTED BY
Watkins
MANCHESTER & BLOOMFIELD

Beirut Claims Israeli Planes Attack Camps

United Press International
Israeli warplanes, long-range
artillery and gunboats today at-
tacked a Lebanese army post
and Palestinian refugee camps
outside Lebanon's ancient
Mediterranean port city of Tyre.
Beirut reports said.

Arab military sources in Beirut said the gunboats and long-range artillery killed at least nine persons but had no reports on effects of the air strikes. Witnesses said Israeli warplanes attacked at least one Palestinian refugee camp and a number of civilian areas shortly after the shelling.

An Israeli military spokesman said in Tel Aviv he had no information to release concerning the Tyre attack, but said rocket fire wounded one man in Kiryat Shomron and damaged some cars, houses and electric lines.

The spokesman also said an army patrol south of the border town of Metuliah ran into some light fire from Lebanon around dawn. There were no casualties.

A number of Israeli planes were involved in the mid-morning air attacks, the witnesses said. The planes withdrew after a 20-minute attack, they said.

A Palestinian spokesman said guerrilla rocket teams attacked the Israeli settlement of Kiryat Shomron in Upper Galilee in reprisal, starting fires and "inflicting very high casualties" on the Israeli army. He said the rockets were fired from the area of the town of Metuliah.

The board of Admissions and Elections will have a session Tuesday, Aug. 12 from 7 to 9 p.m. at the Town Office Building.

Fair Booths. Robert Tupper, both chairman for the Hebron Harvest Fair, has announced that there are still booths available for the fair. For further information persons may call Tupper at 226-9217.

The Junior Golf Clinic for young people under 19 will begin Thursday at 6 p.m. at

Blackledge Golf Club. The clinic will be conducted by PGA professional Carroll Erickson.

The only charge is for range balls and that will be \$1. for additional information call Erickson at the Blackledge Golf Course.

Board of Admissions and Elections. The board of Admissions and Elections will have a session Tuesday, Aug. 12 from 7 to 9 p.m. at the Town Office Building.

Fair Booths. Robert Tupper, both chairman for the Hebron Harvest Fair, has announced that there are still booths available for the fair. For further information persons may call Tupper at 226-9217.

The Junior Golf Clinic for young people under 19 will begin Thursday at 6 p.m. at

Blackledge Golf Club. The clinic will be conducted by PGA professional Carroll Erickson.

The only charge is for range balls and that will be \$1. for additional information call Erickson at the Blackledge Golf Course.

Board of Admissions and Elections. The board of Admissions and Elections will have a session Tuesday, Aug. 12 from 7 to 9 p.m. at the Town Office Building.

Fair Booths. Robert Tupper, both chairman for the Hebron Harvest Fair, has announced that there are still booths available for the fair. For further information persons may call Tupper at 226-9217.

The Junior Golf Clinic for young people under 19 will begin Thursday at 6 p.m. at

Blackledge Golf Club. The clinic will be conducted by PGA professional Carroll Erickson.

The only charge is for range balls and that will be \$1. for additional information call Erickson at the Blackledge Golf Course.

Board of Admissions and Elections. The board of Admissions and Elections will have a session Tuesday, Aug. 12 from 7 to 9 p.m. at the Town Office Building.

Fair Booths. Robert Tupper, both chairman for the Hebron Harvest Fair, has announced that there are still booths available for the fair. For further information persons may call Tupper at 226-9217.

The Junior Golf Clinic for young people under 19 will begin Thursday at 6 p.m. at

Blackledge Golf Club. The clinic will be conducted by PGA professional Carroll Erickson.

The only charge is for range balls and that will be \$1. for additional information call Erickson at the Blackledge Golf Course.

Board of Admissions and Elections. The board of Admissions and Elections will have a session Tuesday, Aug. 12 from 7 to 9 p.m. at the Town Office Building.

Fair Booths. Robert Tupper, both chairman for the Hebron Harvest Fair, has announced that there are still booths available for the fair. For further information persons may call Tupper at 226-9217.

The Junior Golf Clinic for young people under 19 will begin Thursday at 6 p.m. at

Blackledge Golf Club. The clinic will be conducted by PGA professional Carroll Erickson.

The only charge is for range balls and that will be \$1. for additional information call Erickson at the Blackledge Golf Course.

LEGAL NOTICE

INVITATION TO BID
The Manchester Board of Education seeks bids for Project Lamps for the 1975-1976 school year. Sealed bids will be received until 3:30 P.M. August 18, 1975 at which time they will be publicly opened. The right is reserved to reject any and all bids. Specifications and bid forms may be secured at the Business Office, 45 N. School Street, Manchester, Connecticut. Raymond E. Demers, Business Manager.

INVITATION TO BID
The Eight Utilities District, 32 Main St., Manchester, Conn. 06104. Notice is hereby given that the Board of Directors of the Eight Utilities District will accept bids for fuel oil at the firehouse, 32 Main St., and at the Public Works Department, Fleming Road, Manchester, for the heating season of 1975-1976. The bids are to be quoted as delivered in Manchester, with a bid for contract service. The bidder must maintain their own service department. The bids will be accepted up to 7:00 P.M. August 18th, 1975, at the home of Mrs. Geraldine DeMott, 183 Irving St., Manchester, Conn. 06104. The Board of Directors or their authorized representative will be present to receive bids and to answer questions.

