

Only 100 vote margin Fraud charges cloud validity of Lorber's primary victory

PROVIDENCE, R.I. (UPI) — Wealthy car dealer Richard Lorber basked today in his 100-vote primary victory over Gov. Philip W. Noel for the Democratic Senate nomination but the race remained clouded by voter fraud allegations.

After eight tense days of recounting, the state Board of Elections Wednesday certified Lorber the winner of the eight-man Sept. 14 primary battle. The final vote total was Lorber 60,118, Noel 60,018.

"You made it possible. You got out and voted. I owe it to you," Lorber shouted to a passerby who stepped outside his East Side home to offer congratulations.

"We won and we said we would. I'm proud of the people of this state who went out and voted," the Cadillac dealer told reporters.

Noel's attorneys were considering a court challenge because of two fraud allegations which surfaced this week. But the governor said the final decision was his and promised to wait until state and local investigations into the alleged irregularities were completed.

One involved possible illegal notarization of 160 absentee ballots. The other concerned allegations there were 2,937 more votes cast in Providence than slips signed by voters at the polls.

Lorber, 51, spent nearly \$400,000 in a campaign stressing his political inexperience and linking status-quo politicians with government ills. Noel's total spending was less than \$125,000.

"I'm out of money," the former World War II pilot said. "We are now at ground zero minus on dollars." He said he expected to wage a campaign against Republican nominee John H. Chafee with federally allotted funds.

Noel, in an unemotional news conference, pledged to fully pursue and prosecute cases of voter fraud. He said he was uncertain whether he could support Lorber as the nominee until fraud allegations were resolved.

"If the investigations show substantial fraud, we will seek to void the election and ask for another," Noel said. "Whether I remain a can-

The Manchester Evening Herald prints Manchester news than any other newspaper.

Frank Toros and Ed Fontana at Pinehurst - the meat store - offer some more special values which did not arrive in time for our Weds. night Herald adv.

Shop Pinehurst
Friday 8 am til 8 pm
Saturday 8 til 6 and tonight until 8 P.M.

FREZZE PLEASERS
Govt. inspected corn fed State of Iowa whole

PORK LOINS
or rib 1/2 loin
lb. \$1.19
Custom Cut...
Freeze Wrapped

WHOLE BOTTOM ROUNDS
U.S.D.A. Choice includes Eye and Rump Oven Roast
lb. \$1.35

MORRELL BUTT
Whole or Butt 1/2 LOWER AT
lb. \$1.79
We will have 6 lb. Perdue "oven-stuffer"

ROASTING CHICKENS
A sale on Chicken Breasts from Perdue
lb. 99¢

COUNTRY STYLE PORK RIBS
lb. \$1.29
and we will have more of that wonderfully different

GERMAN KRAUT
WITH ANY 75¢ OTHER PURCHASE AT PINEHURST

LAND OF LAKES BUTTER
for 99¢ lb.

SHURFINE ICE CREAM
for 89¢ 1/2 gal.

PINEHURST GROCERY
302 MAIN

Al Sieffert's

APPLIANCES TELEVISION CATALOG AUDIO

**THE AL SIEFFERTS REMIND YOU:
The New '76 TV Schedule
Is Coming Up Fast!**

Don't waste time shopping around! Sieffert's is your one-stop famous TV shopping center! Every imaginable size and style. Tune in on a great new season — with the bonus of confidence in performance — a sure thing when you deal with the "Personal Service People!"

ALL THE COLOR YOU WANT IS RIGHT HERE!

GET ON THE FAMOUS BRAND TV BANDWAGON!

7-DAY MONEY-BACK TRIAL OFFER

L.P.P.S. FROM THE PEOPLE WHO BRING YOU LOW PRICES — PERSONAL SERVICE

The sure thing. 19" 100% solid state COLOR TV

• 100% solid state chassis
• New in-line tun. dia. gated mask, black matrix picture tube
• Automatic fine tuning (AFT)
• Keyed automatic gain control (AGC)

SALE PRICE \$299.97

L.P.P.S. means LOW prices & personal SERVICE
WE'LL ARRANGE FOR PROMPT, MODERATE PRICED ANTENNA INSTALLATIONS

Quasar 100% SOLID STATE

RCA ColorTrak 19"

Quasar 25" "Super Insta-Matic" Color Tuning

RCA COLOR TRAK TV RCA's most automatic TV ever! Electrically tracks and corrects the TV signal before it becomes a picture on your screen.

\$544 **L.P.P.S. PRICED**

FREE 1 Yr. Service, Parts and Labor

JUST A SAMPLING OF OUR SELECTION

ZENITH 18" COMPACT TABLE TV
100% Solid State Chroma Color II
L.P.P.S. PRICED \$357

TRINITRON PLUS "IT'S A SONY"

OPEN THURS. & FRI. TIL 9 — SAT. TIL 5

Al Sieffert's
443-445 HARTFORD ROAD MANCHESTER
Free and Easy Parking Away From the Shopping Center Hassle
INSTANT CREDIT UP TO \$500 WITH APPROVED CREDIT CARDS

State plans major crackdown on traffic violators Oct. 1

HARTFORD (UPI) — State Police Commissioner Edward P. Leonard has announced plans for a major crackdown beginning Oct. 1 on speeders and reckless drivers to reduce traffic deaths on state highways by five per cent a year.

He denied the announced step was initiated because of a rebuke from federal highway officials that Connecticut has among the highest speeds in the country and does not do enough to enforce the 55 mile per hour limit.

"We're going to save lives whether people like it or not," said Leonard. He said increased surveillance would include more radar patrols, a "drunk squad," the use of psychological signs to deter reckless driving and more auto safety spot checks.

The commissioner said state police made 18,380 speeding arrests in the first year of the 55 mph limit for the fiscal year ending June 30, 1974. The next year, speeding arrests jumped to 67,330, a 266 per cent increase, he said.

Leonard, appointed by Gov. Ella T. Grasso in early 1975, noted that traffic deaths dropped from 517 in the 1973 calendar year to last year's 394 deaths.

Leonard announced the crackdown while visiting the Eastern States Exposition at West Springfield, Mass., with Mrs. Grasso to observe Connecticut Day.

The governor spent about five hours visiting the exposition. She shook hands, and greeted well wishers, whipped up an omelet, toured the midway and admired the state's poultry, livestock and vegetable and fruit products on display.

Court ruling favors minor wards of state in abortion dispute

HARTFORD (UPI) — A three judge federal court Wednesday ruled that Connecticut officials cannot veto abortions sought by minor wards of the state.

The judges said their decision was based on the July 1 ruling by the U.S. Supreme Court that gave unwed minors the right to abortions without parental consent.

The ruling affects only pregnancies less than 12 weeks old and does not give every minor, regardless of age or maturity, the power to ask a doctor to terminate a pregnancy.

The suit was brought by the Legal Aid Society of Hartford County in behalf of 11 teen-agers who were denied the operation by the state Department of Children and Youth Services. The agency administers the welfare of 16,000 children of both sexes ruled wards of the state.