NOTICES
Lost and Found
1
LOST - black and white male cat, vicinity of Middle School, Varsity, answer for Miss. Reward, \$25. Call 672-2721.
LOST - Black medium size cat, half a tail. Vicinity of Packard and Horne Streets. Please call 646-1129 anytime.
LOST - BLUEPOINT Staines cat - Charlie - Older Mill Road, Bolton. Call 646-7770.
LOST - In Manchester. Black female cocker-poodle, cross. Call Manchester Dog Warden, 643-6642.
LOST - In Manchester. Shepard collie puppy, male, tan. Call Manchester Dog Warden, 643-6642.
LOST - Big orange altered male cat, answers to "Weebies". Located in Manchester, with a bid for contract service.

ABOUT TOWN
The executive board of Xi Gamma Chapter, Beta Sigma Phi, will meet tonight at 8 at the home of Mrs. Geraldine DeMott, 183 Irving St., Manchester, Conn. 06104. The board of Directors or their authorized representative will be present to receive bids and to answer questions.

PUBLIC NOTICE
OF PROPOSED ISSUANCE OF A PERMIT FOR THE FOLLOWING NEW DISCHARGE INTO THE WATERS OF THE STATE OF CONNECTICUT
Name and Mailing Address: Roberts Utility, Inc., 200 Constitution Street, Glosterbury, Conn.
Location of Discharge: 44 Commerce Street, Glosterbury, Conn.
Roberts Utility, Inc. proposes to discharge 800 gallons per three weeks to the sanitary sewer and gullies of treated municipal wastewater to the town of Glosterbury, Conn. The permit will require that all day's massive water discharge be made at the applicable effluent limitations.

LEGAL NOTICE
Town of Coventry, Conn.
Public Hearings
Zoning Board of Appeals
Appeals
The Zoning Board of Appeals of Coventry, Conn., will hold a public hearing in the Board Room of the Town Hall, Monday, August 12, 1975 at 7:30 p.m. to hear and act upon the following applications asking relief and/or exception from the Zoning laws of the Town of Coventry, Connecticut:

PLAY GOLF, tennis, have and travel, while making money. High golf help O.K. Most also speak to your Member over 30 preferred, run tournaments, escort at least 4 trips annually. Call 646-1129.

MORTGAGES - lat, and real mortgages - interim financing - expedited and confidential service. J.D. Real Estate Associates, 646-1180.

BUSINESS and individual loans available for up to \$25,000 to \$100,000.00. Financing and competitive terms. Call E.B. Trimble Associates, 628-5225.

REAL ESTATE - offering for licensed full time salesperson, call for confidential interview, call J.J. Spilecki, 646-1129.

MATURE BABYSITTER - take care of two children in your home. Must provide own transportation. Call for interview at 5, except Thursday, 672-2721.

RELIABLE COLLEGE woman looking for painting or odd jobs. Call 646-1129.

WANTED - substitute grandchild, or mother with preschooler, to baby-sit twice a week. Call 646-1129.

PART-TIME Custodian and maintenance. 12:30 - 10:30 a.m. For appointment write Box B, Manchester Herald.

COMPUTER TERMINAL Operator to work in office hours weekly. Blue Cross, CMS, and major medical. Apply in person between 10 a.m. and 4 p.m. to Mrs. Plochacz, W.G. Glendon Co., 536 North Main St., Manchester.

GARAGE DOOR installer, wonderful opportunity, will train. Call 274-7773.

BABYSITTER - Bolton, for 10-12 hours a week, with children before and after school. Beginning August 15th. 646-1129.

HELP WANTED part time. Must be 18 years old or over. For an interview please call 646-1129.

PERSON for housekeeping department. Room 129, Hartford, Connecticut in accordance with the Zoning Act, Town Hall, Coventry.

SCHOOL BUS Drivers. Openings available for September. Write Box B, Manchester Herald.

REAL ESTATE salesperson. Full time. Typing ability essential. 3 days a week. All benefits. East Hartford location. Room 275.

WANTED - Woman to live in with semi-independent. References required. Write Box B, Manchester Herald.

ACT NOW demonstrators. Earn \$1000 or more with Treasure House party plan. Name brand toys and gifts. Free kit. Top commissions. Also looking parties. Call 242-5200 or collect person-to-person. Miss Jean, 646-1129.

BUDGET BLUES! A few hours a week selling famous Avon products. Great money. Interested? Call 523-9401.

EXPERIENCED Babysitter for infant in my home 30 hrs. week. References. Reply Box BB, Manchester Herald.

WANTED - Male help for part time in buying. Apply in person at 364 Bidwell Street, Manchester.

ASSISTANT DIRECTOR OF ENGINEERING
300-bed community general hospital seeking Engineer to assume responsibility for design and construction of new hospital and disaster control and other programs. Candidates should have at least 3 years Engineering experience with exposure to Hospital Engineering. Excellent salary and benefit package. For an appointment, contact the Personnel Department.

MANCHESTER MEMORIAL HOSPITAL
71 HAYNES STREET, MANCHESTER, CT. 06104
646-1222 ext. 481
Equal Opportunity Employer

DUE TO EXPANSION
J. WATSON BEACH
REAL ESTATE CO.
is seeking experienced real estate sales representatives for its Manchester office who can service Manchester, South Windsor, Vernon, Andover, Coventry and nearby towns. Phone or write Suzanne Short or Arthur Short, 193 East Center Street, Manchester, 647-9130.

BOOKKEEPER, typing done at home. Fully equipped and experienced. References. 646-1129.

The Herald

CLASSIFIED ADVERTISING
PHONE 643-2711
FOR ASSISTANCE IN PLACING YOUR AD

INDEX
1 - Lost and Found
2 - Announcements
3 - Auctions
4 - Business Opportunities
5 - Financial
6 - Real Estate
7 - Personal Loans
8 - Insurance
9 - Medical
10 - Miscellaneous
11 - Notices
12 - Employment
13 - Help Wanted
14 - Situation Wanted
15 - Real Estate
16 - Real Estate
17 - Real Estate
18 - Real Estate
19 - Real Estate
20 - Real Estate
21 - Real Estate
22 - Real Estate
23 - Real Estate
24 - Real Estate
25 - Real Estate
26 - Real Estate
27 - Real Estate
28 - Real Estate
29 - Real Estate
30 - Real Estate
31 - Real Estate
32 - Real Estate
33 - Real Estate
34 - Real Estate
35 - Real Estate
36 - Real Estate
37 - Real Estate
38 - Real Estate
39 - Real Estate
40 - Real Estate
41 - Real Estate
42 - Real Estate
43 - Real Estate
44 - Real Estate
45 - Real Estate
46 - Real Estate
47 - Real Estate
48 - Real Estate
49 - Real Estate
50 - Real Estate
51 - Real Estate
52 - Real Estate
53 - Real Estate
54 - Real Estate
55 - Real Estate
56 - Real Estate
57 - Real Estate
58 - Real Estate
59 - Real Estate
60 - Real Estate
61 - Real Estate
62 - Real Estate
63 - Real Estate
64 - Real Estate
65 - Real Estate
66 - Real Estate
67 - Real Estate
68 - Real Estate
69 - Real Estate
70 - Real Estate
71 - Real Estate
72 - Real Estate
73 - Real Estate
74 - Real Estate
75 - Real Estate
76 - Real Estate
77 - Real Estate
78 - Real Estate
79 - Real Estate
80 - Real Estate
81 - Real Estate
82 - Real Estate
83 - Real Estate
84 - Real Estate
85 - Real Estate
86 - Real Estate
87 - Real Estate
88 - Real Estate
89 - Real Estate
90 - Real Estate
91 - Real Estate
92 - Real Estate
93 - Real Estate
94 - Real Estate
95 - Real Estate
96 - Real Estate
97 - Real Estate
98 - Real Estate
99 - Real Estate
100 - Real Estate

ADVERTISING RATES
1 day - \$6.00 per day
1 week - \$35.00 per week
1 month - \$120.00 per month
3 months - \$350.00 per 3 months
6 months - \$650.00 per 6 months
1 year - \$1200.00 per year
Happys Ads \$2.00 each

ADVERTISING DEADLINE
12:00 noon the day before publication.
Deadline for Saturday and Sunday ads is 12:00 noon Monday.

PLEASE READ YOUR AD
Classified ads are taken over the phone at a convenient time and then only to the size of the original insertion. Errors which do not leave the value of the advertisement will not be corrected by an additional insertion.

RENTALS
32 - Rooms for Rent
33 - Rooms for Rent
34 - Rooms for Rent
35 - Rooms for Rent
36 - Rooms for Rent
37 - Rooms for Rent
38 - Rooms for Rent
39 - Rooms for Rent
40 - Rooms for Rent
41 - Rooms for Rent
42 - Rooms for Rent
43 - Rooms for Rent
44 - Rooms for Rent
45 - Rooms for Rent
46 - Rooms for Rent
47 - Rooms for Rent
48 - Rooms for Rent
49 - Rooms for Rent
50 - Rooms for Rent
51 - Rooms for Rent
52 - Rooms for Rent
53 - Rooms for Rent
54 - Rooms for Rent
55 - Rooms for Rent
56 - Rooms for Rent
57 - Rooms for Rent
58 - Rooms for Rent
59 - Rooms for Rent
60 - Rooms for Rent
61 - Rooms for Rent
62 - Rooms for Rent
63 - Rooms for Rent
64 - Rooms for Rent
65 - Rooms for Rent
66 - Rooms for Rent
67 - Rooms for Rent
68 - Rooms for Rent
69 - Rooms for Rent
70 - Rooms for Rent
71 - Rooms for Rent
72 - Rooms for Rent
73 - Rooms for Rent
74 - Rooms for Rent
75 - Rooms for Rent
76 - Rooms for Rent
77 - Rooms for Rent
78 - Rooms for Rent
79 - Rooms for Rent
80 - Rooms for Rent
81 - Rooms for Rent
82 - Rooms for Rent
83 - Rooms for Rent
84 - Rooms for Rent
85 - Rooms for Rent
86 - Rooms for Rent
87 - Rooms for Rent
88 - Rooms for Rent
89 - Rooms for Rent
90 - Rooms for Rent
91 - Rooms for Rent
92 - Rooms for Rent
93 - Rooms for Rent
94 - Rooms for Rent
95 - Rooms for Rent
96 - Rooms for Rent
97 - Rooms for Rent
98 - Rooms for Rent
99 - Rooms for Rent
100 - Rooms for Rent

WE'RE HIRING
All Areas in hiring qualified women and men in mechanical, electrical, and electronic fields. Call 646-1129.

WANTED - substitute grandchild, or mother with preschooler, to baby-sit twice a week. Call 646-1129.

PART-TIME Custodian and maintenance. 12:30 - 10:30 a.m. For appointment write Box B, Manchester Herald.

COMPUTER TERMINAL Operator to work in office hours weekly. Blue Cross, CMS, and major medical. Apply in person between 10 a.m. and 4 p.m. to Mrs. Plochacz, W.G. Glendon Co., 536 North Main St., Manchester.

GARAGE DOOR installer, wonderful opportunity, will train. Call 274-7773.

BABYSITTER - Bolton, for 10-12 hours a week, with children before and after school. Beginning August 15th. 646-1129.

HELP WANTED part time. Must be 18 years old or over. For an interview please call 646-1129.

PERSON for housekeeping department. Room 129, Hartford, Connecticut in accordance with the Zoning Act, Town Hall, Coventry.

SCHOOL BUS Drivers. Openings available for September. Write Box B, Manchester Herald.