The Al Siefferts Invite You To A Litton Microwave DEMONSTRATION
Fri. 6-9 Sat. 2-5
FREE FOOD SAMPLING

View Microwave Cooking As Demonstrated By A Litton Factory Representative
FREE FOOD SAMPLING
443-445 HARTFORD ROAD, MANCHESTER

NEW 1977 MODEL SPECIAL SHOWING

BONUS SPECIAL
Four 2-Hour Cooking Schools with Purchase of Any Litton Microwave Oven...\$80 Value.

'Oceans' class said satisfactory start

Manchester Community College has enrolled 19 newspaper readers in "Oceans: Our Continuing Frontier," a Courses by Newspaper program offered for college credit in cooperation with The Herald and other area newspapers.

MCC's Community Services Division reported that course registration was cut off last week at 19, and although the number appears small it is a satisfactory start for the local Courses by Newspaper program.

The course consists of 18 weekly articles published by newspaper and three class meetings at the college. Credit students were charged \$40 for the three-credit course.

The articles, written by marine experts, are published each Saturday in The Herald's Weekend magazine. Other area newspapers publishing the series are the Journal-Inquirer, the Glastonbury Citizen and the Willimantic Chronicle.

Topics discussed in the course, which began Sept. 11, include the oceans' impact on art and literature, their valuable resources, their importance to international order, their allure as a place to work and play, and the new knowledge of earth's history derived from their study.

The second semester of Courses by Newspaper, to be published by The Herald and offered for credit at MCC, is "Moral Choices in Contemporary Society."

The second semester course, which begins in January, focuses on the often-controversial moral dilemmas which perplex modern Americans.

Courses by Newspaper was developed in 1973 by University Extension, University of California at San Diego, and is funded by the National Endowment for the Humanities.

The current "Oceans" program is the fifth prepared by Courses by Newspaper but is the first published by The Herald and offered for credit by MCC.

PARK HILL-JOYCE FLOWER SHOP
Weekend Cash & Carry Special!
Sweetheart Roses \$2.29 DOZ.

Flowers and Arrangements for Every Occasion...
30 OAK ST., MANCHESTER Tel. 649-0791 or 649-1443
FREE Delivery & Parking * Frank Gabeler, Prop.

Yesterdays
25 years ago
This date was a Sunday. The Herald did not publish.

10 years ago
The Rev. Richard C. Bolte, assistant pastor of St. Bartholomew's Church for the past four years, is transferred to a similar post in New Haven. He is replaced by the Rev. Edward M. LaRose.

The Rev. John B. Kanak, a Manchester native, is assigned to an assistant pastorate in Litchfield.

The Al Siefferts

View Microwave Cooking As Demonstrated By A Litton Factory Representative
FREE FOOD SAMPLING
443-445 HARTFORD ROAD, MANCHESTER

NEW 1977 MODEL SPECIAL SHOWING

BONUS SPECIAL
Four 2-Hour Cooking Schools with Purchase of Any Litton Microwave Oven...\$80 Value.

View Microwave Cooking As Demonstrated By A Litton Factory Representative
FREE FOOD SAMPLING
443-445 HARTFORD ROAD, MANCHESTER

NEW 1977 MODEL SPECIAL SHOWING

BONUS SPECIAL
Four 2-Hour Cooking Schools with Purchase of Any Litton Microwave Oven...\$80 Value.

OPEN Tonight 10 9 Friday 10 9 Saturday 10 5

INSTANT CREDIT UP TO \$500 WITH APPROVED CREDIT CARDS

Al Sieffert's
443-445 HARTFORD RD. MANCHESTER.
CORNER OF MCKEE ST.
Former Norman's Location
Builders, Plumbers, Remodelers, Electricians, Real Estate Brokers and Salesmen. Call Us For Special and Service...
647-9997 or 647-9998

Free Parking Away From Shopping Center Hassle

Al Sieffert's
443-445 HARTFORD ROAD MANCHESTER

Free and Easy Parking Away From the Shopping Center Hassle
INSTANT CREDIT UP TO \$500 WITH APPROVED CREDIT CARDS

The weather

Mostly sunny today, high around 70. Clear, cool tonight, low 46-48. Saturday fair, high in upper 60s. Chance of precipitation 10 per cent tonight and Saturday. National weather forecast map on Page 2.

News summary

Compiled from United Press International State

NEW HAVEN — Organized labor, as expected, will officially sit out the U. S. Senate race between Democrat Gloria Schaffer and incumbent Republican Lowell P. Weicker. The neutral stance of the Connecticut State Labor Council, AFL-CIO, was considered a victory for Weicker since the council has traditionally backed Democrats.

CLINTON — A wandering boat lover Thursday was captured by police pursuing a \$50,000 yacht that was tracked down by its owner from an airplane flying over Long Island Sound. Keith D. Howlett of Minneapolis, Minn., is being held on a \$45,000 bond for the hauling of toys on first-degree larceny charges.

HARTFORD — The state gaming commission has agreed to an Oct. 7 hearing by a legislative committee looking into charges of political influence in the commission's operations.

Regional

BOSTON — The northern areas of New England are the best places this weekend for a fall foliage tour, according to the American Automobile Association. It says color is best in the far north but about a third of the trees in the White and Green mountains have taken on autumn leaves and some color is beginning to appear in southern Vermont, New Hampshire and the Mohawk Trail in Massachusetts.

PROVIDENCE, R. I. — Preliminary investigations into "widespread irregularities" in the Sept. 14 Democratic state primary for U. S. Senate nomination has turned up only a 96-vote discrepancy between machine tallies and voter signature slips in Providence. The probe is being made into fraud charges which could determine if car dealer Richard Lorber's 100-vote nomination over Gov. Philip W. Noel could end up in court.

BOSTON — School officials reported an outbreak of violence early today at Hyde Park High School resulting in the arrest of four students. In the meantime, U. S. District Court Judge W. Arthur Garrity Jr. has ordered an indefinite halt to the assignment of more students to racially troubled South Boston High School.

National

WASHINGTON — Rep. William Colter, D-Conn., says he has been officially assured of the legality of a \$500 campaign contribution to him from a fund created on behalf of House Majority Leader Thomas "Tip" O'Neill, D. Mass., who is seeking to succeed retiring Speaker of House Carl Albert, D-Okla. Hartford attorney, Lucian DiFazio, the Republican nominee, had charged the contribution was illegal.

WASHINGTON — The FBI believes thefts of citizen band radios may have been largely responsible for the over-all increase in serious crime shown in its latest report.

DETROIT — The first strong signs that the 10-day-old strike against Ford Motor Co. may not have surfaced amid reports the No. 2 automaker is preparing its first offer since the strike began.

International

JOHANNESBURG, South Africa — South Africa has ended racial segregation in sports in a sweeping decision aimed at regaining a place for its teams in international events such as the Olympics.

BEIRUT, Lebanon — President Elias Sarkis today began his first full day as Lebanon's sixth president by facing the almost impossible task of halting a war that still raged across Beirut and the mountains.