REAL ESTATE salesperson. Full time. Typing ability essential. 3 days a week. All benefits. East Hartford location. Room 275.

WANTED - Woman to live in with semi-independent. References required. Write Box B, Manchester Herald.

ACT NOW demonstrators. Earn \$1000 or more with Treasure House party plan. Name brand toys and gifts. Free kit. Top commissions. Also looking parties. Call 242-5200 or collect person-to-person. Miss Jean, 646-1129.

BUDGET BLUES! A few hours a week selling famous Avon products. Great money. Interested? Call 523-9401.

EXPERIENCED Babysitter for infant in my home 30 hrs. week. References. Reply Box BB, Manchester Herald.

WANTED - Male help for part time in buying. Apply in person at 364 Bidwell Street, Manchester.

ASSISTANT DIRECTOR OF ENGINEERING
300-bed community general hospital seeking Engineer to assume responsibility for design and construction of new hospital and disaster control and other programs. Candidates should have at least 3 years Engineering experience with exposure to Hospital Engineering. Excellent salary and benefit package. For an appointment, contact the Personnel Department.

MANCHESTER MEMORIAL HOSPITAL
71 HAYNES STREET, MANCHESTER, CT. 06104
646-1222 ext. 481
Equal Opportunity Employer

DUE TO EXPANSION
J. WATSON BEACH
REAL ESTATE CO.
is seeking experienced real estate sales representatives for its Manchester office who can service Manchester, South Windsor, Vernon, Andover, Coventry and nearby towns. Phone or write Suzanne Short or Arthur Short, 193 East Center Street, Manchester, 647-9130.

BOOKKEEPER, typing done at home. Fully equipped and experienced. References. 646-1129.

THE DW. FISH

realtor
772-9153
643-1591

ONCE IN AWHILE...
a superb home in a very choice location becomes available, and this situation on an acre plus wooded lot at the end of a cul-de-sac street with all the privacy you would expect in a country home, and yet within 5 minutes of shopping and parking. An 8 room, 4 bedroom, Colonial featuring a fireplace living room, a parquet-floored formal dining room, a completely equipped kitchen, a carpeted family room with floor to ceiling fireplace, 2 1/2 bathrooms, and a 2 car garage. Priced to sell at \$82,900.

NEW DUTCH COLONIAL
Seven spacious rooms, three bedrooms, two bathrooms, fireplace family room of kitchen, aluminum sided two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

REFURBISHED CAPE
six bedrooms, three bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW L-RANCH
contemporary style, three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

EXECUTIVE I RANCH
nine rooms, 2 1/2 bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

RAISED RANCH
Seven rooms, three bedrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

NEW RANCH
Extra large modern ranch with three bedrooms, two bathrooms, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

"So Easy To Own"

Just take over Mfg. payments for \$6,000. Eliminate all bank fees and red tape. Overlaid cape with full shed dormer. \$36,900. Call Bud Lewis.

REAL ESTATE CORNER
175 MAIN STREET
PHONE 646-4525

MANCHESTER - Redwood Farms, 7 room, aluminum siding Cape with full dormer, 3 1/2 baths, formal dining room, living room, eat-in kitchen, adjacent to family room, with floor to ceiling fire place, sliding glass door, patio, wall to wall carpeting, attached garage, lovely tree acre lot. Many extras \$54,000. Call 646-0811.

COVENTRY NORTH - 4 1/2 room Ranch, garage, fireplace, area wood, high quality woodwork, two-car garage, high quality woodwork with fabulous view. Merritt Agency, 646-1180.

MANCHESTER - 10,000 square foot brick industrial building, ground level and raised loading docks. Own for \$6. per foot including land. Move into your own building for as cheap as you can rent. City utilities. Hayco Corporation, 646-0131.

MANCHESTER - 10,000 square foot brick industrial building, ground level and raised loading docks. Own for \$6. per foot including land. Move into your own building for as cheap as you can rent. City utilities. Hayco Corporation, 646-0131.

MANCHESTER - 10,000 square foot brick industrial building, ground level and raised loading docks. Own for \$6. per foot including land. Move into your own building for as cheap as you can rent. City utilities. Hayco Corporation, 646-0131.

MANCHESTER - 10,000 square foot brick industrial building, ground level and raised loading docks. Own for \$6. per foot including land. Move into your own building for as cheap as you can rent. City utilities. Hayco Corporation, 646-0131.

MANCHESTER - 10,000 square foot brick industrial building, ground level and raised loading docks. Own for \$6. per foot including land. Move into your own building for as cheap as

OBITUARIES

Mrs. Ardice B. Parsons
VERNON—Mrs. Ardice B. Parsons, 74, formerly of South St., died Monday at Rockville General Hospital. She was the widow of Guy C. Parsons.

Born in New Rochelle, N.Y., Mrs. Parsons had lived in Vernon for about three years. She was a member of the First Congregational Church of Vernon.

Survivors are three sons, Kenneth Parsons of Vernon, Robert Parsons of Maryland and William Parsons of Alabama; a daughter, Mrs. William Edelman of Hawthorne, N.Y.; and a sister, Mrs. Grace Finch of Providence, R.I.

The funeral is Thursday at Perchell Chapel, with burial in Perchell Mausoleum, Greenburg, N.Y.

Friends may call at Ballard-Darnall Funeral Home, 2 Maple Ave., White Plains, N.Y., Wednesday from 4 to 7 and 7 to 9 p.m.

The family suggests that any memorial contributions may be made to the First Congregational Church of Vernon, White-Gibson-Small Funeral Home, 65 Elm St., was in charge of local arrangements.

Richard Magnano Sr.
Richard Henry Magnano Sr., 66, of Cape Coral, Fla., formerly of Hartford, died Monday at Hartford Hospital. He was the father of Richard Magnano Jr. of Vernon and Dr. Theresa M. Digulio of Hebron, and brother of Joseph M. Magnano of Manchester.

He is also survived by his wife, two other brothers, two sisters and three grandchildren.

The funeral is Thursday at 8:30 a.m. from Rose Hill Funeral Home, 580 Elm St., Rocky Hill, with a Mass at St. James Church, Rocky Hill, at 9 a.m. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the American Cancer Society.

Benjamin Zubowicz
SOUTH WINDSOR — Benjamin Zubowicz, 85, of 1101 Sullivan Ave. died Sunday at Rocky Hill Veterans Hospital.

Born in Russia, Mr. Zubowicz had lived in South Windsor for many years. He was an Army veteran of World War I.

The funeral is Wednesday at 8 a.m. at the Rocky Hill Veterans Home chapel. Burial will be in Col. Raymond F. Gates Cemetery, Rocky Hill. Military honors will be accorded at graveside.

Friends may call at Rose Hill Funeral Home, 580 Elm St., Rocky Hill, tonight from 7 to 9 p.m.

Schweitzer Earns Doctoral Degree
Burton L. Schweitzer, assistant professor of reading at Manchester Community College, received his doctoral degree July 31 from Nova University in Fort Lauderdale, Fla.

He earned his bachelor's degree from Central Connecticut State College and his master's from the University of Hartford. He has been on the MCC staff for three years.

He lives in West Hartford with his wife and four children.

MCC Buildings Get Gutters

Working in the hot sun to be ready for the next rain are three student-workers at Manchester Community College off Bidwell St. Putting in new rain gutters are, from left, Robert Woodworth and Kip Ross of East Hartford and Mike Tutill of Manchester.

Import Car Sales Still Set Records

DETROIT (UPI) — While Detroit auto industry analysts estimate July new car sales fell 7 per cent from last year's already-depressed levels, imported automobiles continue to set sales records.

Six of the 23 import manufacturers reported their July sales Monday. All six topped period in which sales topped a year ago, in the result of post-1974 sales incentive contest.

The sales incentive contest was announced last July. Sales are expected to top 150,000 units, a 25 per cent gain over last year.

Reports from the four U.S. automakers later today were expected to show deliveries of about 645,000 cars, compared with 690,000 a year ago. It would mark the industry's lowest July since 1970.

The dropoff, after a mid-July period in which sales topped a year ago, is the result of post-1974 sales incentive contest.

The sales incentive contest was announced last July. Sales are expected to top 150,000 units, a 25 per cent gain over last year.

In the final 10-day period of the month, deliveries reached about 260,000 cars, one analyst estimated. This would be an 18 per cent drop from last year with GM accounting for most of that fall-off.

While U.S. auto sales are expected to be below year-ago levels, they should be equal to or slightly above June sales, considering a normal 9 per cent drop from June.

"As long as we can beat the normal month-to-month relationship, usually down at this time of year, we're making progress," said one Detroit analyst. "Last year, July sales were off 5 per cent from June."

Datsun, the No. 2 selling import in June, topped last July's sales by 60 per cent with a record 23,808 sales. Up almost 41 per cent this year, Datsun deliveries were up 4 per cent from June.

Toyota, which last month surpassed Volkswagen as the top-selling import, was to report its sales today along with the German automaker.

Other importers setting July records were Fiat, up 57 per cent from a year ago; Volvo, up 7 per cent; Peugeot, up 31 per cent; and Alfa-Romeo, up 84 per cent. Saab, while not setting a record for July, said its sales jumped 9 per cent over last year.

Authorities said Beotegui's group also planned to kidnap an unnamed diplomat and Spanish bankers and industrialists. The arrested nuns and the monk had hidden Wilson and another guerrilla in the days preceding their arrest, police said.

Police said the guerrillas dug a tunnel leading to the prison's shower room to smuggle in firearms, lamps, saws and files.

"The plan was very far advanced and offered a great probability of success," a police spokesman said.

Authorities said Beotegui's group also planned to kidnap an unnamed diplomat and Spanish bankers and industrialists. The arrested nuns and the monk had hidden Wilson and another guerrilla in the days preceding their arrest, police said.

Police said he was the leader of the guerrilla section of "baque Homeland and Liberty," an underground organization fighting for the secession of Spain's northern Basque provinces.

He has been involved in a long string of violence, including the 1973 assassination of Prime

AREA POLICE REPORT

COVENTRY
Arthur E. Ashwell Jr., 21, of 678 Main St., Manchester was charged Monday night with first-degree criminal mischief, third-degree assault, and disorderly conduct.

The charges were made in connection with the investigation of a disturbance on Rt. 44A, Coventry, Ashwell is scheduled to appear in Common Pleas Court 19, Rockyville Aug. 27.

David Gray, 27, of Stafford Springs was charged Monday night with disorderly conduct in connection with the investigation of a disturbance on Bellevue Dr., Coventry.

He was released on his promise to appear in court in Rockyville Aug. 27.

VERNON
Richard J. Meagher, 24, of 293 Marlboro Dr., Vernon was charged today with operating under the influence of liquor or drugs and disobeying the orders of an officer.

Police said Meagher was stopped on Thompson St.,

Rockville after a short chase. He was released on a \$250 non-surety bond for appearance in court in Rockyville Aug. 27.

ELLINGTON
State police are investigating a one-car accident that happened on W. Shore Rd., Ellington Monday. Police said the car was registered in the name of Gene Follows of 178 Porter Rd., Ellington.

Police said the unknown driver was seen leaving the accident on foot.