Manchester Evening Herald

"The Bright One"
SIXTEEN-PAGES PLUS HERALD EXCHANGE
MANCHESTER, CONN., FRIDAY, SEPTEMBER 24, 1976
VOL. XXV, No. 201
PRICE: FIFTEEN CENTS

Quick poll shows Ford ahead No new ground broken in Ford-Carter debate

By HELEN THOMAS
UPI White House reporter

PHILADELPHIA (UPI) — President Ford and Jimmy Carter traded charges of incompetence, leadership and impossible promises, swapped facts and figures like pocket computers, and broke no new ground on major domestic issues in their first presidential debate.

In the first confrontation between presidential candidates since the Nixon-Kennedy clashes 16 years ago, the Democratic and Republican contenders Thursday used studied, measured tones.

Occasionally they spoke sharply and directly to each other on such issues as tax reform, unemployment and inflation, but for the most part they looked directly into the television set, rather than at each other, as in the old Walnut Theater, at an audience estimated at 100 million.

The 90-minute, prime time debate ran into a technical snafu. Nine minutes before it was over, an amplifier problem killed the audio portion for 28 minutes and left the candidates waiting nervously to give their summations.

The Roper organization polled 600 persons across the nation and found 59 per cent thought Ford did better, 31 per cent thought Carter did, 30 per cent called it a draw.

"I think we both did adequately," Carter told reporters afterwards. His wife, Rosalynn, cut in and said, "You can't say it, but I think you won!"

Ford, grinning and waving to cheering supporters at a post-debate celebration, said, "From what I've heard, we did all right. And when we get to the next one and we talk about national defense and foreign policy, we'll do even better!"

"We're at a turning point — the momentum is on our side," Ford said. He has turned the economy around, moved toward a

Debaters shake hands
Jimmy Carter, left, the Democratic nominee for president, shakes hands with President Gerald Ford, the Republican nominee, prior to the first of three debates the pair will have this fall. The debate was in Philadelphia's Walnut Street Theater under the sponsorship of the League of Women Voters. (UPI photo)

balanced budget, cut taxes and federal spending, and restored confidence in government.

Carter said Ford was insensitive to human needs, permitting unemployment to soar in order to fight inflation.

At times the debate got personal. "Mr. Ford, so far as I know, except for avoiding another Watergate, has not accomplished one single major program for this country," Carter said.

When Ford attempted to tie Carter with what the President termed the "big spending Democratic Congress," Carter came back with: "If he insists I should be responsible for the Democratic Congress, of which I was not a part, then I think he should be responsible for the Nixon administration, of which he was a part, in its entirety."

Carter's main attack came on Ford's unemployment record. He said more Americans are out of work now than when Ford took office two years ago, and he said the administration is "insensitive" to the unemployed.

Ford's strongest attack came on Carter's tax proposals. He said if Carter was elected he would "raise the taxes on half the American people."

Following 12 questions posed by reporters, both gave four minute closing statements.

The first debate was confined to domestic issues. On Oct. 6 the two will meet in San Francisco to debate foreign policy and defense, and on Oct. 22 their third meeting will be free for all on any subject.

Responses on major issues included: Jobs — Carter would give "top priority" to reducing overall unemployment in the nation to 4 or 5 per cent in four years. Ford said the best answer to unemployment was to "look to the private sector" and reduce taxes.

Taxes — Ford indicated he would sign the 1,500-page tax reform bill passed by Congress, but said the measure does not go as far as he would like in cutting taxes. Carter said he would cut taxes for low and middle income wage earners while closing loopholes that benefit the rich.

Amnesty — Repeating previous stands, Ford said he opposes blanket amnesty, while Carter he would grant pardons — which he said means forgiveness — but not amnesty to draft resisters.

Budget — Both men said they wanted to balance the budget, but Ford said in 1978, while Carter said it would not come until his fourth year in office.

Intelligence Agencies — Ford said his administration was the first to clamp down on illegal activities by the CIA and other intelligence agencies. Carter said the government has too much secrecy and too little personal privacy.

It was at this 12th and final question that the sound faded away. The problem was in the television pool sound line feeding out of the theater to the three major networks. It took 27 minutes to correct the problem.

Democratic legislature tagged 'herd of leaderless cattle'

By GREG PEARSON
Herald Reporter

The Democratically dominated state legislature has "milled around like a herd of leaderless cattle" and is in need of Republican control, David Cohen, Republican candidate for the Fourth Senatorial District, said Thursday night at the opening of party headquarters on Main St.

"We have to get people back to work. People cannot buy, they cannot consume with unemployment checks," Cohen told the audience of about 60 people gathered in the old Economy Electric building, which has been the party of responsibility, to get things moving again.

The state needs 20,000 new jobs a year to employ new entrants and people coming out of school. That's a shortfall of 30,000 jobs per year," Cohen said.

It is up to the Republican party, which has been the party of responsibility, to get things moving again. We have the responsibility to make the state fiscally sound," he said.

Cohen also said that the fastest-growing industry in the state is the government, which has expanded by 4,000 state jobs since he was elected in a savings of \$50 million without a loss in services.

After his speech, Cohen said he would support eliminating the 4,000 jobs through attrition and would also favor a "20 per cent across-the-board salary increase for state employees," who, he said, have not had a pay hike in several years. The \$50 million saved in eliminating the jobs would cover such a pay hike, he said.

He urged everyone present to donate at least one day of work to the Republican party.

"We have to get back to the two-party system. As I told my wife, if I don't make the attempt to run, I've got nobody to blame but myself," Cohen said.

Another Republican candidate who was present, Walter Joyner, echoed the words of Cohen.

Joyner, who is seeking the 12th Assembly District seat, pointed to the meaning of the word "republic," a state where the administration is carried out by elected officials responsible to the voters.

He said that the actions of the Democratic legislature have not lived up to the meaning of that word.

"They seem to feel government is in the saddle riding the people," Joyner said. "We've got to get the government out and get the people back in the saddle. Give us a Republican legislature," he said.

Republican Town Chairman Thomas Ferguson spoke enthusiastically to the audience about the party's local candidates.

He explained that three candidates running for local assembly seats, Erlynn Lynn England, Mark H. Bray Jr. and Warren Westbrook were unable to attend. Mrs. England, who is running in the Ninth District, and Westbrook, who is seeking the 14th District seat, both had previous commitments and Bray who is running in the 13th District, was ill.

Enjoying a laugh
David Cohen (left), Republican candidate for the Fourth Senatorial District, shares a laugh with his campaign manager, Harriet Haslett (center), and a younger Cohen supporter, Julie Mercer. They were part of the crowd that gathered Thursday night for the opening of Republican headquarters on Main St.

Town party leaders differ on assessment of debate

By GREG PEARSON
Herald Reporter

Not surprisingly, Manchester's two local party leaders had different viewpoints on the outcome of Thursday night's first Presidential debate.

Republican Town Chairman Tom Ferguson saw Gerald Ford as "a hard-headed realist" and said that Jimmy Carter "has aspects of the dreamer."

But, Democratic Town Chairman Ted Cummings said that Carter's performance "showed he's for real." Ferguson, who began the night at the opening of local Republican headquarters, said, "Mr Ford came across as the hardheaded realist who pruned the former Georgia governor for showing the different approaches of the two parties."