HEBRON
A 15-year-old youth was apprehended by Hebron Constable Warren McGovern in the Hebron town yard early Sunday morning and two other youths fled from the scene.

The apprehended youth was charged with third-degree criminal trespassing and fourth-degree larceny and released into the custody of his parents. He will be referred to juvenile authorities. Investigation is continuing by state police.

Ford, Miki Begin Two-Day Conference
WASHINGTON (UPI) — President Ford and Japanese Prime Minister Takeo Miki began two days of official consultations today during which they are expected to outline the future U.S. role in Asia.

At Miki's request, the usual pomp and welcome ceremonies on the White House South Lawn were dispensed with, and he was ushered directly into Ford's Oval Office for the talks.

Neither leader publicly mentioned the demand of Japanese terrorists in Malaysia for the release of five imprisoned Japanese revolutionaries in exchange for release of the American consul and other hostages at the U.S. embassy in Kuala Lumpur.

Secretary of State Henry A. Kissinger went from the White House across the street to Blair House, where Miki is staying.

Manchester Observer Quits

By SOL R. COHEN
Herald Reporter

The publisher of the 15-week-old Manchester Observer announced today the weekly newspaper is out of business.

"The paper never really got off the ground and it didn't look like it ever would," said Raymond Healy.

Healy, president of the Sundex Corp., which owned the newspaper, said the decision was reached last Wednesday, after a meeting of the Sundex board of directors the day before.

Healy blamed the paper's demise on "inexperience in the newspaper business and the poor economic times."

He acknowledged, "If I had taken a crash course in the business, I'm sure I'd have done things differently."

The newspaper had its offices at 982 Main St., but was printed in Palmer, Mass., by the Palmer Journal Publishing Co.

For the first three weeks of publication, the weekly—out every Monday—was sold for 15 cents. Then it was distributed free, door-to-door and in stores.

Declining comment on the paper's financial position after 15 weeks of publication, Healy remarked, "We had no support (for advertising) from the business community—so badly needed to support a free newspaper. In addition, in view of how many papers were being circulated in Manchester, we didn't feel charging for ours would prove profitable."

He thanked all those who had tried their utmost to make a success of the paper. "I can only say, 'Thanks for helping.'"

The newspaper had its offices at 982 Main St., but was printed in Palmer, Mass., by the Palmer Journal Publishing Co.

For the first three weeks of publication, the weekly—out every Monday—was sold for 15 cents. Then it was distributed free, door-to-door and in stores.

Declining comment on the paper's financial position after 15 weeks of publication, Healy remarked, "We had no support (for advertising) from the business community—so badly needed to support a free newspaper. In addition, in view of how many papers were being circulated in Manchester, we didn't feel charging for ours would prove profitable."

He thanked all those who had tried their utmost to make a success of the paper. "I can only say, 'Thanks for helping.'"

The newspaper had its offices at 982 Main St., but was printed in Palmer, Mass., by the Palmer Journal Publishing Co.

For the first three weeks of publication, the weekly—out every Monday—was sold for 15 cents. Then it was distributed free, door-to-door and in stores.

Declining comment on the paper's financial position after 15 weeks of publication, Healy remarked, "We had no support (for advertising) from the business community—so badly needed to support a free newspaper. In addition, in view of how many papers were being circulated in Manchester, we didn't feel charging for ours would prove profitable."

He thanked all those who had tried their utmost to make a success of the paper. "I can only say, 'Thanks for helping.'"

The newspaper had its offices at 982 Main St., but was printed in Palmer, Mass., by the Palmer Journal Publishing Co.

For the first three weeks of publication, the weekly—out every Monday—was sold for 15 cents. Then it was distributed free, door-to-door and in stores.

Declining comment on the paper's financial position after 15 weeks of publication, Healy remarked, "We had no support (for advertising) from the business community—so badly needed to support a free newspaper. In addition, in view of how many papers were being circulated in Manchester, we didn't feel charging for ours would prove profitable."

He thanked all those who had tried their utmost to make a success of the paper. "I can only say, 'Thanks for helping.'"

The newspaper had its offices at 982 Main St., but was printed in Palmer, Mass., by the Palmer Journal Publishing Co.

For the first three weeks of publication, the weekly—out every Monday—was sold for 15 cents. Then it was distributed free, door-to-door and in stores.

Declining comment on the paper's financial position after 15 weeks of publication, Healy remarked, "We had no support (for advertising) from the business community—so badly needed to support a free newspaper. In addition, in view of how many papers were being circulated in Manchester, we didn't feel charging for ours would prove profitable."

He thanked all those who had tried their utmost to make a success of the paper. "I can only say, 'Thanks for helping.'"

The newspaper had its offices at 982 Main St., but was printed in Palmer, Mass., by the Palmer Journal Publishing Co.

For the first three weeks of publication, the weekly—out every Monday—was sold for 15 cents. Then it was distributed free, door-to-door and in stores.

Declining comment on the paper's financial position after 15 weeks of publication, Healy remarked, "We had no support (for advertising) from the business community—so badly needed to support a free newspaper. In addition, in view of how many papers were being circulated in Manchester, we didn't feel charging for ours would prove profitable."

He thanked all those who had tried their utmost to make a success of the paper. "I can only say, 'Thanks for helping.'"

The newspaper had its offices at 982 Main St., but was printed in Palmer, Mass., by the Palmer Journal Publishing Co.

For the first three weeks of publication, the weekly—out every Monday—was sold for 15 cents. Then it was distributed free, door-to-door and in stores.

Declining comment on the paper's financial position after 15 weeks of publication, Healy remarked, "We had no support (for advertising) from the business community—so badly needed to support a free newspaper. In addition, in view of how many papers were being circulated in Manchester, we didn't feel charging for ours would prove profitable."

He thanked all those who had tried their utmost to make a success of the paper. "I can only say, 'Thanks for helping.'"

The newspaper had its offices at 982 Main St., but was printed in Palmer, Mass., by the Palmer Journal Publishing Co.

For the first three weeks of publication, the weekly—out every Monday—was sold for 15 cents. Then it was distributed free, door-to-door and in stores.

Declining comment on the paper's financial position after 15 weeks of publication, Healy remarked, "We had no support (for advertising) from the business community—so badly needed to support a free newspaper. In addition, in view of how many papers were being circulated in Manchester, we didn't feel charging for ours would prove profitable."

Violence Spreads

(Continued from Page One)

were on the streets throughout the night sacking the homes of all known leftists in the area. Vila Nova is a textile town near Porto where the two anti-Communist demonstrators were shot by an army captain.

"The situation here is very unstable," a police spokesman in the town said. "It doesn't look like it is going to stop."

The ruling three-man military junta summoned military commanders from the Lisbon region for a second straight day of strategy talks.

The commander of Portugal's central military region issued a statement urging the public to remain calm and not participate in the anti-Communist attacks.

"Such incidents have grown acutely in the Aveiro and Leiria districts where Portuguese are opposing Portuguese sometimes violently," it said.

The bomb that exploded in the forestry ministry was the fourth reported around the country in less than a week, but the first to claim a life. Police said the victim appeared to be a pedestrian who was passing the building when the explosion occurred.

Army bomb experts said the device was made from sophisticated explosives. It blew out windows over a block wide area.

In the northern town of Vila Nova Famalicão, police said mobs ransacked the streets throughout the night, sacking the homes of all known leftists.

It was the fifth night of violence in the textile city near Porto. Two anti-Communist demonstrators were killed there Sunday night when an army captain fired into a mob attacking the Communist party headquarters.

Heavy troop reinforcements moved into the area to control angry townspeople who demanded an army captain accused of shooting into the crowd be handed over for "popular justice" and execution.

"We feel the situation is going to get worse," a northern police spokesman said. "Such incidents have grown acutely in the Aveiro and Leiria districts where Portuguese are opposing Portuguese sometimes violently," it said.

In other developments, a key military security unit decided Monday to reinstate its politically moderate commander who was ousted last week in a minor rebellion.

Leftists had accused the officer, Col. Jaime Neves, and 11 of his subordinates, of threatening the military's leftward course and possibly planning a coup.

Army bomb experts said the device was made from sophisticated explosives. It blew out windows over a block wide area.

In the northern town of Vila Nova Famalicão, police said mobs ransacked the streets throughout the night, sacking the homes of all known leftists.

It was the fifth night of violence in the textile city near Porto. Two anti-Communist demonstrators were killed there Sunday night when an army captain fired into a mob attacking the Communist party headquarters.

Heavy troop reinforcements moved into the area to control angry townspeople who demanded an army captain accused of shooting into the crowd be handed over for "popular justice" and execution.

"We feel the situation is going to get worse," a northern police spokesman said. "Such incidents have grown acutely in the Aveiro and Leiria districts where Portuguese are opposing Portuguese sometimes violently," it said.

In other developments, a key military security unit decided Monday to reinstate its politically moderate commander who was ousted last week in a minor rebellion.

Leftists had accused the officer, Col. Jaime Neves, and 11 of his subordinates, of threatening the military's leftward course and possibly planning a coup.

Army bomb experts said the device was made from sophisticated explosives. It blew out windows over a block wide area.

In the northern town of Vila Nova Famalicão, police said mobs ransacked the streets throughout the night, sacking the homes of all known leftists.

It was the fifth night of violence in the textile city near Porto. Two anti-Communist demonstrators were killed there Sunday night when an army captain fired into a mob attacking the Communist party headquarters.

Heavy troop reinforcements moved into the area to control angry townspeople who demanded an army captain accused of shooting into the crowd be handed over for "popular justice" and execution.

"We feel the situation is going to get worse," a northern police spokesman said. "Such incidents have grown acutely in the Aveiro and Leiria districts where Portuguese are opposing Portuguese sometimes violently," it said.

In other developments, a key military security unit decided Monday to reinstate its politically moderate commander who was ousted last week in a minor rebellion.

Leftists had accused the officer, Col. Jaime Neves, and 11 of his subordinates, of threatening the military's leftward course and possibly planning a coup.

Army bomb experts said the device was made from sophisticated explosives. It blew out windows over a block wide area.

In the northern town of Vila Nova Famalicão, police said mobs ransacked the streets throughout the night, sacking the homes of all known leftists.

It was the fifth night of violence in the textile city near Porto. Two anti-Communist demonstrators were killed there Sunday night when an army captain fired into a mob attacking the Communist party headquarters.

Heavy troop reinforcements moved into the area to control angry townspeople who demanded an army captain accused of shooting into the crowd be handed over for "popular justice" and execution.

Prisoners Landed

(Continued from Page One)

drama until the Japan Air Lines plane carrying their comrades was actually on the ground here.

A force of several hundred special branch officers, paramilitary field force police and regular police were spread out all over the airport terminal and grounds as the plane arrived.

The main approach road to the airport was sealed off to traffic at about the same time the airport was closed to normal commercial air traffic. Parking aprons and hangar areas were cleared of all aircraft.

As soon as the jetliner came to a stop a catering van and a fuel truck pulled alongside to service it for the next leg of the trip.

Fifteen minutes later Ambassador Sums, Japanese First Secretary Kanaya Sadachi and two other Japanese embassy aides were escorted to the plane by two Malaysian policemen and went inside the heavily guarded terminal.