"He showed that historically the Republicans have talked about tax relief to small people, but historically have given the tax breaks to the fattest cats," Cummings said.

"He showed he's for real concerning the issues and his intent. He proved he can handle himself and that he has confidence," Cummings said.

The Democratic head called the Carter performance "solid" and praised the former Georgia governor for showing the different approaches of the two parties.

"He showed that historically the Republicans have talked about tax relief to small people, but historically have given the tax breaks to the fattest cats," Cummings said.

"He's a man who'd done his homework well, but he has aspects of the dreamer. He sees grandiose programs, but he does not show us

State leader reaction adheres to party lines

By United Press International
Democratic and Republican party leaders in Connecticut expectedly claimed their presidential candidates "won" the historic debate between Jimmy Carter and President Ford.

Gov. Ella T. Grasso said Jimmy Carter's performance Thursday night "confirmed the wisdom of the Democratic party in choosing him as our standard bearer."

"He exhibited a firm grasp on the economic questions that must be answered if our nation is to emerge fully from the recession that has gripped our land during the past two years," she said.

The governor said Carter's "sensitivity to the needs of our citizens reflects his concern and his compassion. He did an outstanding job of bringing his message to the voters."

Carter's running mate, Walter Mondale, said he felt the debate would be a plus for the ticket.

Town property return days this weekend

Saturday and Sunday are the days when anyone holding town-owned property may return it with no questions asked.

Items such as street and traffic signs, construction barrier lights and cones, school and library books may be returned to collection containers at all local firehouses.

Library books may also be returned to either the Mary Cheney Library or Whitt Memorial Library during these fine-free days. The bookdrop at Mary Cheney Library may also be used.

Joseph Burns, the state campaign chief for Ford, said the President was "exceptional and won going away. There was a little cumulative inactivity in both men that sharpened the campaign, this is what is needed to wake the people," he said. Burns said he felt Ford's strongest point "was his coming across as the confident leader of the nation. He now is really the leader of the Republican party."

Burns said despite Republicans being out-numbered in Connecticut, Ford was "coming up in Connecticut. Carter has a modest lead but we can rally."

Jesse George Carter's campaign coordinator in the state, said Ford's presentation was "more or less programmed (Carter gave a relaxed presentation) which appealed to the American public."

THE SHOWPLACE
Ode to Billy Joe 99¢
The Women 99¢

THEATRES EAST
"MISSOURI BELLE" and "BUFFALO BILL AND INDIANS"
2000 A SPACE ODYSSEY

EAST WINDSOR
"SIDE HACKERS" 7:30
"NAUGHTY SCHOOL GIRLS" 7:30
"Genage Hitchhikers" 9:15
"EAST HARTFORD" 9:15

MANCHESTER DRIVE-IN ROUTES 6 & 14A
FRI-SAT-SUN
KRIS KRISTOFFERSON
BARBARA MILLES

The sailor who fell from grace with the sea
Plus CANDICE BERGEN
PETER STRAUSS
"SOLDIER BLUE"

League signs up 40 new voters
Forty new voters were registered at a voter-making session conducted Thursday by the League of Women Voters at Manchester High School. The registrars of voters office reported that of the new voters who signed up, 17 became Democrats, 8 registered Republicans, and 11 were unaffiliated. There were also four cross-town registrations, non-Manchester residents whose registration cards will be sent to the town they reside in.

The Al Siefferts Invite You To A LITTON MICROWAVE DEMONSTRATION Friday...6-9 Saturday...2-5

View Microwave Cooking At Our Live Demonstration

Ask About Our Bonus Special FREE FOOD SAMPLING
Former Norman's Location
Al Sieffert's

THURSDAY - FRI. 11 A.M. - 2 P.M. SAT. 10 A.M. - 2 P.M.
443-445 Hartford Road, Manchester
647-9987 or 647-9988

BARGAIN MATINEES \$1.50 TODAY UNTIL 2:30 P.M.

SHOWCASE CINEMAS 1234
1-24 EXIT 58 - SILVER LANE - ROBERTS ST. - EAST HARTFORD - 24HR. TEL. INFO. 586-8810
FREE LIGHTED PARKING - No Honor MASTER CHARGE

BILL OSCO'S Alice in Wonderland ADULTS ONLY!

RICHARD HARRIS THE RETURN OF A MAN CALLED HORSE

SNEAK PREVIEWS TONIGHT "IS THAT YOU" SEE "HORSE" AFTER SNEAK 9:45

All the people of Manchester and surrounding areas are invited to see the motion pictures of the devastated earthquake area in Udine, Italy. The place is Fiano's Restaurant, Bolton, Connecticut, Tuesday, September 28, 7:30 p.m. Dr. X.F. Basile will be there to show the pictures and narrate. Tremors continue almost daily in this area of Italy and the people are living in fear. Please help by sending your contribution today...

Venetian Earthquake Relief, Inc.
Box 803, Manchester, Conn. 06040
Nathan G. Agostinelli, Raymond F. Damato and Sam Fillorano, Directors

PARKADE BAKERY
W. MIDDLE TPK. MANCHESTER PARKADE

Is Open
We are here to fill your party needs.

Full line of Rolls Bread Pastries Cakes and many more.

649-6820

Pipe band concert Saturday
The Sphinx Temple Highlanders Pipe Band, is one of the five pipe bands to participate Saturday in a parade starting at 1:30 p.m. from the British-American Club on Maple St. and proceeding north on Main St. to Center Park for a concert, which will begin at 2 p.m. Also participating in a Bicentennial salute to Manchester will be the St. Patrick's Pipe Band, Manchester Pipe Band, Taggart Pipe Band and the Stewart Highlanders Pipe Band. The bands will sponsor a buffet dinner-dance Saturday evening at Garden Grove with proceeds from this event going to the Bicentennial Band Shell Fund Drive. (Herald photo by Pinto)

The sailor who fell from grace with the sea
Adm. 82
Vernon Cine 2
"LOGAN'S RUN" pg
648-8333

Theater schedule
Friday East 1 - "Missouri Break" 9:10; "Buffalo Bill and Indians" 7:00
East 2 - "Space Odyssey" 7:00-9:25
East 3 - "Great Scout and Cathouse Thursday" 7:20-9:10
Rockville Showcase 1 - "Ode to Billy Joe" 7:10-9:10
Rockville Showcase 2 - "The Women" 7:15-9:20
Vernon Cine 1 - "The Sailor Who Fell from Grace with the Sea" 7:30-9:30
Vernon Cine 2 - "Logan's Run" 7:30-9:10
Manchester Drive-In - "Soldier Blue" 7:25; "The Sailor Who Fell from Grace with the Sea" 9:10
East Hartford Drive-In - "Naughty School Girls" 7:30; "Teenage Hitchhiker" 9:15
East Windsor Drive-In - "Jaws of Death" 7:30; "Side Hackers" 9:30

Lucky bettor
SAN MATEO, Calif. (UPI) — One lucky bettor reaped a \$17,279 payoff Thursday at Bay Meadows when a record northern California Thoroughbred exacta occurred in the fifth race.