Several hundred airport workers and travelers caught by the airport shutdown watched the scene from inside the heavily guarded terminal.

Reporters outside the downtown embassy reported crowds of curious spectators.

Jupiter is so huge that it alone makes up nearly three-quarters of the entire mass of planets and moons in the solar system.

At Miki's request, the usual pomp and welcome ceremonies on the White House South Lawn were dispensed with, and he was ushered directly into Ford's Oval Office for the talks.

Neither leader publicly mentioned the demand of Japanese terrorists in Malaysia for the release of five imprisoned Japanese revolutionaries in exchange for release of the American consul and other hostages at the U.S. embassy in Kuala Lumpur.

Secretary of State Henry A. Kissinger went from the White House across the street to Blair House, where Miki is staying.

At Miki's request, the usual pomp and welcome ceremonies on the White House South Lawn were dispensed with, and he was ushered directly into Ford's Oval Office for the talks.

Neither leader publicly mentioned the demand of Japanese terrorists in Malaysia for the release of five imprisoned Japanese revolutionaries in exchange for release of the American consul and other hostages at the U.S. embassy in Kuala Lumpur.

Secretary of State Henry A. Kissinger went from the White House across the street to Blair House, where Miki is staying.

At Miki's request, the usual pomp and welcome ceremonies on the White House South Lawn were dispensed with, and he was ushered directly into Ford's Oval Office for the talks.

Neither leader publicly mentioned the demand of Japanese terrorists in Malaysia for the release of five imprisoned Japanese revolutionaries in exchange for release of the American consul and other hostages at the U.S. embassy in Kuala Lumpur.

Secretary of State Henry A. Kissinger went from the White House across the street to Blair House, where Miki is staying.

At Miki's request, the usual pomp and welcome ceremonies on the White House South Lawn were dispensed with, and he was ushered directly into Ford's Oval Office for the talks.

Neither leader publicly mentioned the demand of Japanese terrorists in Malaysia for the release of five imprisoned Japanese revolutionaries in exchange for release of the American consul and other hostages at the U.S. embassy in Kuala Lumpur.

Secretary of State Henry A. Kissinger went from the White House across the street to Blair House, where Miki is staying.

At Miki's request, the usual pomp and welcome ceremonies on the White House South Lawn were dispensed with, and he was ushered directly into Ford's Oval Office for the talks.

Neither leader publicly mentioned the demand of Japanese terrorists in Malaysia for the release of five imprisoned Japanese revolutionaries in exchange for release of the American consul and other hostages at the U.S. embassy in Kuala Lumpur.

Secretary of State Henry A. Kissinger went from the White House across the street to Blair House, where Miki is staying.

Extremists Bomb Bookstore in Spain

MADRID, Spain (UPI) — Suspected right-wing extremists today bombed a bookstore in Zaragoza, destroying it and causing damage to three nearby stores, police sources said.

The bombing was the latest incident of political violence that has gripped parts of Spain. The shop had been exhibiting Marxist literature and works on the Spanish civil war.

The bombing, which caused no injuries, came shortly after police announced the arrest of Spain's most wanted guerrilla leader and several of his followers.

Police said the band was preparing to free 40 political prisoners from a provincial jail and stage a series of kidnappings.

Basque terrorist Pedro Ignacio Perez Beotegui was arrested last Wednesday in a shootout in Barcelona. Police delayed announcement of his arrest until Monday.

Police said he was the leader of the guerrilla section of "baque Homeland and Liberty," an underground organization fighting for the secession of Spain's northern Basque provinces.

He has been involved in a long string of violence, including the 1973 assassination of Prime

Minister Luis Carrero Blanco, police said.

Carrero Blanco was slain by a group of guerrillas who tunneled under a Madrid street in December, 1973, and planted a bomb under the prime minister's car.

Arrested with Beotegui were three other leaders of the Basque guerrilla group and an unspecified number of persons suspected of having aided them. These included three Catholic nuns and a monk, police said.

Beotegui, 32, better known by the alias "Wilson" — was captured as his followers prepared to free 40 fellow Basques jailed at Segovia, 60 miles north of Madrid, the announcement said.

Police said the guerrillas dug a tunnel leading to the prison's shower room to smuggle in firearms, lamps, saws and files.

"The plan was very far advanced and offered a great probability of success," a police spokesman said.

Authorities said Beotegui's group also planned to kidnap an unnamed diplomat and Spanish bankers and industrialists. The arrested nuns and the monk had hidden Wilson and another guerrilla in the days preceding their arrest, police said.

Police said he was the leader of the guerrilla section of "baque Homeland and Liberty," an underground organization fighting for the secession of Spain's northern Basque provinces.

He has been involved in a long string of violence, including the 1973 assassination of Prime

Vernon Hopes for 11 Bus Shelters

Bus shelters the town has been pushing for for a long time may become a reality through funds the Department of Transportation (DOT) expects to receive from the U.S. Department of Commerce.

The DOT expects to receive some \$225,000 to construct 100 shelters in 13 Connecticut towns. Vernon expects to have 11 of these shelters.

Town Planner John Lorange has suggested to DOT that seven of the proposed shelters be built to accommodate four persons and the remaining be large enough for eight persons. Thirty-one sites were

originally considered but the 11 sites it has narrowed down to are W. Main St., Rockyville, near the green, E. Main St., Rockyville, near the redevelopment area; the Vernon Professional Building on Rt. 30 (near the circle); Kelly Rd.; Betty Crocker Pie Shop, Rt. 30; 55 Grove St. (elderly housing project); Union St. near Maple St. School; the commuter parking lot on Rt. 30, and the intersection of Rt. 83 and Merline Rd.