LEGAL NOTICE
The second quarter taxes on the 10-175 Grand List are due and payable during the month of October, 1976. Any payment received after November 1, 1976, will be subject to a penalty of 1 1/2 per month from the due date on the unpaid installment, or a minimum of two dollars.

RESTAURANT GUIDE
Dine Out This Weekend
LET'S EAT OUT! at the DAVIS FAMILY RESTAURANT
Caldor Plaza - 648-5487

Public records
Warranty deeds
Frank P. Lattuca Jr. and Nancy J. Lattuca to Peter W. Kennedy and Denise S. Kennedy, property at 3 Oakland St., \$37,000.
Paul A. Edberg and Gretchen P. Edberg to Green Rimas, property at 30 Hilltop Dr., \$42,000.
Elsa S. Bourke, South Windsor, to Albert Lavette and Hectorine Lavette, property at 740 Deming St., \$36,500.
Wilbur W. Bennett and Helen E. Bennett to Gary R. Siddell and Patricia F. Siddell, property at 99 McKee St., \$37,000.

Joins medical practice
Ramon A. Nieto, M.D. has joined Harold J. Lehman, M.D. in the practice of internal medicine at 56 Haynes St.

Reports profit
The Gerber Scientific Instrument Co. of South Windsor has reported a first quarter profit of \$173,266 (18 cents per share) on sales of \$4.6 million. In the comparable quarter a year ago, Gerber recorded a loss of \$198,897 (21 cents per share) on sales of \$2.7 million.

As is our custom Fairway will be closed all day Saturday in observance of the Jewish holiday...

OPEN MONDAY AS USUAL
we have every little thing!
FAIRWAY
the miracle of mainstream downtown manchester

Building permits
Agnes Popielarczyk, roof repair at 43 Lydall St., \$660.
Pillowtop Corp., interior alterations at 49 Regent St., \$1,500.
David Fletcher, garage at 33 Kane Rd., \$5,000.
Juni Healy, additions at 22 E. Center St., \$8,775.
Joseph and Maxine Morin, garage at 22 Fleming Rd., \$5,000.
Marriage licenses
Thomas Mensi, West Hartford, and Laura DeDominicis, 325 W. Middle Tpk., Oct. 9 at St. Bridget's.

Irish Bellecks Where? your Gift Gallery
Main Floor Wilkins Bldg., 935 Main St., Manchester

LEGAL NOTICE
The second quarter taxes on the 10-175 Grand List are due and payable during the month of October, 1976. Any payment received after November 1, 1976, will be subject to a penalty of 1 1/2 per month from the due date on the unpaid installment, or a minimum of two dollars.

Shop Caldor for a Rainbow of FALL SAVINGS

SAVE OVER \$6
PLUMP AND COLORFUL King Size Bean Bag Chair 1863
OUR ENTIRE STOCK OF
• Garden Hose and Sprinklers
• Ortho and Farmingdale Garden Chemicals
• Metal or Redwood Planters & Boxes

SAVE UP TO 20% OFF
OUR ENTIRE STOCK OF
• Garden Wheelbarrows
• Scott, Vigoro and Central 18", 20" and Cyclone Roto Spreaders
• All Perennial Rye Grass Seed

Deluxe Bamboo Rakes
24" 199
30" 299

EARLY FLOWERING Imported Fall Holland Bulbs
Choice of Iris, Crocus Mixtures and Other Mixtures. PACK OF 12, Our Reg. 59c
Choice of Tulips, Hyacinths, Narcissus, Daffodils. Our Reg. 89c Pack
Choice of large Tulips, Hyacinths, Narcissus, Daffodils. Our Reg. 1.29 Pack

SAVE OVER \$65
Big 10 Ft. Wide 7 Ft. Tall Deluxe Storage Shed \$109
Attractive high arch gambrel roof with weather resistant steel panels, 10x7x7 ft.

PROTECT YOUR POOL THIS WINTER
Safety Pool Cover with Equalizer 15 Ft. Reg. \$6.97 \$39
18 Ft. Reg. \$6.97 \$46
24 Ft. Reg. \$9.97 \$67
Heavy duty mesh cover with lock cable and inflatable pillow.
Winter Ice Equalizers...\$454 6.99 7x27 14.99
Pool Chemical Winterizing Kits Protects against bacteria, algae and odors. For up to 18 days. Reg. \$9.97 \$12.70
COASTER WINTERKOTE ALGACIDE. Reg. 4.99 3.60

Whirlpool 2-Speed Automatic Washer \$277
Plus \$10 Extra for Color
5 pushbutton wash 'n rinse temps, water level selector. Bleach and fabric softener dispenser.
Whirlpool Electric Dryer. Our Reg. 189.70 \$169

Atari SUPER PONG TV Video Game \$69
Digital scoring, automatic speed-up. Projects action in color (on color TV). 4 exciting games. AC Adapter 4.99

Whirlpool 17 Cu. Ft. Refrigerator-Freezer \$359
Our Reg. \$399.70
Adjustable split shelves, individual temperature controls for each section.

Emerson Stereo Phonograph \$54
Our Reg. \$64.99
Controls for volume and tone, full size deluxe record changer. Wood base and speakers. Big savings!

ALL RECORDS, 8-TRACK & CASSETTE TAPES ON SALE!
Series 1 29 Series B2 98 Series C3 98 Series D4 98
77¢ LP 198 238 298 LP
Series A5 98 Series F6 98 Series G7 98
338 LP 387 LP 444 LP
Series J6 98 Series K7 98 Series L9 98
469 TAPE 564 TAPE 694 TAPE

Whirlpool 17 Cu. Ft. Refrigerator-Freezer \$359
Our Reg. \$399.70
Adjustable split shelves, individual temperature controls for each section.

ZENITH 25" diag. Color Console TV \$498
100% Solid State
Solid state super video range tuning, brilliant Chromacolor picture tube. Auto line tuning.

MANCHESTER 1145 Tolland Turnpike
SALE: FRI. and SAT. Daily 10 a.m. to 9:30 p.m. Saturday 9 a.m. to 9:30 p.m.

NBC SENDS YOU All The Best

8:00 Sanford and Son
Hour-Long Special!

9:00 The Rockford Files
James Garner as the gravelly-eyed undercover cop who solves the toughest cases. TV audiences with the season's most renowned murder trial.

10:00 Serpico
New Series!
David Brinkley as the celebrated undercover cop who plays by his own rules. Now he's on a brand new case that makes Serpico a smash hit musical!

30 NBC WHNB-TV

CARTER USED CARS

• CAREFULLY INSPECTED
• COMPLETELY RECONDITIONED
• BACK BY 40 YEARS OF FAIR DEALING

76 VEGA \$3195 Station Wagon, 4-cyl. engine, standard trans., AM-FM radio, low mileage.	74 PLYMOUTH \$3195 Sedate Custom 4-Door, V-8 engine, A/C, air, condition, vinyl roof, radio.
75 MUSTANG GRN \$3795 Sport Coupe, V-8 engine, A/C, air, condition, P/B brakes, radio.	74 CHEVELLE \$3495 Malibu Classic Coupe, V-8 engine, A/C, air, condition, vinyl roof, P/B brakes, radio.
76 HORNET \$4495 Sport Wagon, 4-cyl. engine, A/C, air, condition, P/B brakes, radio.	74 PINTO \$2745 Station Wagon, 4-cyl. engine, A/C, air, radio.
75 VOLKSWAGEN \$2995 Runout 2-Door, 4-cyl. engine, radio.	73 COMET \$2695 2-Door, 4-cyl. engine, A/C, air, radio.
75 VALIANT \$3495 Custom 4-Door, 6-cyl. engine, A/C, air, condition, vinyl roof, radio, P/B brakes.	73 VOLKSWAGEN \$2295 2-Door, 4-cyl. engine, A/C, air, radio.
75 GRANADA \$4095 4-Door Sedan, V-8 engine, A/C, air, condition, P/B brakes, vinyl roof, radio.	72 CHEVELLE \$2545 Malibu Sport Coupe, V-8 engine, A/C, air, condition, P/B brakes, radio.
74 IMPALA \$3445 Sport Sedan, V-8 engine, A/C, air, condition, P/B brakes, radio.	72 IMPALA \$2375 4-Door, V-8 engine, A/C, air, condition, P/B brakes, radio.
74 PLYMOUTH \$3145 Duster Coupe, V-8 engine, A/C, air, condition, P/B brakes, radio.	69 IMPALA \$1495 4-Door, V-8 engine, A/C, air, condition, P/B brakes, radio.
74 FORD \$3545 LTD Coupe, V-8 engine, A/C, air, condition, vinyl roof, radio.	75 CHEVROLET \$3495 1-ton Blazer, V-8 engine, standard tires.
74 MAVERICK \$3095 2-Door, 8-cyl. engine, A/C, air, condition, P/B brakes, radio.	75 BLAZER \$5495 V-8 engine, 4-speed trans., P/B brakes, AM-FM radio.
74 CAMARO \$3695 Sport Coupe, 8-cyl. engine, A/C, air, condition, AM-FM radio.	75 CHEVROLET \$4295 V-8 engine, 4-speed trans., P/B brakes, AM-FM radio.
74 VEGA \$2495 Hatchback Coupe, 4-cyl. engine, 4-speed trans., radio.	74 CHEVROLET \$3695 1-ton Pickup, V-8 engine, A/C, air, condition, P/B brakes, radio.
74 CHEVELLE \$3295 Malibu Classic Sedan, V-8 engine, A/C, air, condition, P/B brakes, radio.	75 JEEP \$4495 Henzuka Model, V-8 engine, standard trans., radio.

"A Good Place To Buy A Car"

CARTER CHEVROLET
1229 Main Street, Manchester • 648-6464
Open Evenings 11-9 • Thursday 11-8

RESTAURANT GUIDE

Dine Out This Weekend

LET'S EAT OUT! at the DAVIS FAMILY RESTAURANT
Caldor Plaza - 648-5487

We offer a full selection of delicious specialty luncheons and gourmet dinners all family priced to save you money. Visit our cozy dining room and enjoy the best HOME-STYLE meals in the area.

10% Discounts to Senior Citizens
STOP IN REAL SOON!

The Islander
179 Yolland Turnpike, Manchester
The Newest and Most Modern Islander Restaurant in the Area

CHINESE-POLYNESIAN & AMERICAN CUISINE
COCKTAIL LOUNGE
EXOTIC ISLAND DRINKS
SPECIALTY MEALS
SEAFOOD-POULTRY-STEAK DISHES
LATE DINNERS AND SNACKS
BUSINESSMEN & SHOPPERS SPECIAL LUNCHEONS 11-3 (Except Sun. and Holidays)

WE CATER TO PARTIES, BANQUETS AND FOR RESERVATIONS AND TAKE OUT ORDERS
CALL 648-9528

OPEN MON. THURS. 11 a.m. - 1 a.m. FRI. AND SAT. 11 a.m. - 2 a.m. SUNDAY 11 a.m. - 10 p.m.

GIOVANNI'S RESTAURANT
200 HARTFORD ROAD
OPEN THURS. & FRI. NITES 11-9:00
Try Our Thurs. & Fri. Specials (Just from 11-9:30)

KELLY'S PUB & STEAK HOUSE
69 NORTH ST., MANCHESTER
Special-Down In The Pub!
THIS FRI. & SAT. EVENING
New England Clean Cheeser, with 20 lbs.
\$6.95

Other dinner specials also available.
Daily hot business luncheons served Mon. thru Fri. Noon 11:30-2 P.M.

FRIDAY NIGHT IRISH ENTERTAINMENT
(Corned Beef, Cabbage, Potato, Etc.)
Served 5 to 10 P.M.

SATURDAY NIGHT - FUN NIGHT with the "SUNDOWNERS BAND"

P.S. We are flexible to serve any of your special events in our all new Banquet facilities, weddings, parties, banquets, fashion shows or whatever...

The Country Squire
TEL. 677-7337
ROUTE 85 & HILLTOP RD.
"Sophisticated Dining at Reasonable Prices"
Steaks • Italian American • Seafood

With The Family In Mind CHILDREN'S MENU \$1.75
SPECIAL SENIOR CITIZENS MENU
Over 20 Entrees including Salad Bar
Prices from \$3.50

FRIDAY SAT. Dennis & Emilie "In The Pub" Duo

MEDITERRANEAN ROOM
Banquet facilities now extended to accommodate 300 people. Available Tues. thru Sunday afternoons or evenings.

IT'S LEAF TIME AGAIN... M'GUIRE'S Bamboo Lawn RAKE

AT YOUR LAWN CARE CENTER
The Geo. W. McGuire Co., Inc.
Whitestone, N.Y. 11357

Manchester Evening Herald

Area news

Andover Ellington Hebron South Windsor
Bolton Cheshire East Hartford Tolland Vernon

Home tours on Saturday

South Windsor

The Historical Society will sponsor an Indian Summer '76 tour of homes Saturday from 10 a.m. to 4 p.m. Included will be:
• The Judge Grant Homestead, circa 1898, 1803 Main St., Victorian architecture, built by Judge Ralph Morgan Grant. North of the house stands a small brick building built by the judge in 1902 and used as South Windsor's first courthouse.
• The Nathan Day House, circa 1734, 1712 Main St., doubled hopped colonial, built by Sir John Saltonstall and occupied by Nathan Day, a blacksmith before 1776.
• The Donnelly Home, circa 1776, 1440 Main St., a spacious Bicentennial home of unique design set among South Windsor's finest examples of colonial architecture.
• Wood Memorial Library, 1927, 783 Main St., handsome brick building dedicated and presented to the town in 1927, has rare Indian Museum, and will have displays.
• The Wolcott Hitchcock House, 1756, 588 Main St., colonial with Greek Revival influence, has rare distinction of producing three Connecticut governors.
• The Agustus Fitch House, 1760, 447 Main St., center chimney colonial farmhouse built by Augustus Fitch with help of his brother John Fitch, inventor of the steamboat.
• Aunt Sally's Homestead, 1770, 78 Long Hill Rd., just across the road from the recently made popular area of Vernon to Willington and west of East Hartford. An exclusive priority lane will run between each roadway for buses and carpools.
• The Podunk Mill Tavern, 1775, 989 Ellington Rd., built by Joseph Rockwell used as a grist and saw mill, dam and foundation being of heavy log and plank construction, restored and now the site of the Potok Mill Restaurant.
• The Gustavus Grant Home, 1817, 819 Clark St., authentic brick federal built for the family of Gustavus Grant, Revolutionary War veteran, and descendant of Mathew Grant, one of the original settlers of Windsor and South Windsor.
• The Redding Home, 1974, 245 Orchard Dr., a contemporary colonial built and decorated with thought to total family living. For tickets call Connie Moulton, chairman, at 289-6414 (days) or 289-5018 (evenings).

Dreselly angers Rogers

Bolton

DONNA HOLLAND
"I am surprised and angered by the article in Thursday's Herald," said James Rogers, member of the town's Solid Waste Disposal Study Committee (SWSDC).
It is said funding for the proposed Local Public Works Capital Development Act of 1976 is passed by Congress. Bolton leaders will attempt to get 100 per cent funding for one of the town's major projects. David Dreselly, first selectman, recently said the town must plan for a new firehouse, town garage, dog pound, and means for solid waste disposal. Rogers said at a meeting of the SWSDC three weeks ago when he mentioned to Dreselly getting funds from the act, "(Dreselly) stated emphatically only projects of \$1 million or more would be considered." Rogers said he accepted Dreselly's statement as fact. On the basis of Rogers' statement, set aside its consideration of a transfer station, mainly because of its cost, as being the least desirable method of disposal and concentration in other areas.

After a discussion, the committee unanimously passed the motion. Rogers said, "I have a right to be angry at what I feel was a deliberate attempt by Mr. Dreselly to mislead myself and the committee. I will not accept the excuse that he obtained more information later. 'I consider this a deliberate falsehood on his part. I think it is inoperative of the way Bolton is being governed.' He said his first impulse was to quit the committee. But he thinks it is a group of well-meaning citizens who will do the job the town expects of them despite the first selectman. He said he feels the citizens of Bolton should again be made aware of the games that are still being played. Rogers said, "We must have leaders we can trust who do not play games with the town's well being." He said at the next committee meeting Monday at 7:30 p.m. at Bentley Memorial Library he intends to ask the committee to rescind the approval of his motion. He said if Dreselly attempts to attend the meeting, he will ask him "to absent himself from the meeting." Rogers plans to contact committee members to get their support.

Commission to be named

Vernon

Mayor Thomas Benoit plans to name a Charter Revision Commission in November. It will be the first in about six years. Benoit, who will be in office at that time, said when he was elected he gave himself a year to become more qualified to make revision suggestions. He has in mind people to serve on the commission. He was a member of the last commission. The League of Women Voters Tuesday called for the revision commission "in the interest of responsible government."

THE BETTER BEDDING SHOP

Says... if you've got the BACKACHE we've got the MATTRESS

BACK-O-PEDIC EXTRA FIRM TWIN SIZE \$69.95 EA. PC.

WE DO TAKE YOUR OLD BEDDING AWAY

I-86: Merchants for, league against

Vernon

BARBARA RICHMOND
Herald Reporter
Most businessmen in the Vernon Circle area said last night they favor expansion of I-86. But members of the League of Women Voters were not satisfied with answers they were given. Questions were asked of state Department of Transportation (DOT) officials at a meeting called by Mayor Thomas Benoit for the benefit of business people in the circle area. Max Javit, developer of the Tri-City Plaza, while agreeing he is in favor of the expansion said, "I don't think you're doing it for the best interests of Vernon merchants. Since the plans were first proposed about 12 years ago they have been modified many times. Plans are to expand to three multi-purpose lanes, east and west from the Dobsonville area of Vernon to Willington and west of East Hartford. An exclusive priority lane will run between each roadway for buses and carpools. The plans were explained by William Ginter of DOT. There will be an interchange at Vernon Circle. The eastbound exit ramp will be off Dobson Rd.
• The whole interchange is designed to improve flow of traffic to the shopping areas," he said. Ginter said the Dobson Rd. area east will be started first because the Environmental Impact Statement has been issued and the funding is available.
• A show of hands called for by George Risley, owner of another shopping center at the circle, showed that the majority of the businessmen favor the expansion.
League questions
Linda Rossin of the league attempted two more times to escape police. He was released on a \$2,500 non-surety bond for appearance in court in Rockville Oct. 12. The alleged incident took place in the parking lot of the 7-11 Store at Five Corners.

Ford moratorium

Work at the circle area, however, will be delayed because of a 60-day moratorium placed on the Corps of Engineers by President Ford. Ginter said source permit is needed for the project and an indirect air source permit is still needed plus funding. Construction on the Dobson Rd. portion is expected to start early next year, Ginter said.

Burr corners easier

It was to this that Javit objected. He said if someone was coming from Tolland or that direction, which is east of the circle, in order to go home

Area police report

attempted two more times to escape police. He was released on a \$2,500 non-surety bond for appearance in court in Rockville Oct. 12. The alleged incident took place in the parking lot of the 7-11 Store at Five Corners.

Appointments made

Robert W. Szlosek of 655 Talcottville Rd., Vernon, has been appointed recreation coordinator for a 60-day period by the Town Council. Szlosek, who is 23, has an educational and employment background in the recreational area. He graduated from the University of Massachusetts with a B.S. in Recreation and attended the Colorado Outward Bound School to study ski mountaineering. His most recent job was sports coordinator for Pratt & Whitney Aircraft club. He has been a substitute teacher in the Northampton school system and a supervisor and tennis director in at town's recreation department as well.

Help wanted

ANDOVER - Anyone interested in giving one night a month to help either the Junior or Senior Pilgrim Fellowship of the Andover Congregational Church should call the Rev. David Reese.

Releases required

SOUTH WINDSOR - The high school guidance office must have a signed release from parents before a college application is processed and mailed out. Delay could hurt the student's chances of getting the college of choice.

Denise Ledoux heads Rainbow in Glastonbury

Denise Ledoux, 16, of 34 Avon Dr., East Hartford, was elected the worthy advisor to Order of Rainbow for Girls in Glastonbury Tuesday. She is a junior at Peasey High School. She has been a member of Rainbow for five years. She will be installed with the other new officers Oct. 2 at the Masonic Temple, Main St., in Glastonbury. She is the daughter of Mr. and Mrs. Robert Ledoux.

Area briefs

Mrs. Porter named
HEBRON - Mrs. Mary Porter of Martin Rd. has been named president of the Connecticut Farm Bureau Association. She has served as chairman of the women's committee of the bureau and also served on the board of directors. She will fill the unexpired term of Luther Stearns.

Scout drive

HEBRON - Boy Scout Troop 28 has started its annual fund drive which will continue for the next three weeks. The scouts will be canvassing door-to-door taking orders for items which will be delivered well in advance of Christmas.

Minister honored

BOLTON - Former pastor of St. George Episcopal Church, the Rev. Peter Schaeffer, was honored at a reception last Sunday following his last sermon at the local church. He was recently married and has left to become pastor of a church in St. Johnsbury, Vt.

Open house

HEBRON - The Hebron Historical Society will sponsor a public open house ceremony Sunday at 2 p.m. at the newly restored Town Hall, Rt. 66. Refreshments will be available and the hall will remain open for inspection.

Square dance

SOUTH WINDSOR - The South Windsor Square Dance Club will meet tonight at Wapping Elementary School from 8 to 11 p.m. Clint McLean will call.

Confirmation classes

ANDOVER - Plans are being made for confirmation classes for members of the Andover Congregational Church. Classes will be open to students in Grade 9 and older. They will cover a six-month period with Confirmation Sunday scheduled for April 3. Those having children interested in the class should contact the Rev. David Reese.

Pony football

BOLTON - The Bulldogs junior pony football team will play at Tolland Saturday at 1:30 p.m. and Sunday at Ellington at 1 p.m. and the Bulldogs at East Windsor at 3 p.m.

Harvest Smorgasbord

BOLTON - The United Methodist Church will sponsor a Harvest Smorgasbord, Sept. 30 at the church. There will be two sittings, 5 and 7 p.m. Reservations must be made by calling Ron Grose, Elaine Potterton, or Betty DeMartin.

Silverstein joins RGH in new office

Vernon
Lee M. Silverstein of Columbia, formerly of Manchester, has joined the staff of Rockville General Hospital as its first director of human services and alcoholic care. Silverstein is a graduate of Boston University and holds a master's degree in business administration from Harvard.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

OES presents 50-year pins

Pins denoting 50 years of membership were presented to members of Temple Chapter, Order of the Eastern Star, in ceremonies Sept. 18 at the Masonic Temple. Recipients are, from left seated, Mrs. Muriel J. Toop and Mrs. Mary Levitt, and from left standing, Mrs. Ann R. Tryon and Mrs. Adelaide S. Pickett. Looking on at right standing, is Harriet L. Moore, worthy grand matron, and seated Mrs. Ronald Mottram, worthy matron. Other recipients not present are Mrs. Edith W. Dowd, Mrs. Marie L. Bunzel and Mrs. Elizabeth Miner. (Herald photo by Larson)

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Engaged

Primack-Neleber
The engagement of Miss Robin Mary Neleber of Manchester to Dr. Richard B. Primack of Newton, Mass., has been announced by her parents, Dr. and Mrs. Seymour Neleber of 29 Adelaide Rd.

Legion installs officers

David Morsey of Manchester, an Army veteran of the Vietnam crisis during which he served with the First Armored Division, was installed as commander of the Dilworth-Cornell-Quey Post of the American Legion Sept. 18. He succeeds Harold Pohl.

Women's Club cooking show on Monday

The Women's Club of Manchester will present its 1978-79 season with a cooking show entitled "Creative Culinary with Chef Mike" - turning a plain dish into a work of art, on Monday at 8 p.m. in Fellowship Hall of Second Congregational Church, 385 N. Main St.

Members and guests are invited to a "Get Acquainted Punch" preceding the 7:30 p.m. meeting. Michael D'Amore, the chef, has carved an ice punch bowl. D'Amore who lives with his family in Wethersfield, attended Valley Junior College, Sherman Oaks, Calif., San Fernando (Calif.) Valley College, and was graduated from the Culinary Institute of America, Inc. in New Haven.

He is recipient of a scholarship from Boston Restaurant Association, has a certificate with high honors as a graduate chef, and holds the

Marius Dewey Cup Award for general excellence. A question and answer period will follow his lecture. The food prepared during the demonstration will be served during the refreshment period.

Arrangements are being made by Mrs. Chester Ferris and Mrs. Salvatore Evangelista, chairman of the program and hospitality committees. Miss Tina DePumpo is chairman for the program. Mrs. Pierre J. Marteney and Mrs. Thomas Reilasson are co-chairmen of hostesses.

Members are reminded that dues are now payable Nov. 1 is the deadline, and members who have not paid by that date will be dropped from membership. The club membership roll is full at 325 members and there is a waiting list.

Dues are payable to the treasurer, Mrs. Walter Ford, 156 Cushman Dr., or may be paid at the meeting.

About town

A film on Heimlich's maneuver, the method by which a choking person may be saved, will be shown by the Auxiliary of the Manchester Memorial Hospital on Monday continuously from 11 a.m. in conference room A at the hospital. The public is invited.

Members of North United Methodist Church will meet at the church Saturday from 8:30 to 11:30 a.m. to clean up the church yard.

Births

LaPlante, Steven
General Hospital. His maternal grandparents are Charles A. McHugh of 68 W. Main St., Rockville. He was born Sept. 12 at Rockville General Hospital. His paternal grandparents are Mr. and Mrs. Louis LaPlante of Talcottville Rd., Rockville. His maternal grandparents are Mr. and Mrs. Wallace Johnson of 214 Mt. Rd., Ellington.

Lawton, Jeremy Allen, son of Gary and Theresa Renkiewicz Lawton of 101 South St., Rockville. He was born Sept. 14 at Rockville General Hospital. His paternal grandparents are Mr. and Mrs. Barry Lawton Sr. of Randolph, Vt. His maternal grandparents are Mr. and Mrs. Jerome Renkiewicz of Brookville, Fla.

Toller, Christopher Michael, son of John M. and Mary Saucier Toller of 21 Edmond St. He was born Sept. 15 at Rockville General Hospital. His maternal grandparents are Mr. and Mrs. Alvin Saucier of Jefferson City, Mo. His paternal grandparents are Mr. and Mrs. William Toller of Cheshire.

Ogden, Jeffrey David, son of J. David and Janice Ford Ogden of Falmale, Ill. He was born Aug. 11 at North-West Community Hospital, Arlington Heights, Ill. His maternal grandparents are Mr. and Mrs. Walter T. Ford of 156 Cushman Dr. His paternal grandparents are Mr. and Mrs. James B. Ogden, Columbus, Ohio. His maternal great-grandmother is Mrs. Thomas Leonon of 12 Newman St. His paternal great-grandmother is Mrs. J. Cecil Ogden of Columbus, Ohio.

Lougee, Raymond Patrick, son of Raymond E. and Carol-Jean McHugh Lougee of Vernon Gardens, Vernon. He was born Sept. 16 at Rockville

Luggage

For Cruising or Flying - Marlow's Has Just the Luggage For You! Choose from these Famous Brands: Samsonite (two carry & one hold), Atlantic, Ventura, Carry and Seward.

MARLOW'S First Floor 1911

1911 DOWNTOWN MAIN STREET, MANCHESTER - 286-2251

FREE DELIVERY SERVICE IN AND AROUND TOWN

OPEN 7 DAYS A WEEK

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

24 HOURS

LEARN SHEETROCK CLINIC POWER TOOL DEMONSTRATION

THE BETTER BEDDING SHOP BACKACHE we've got the MATTRESS

REPEAT OF A SELLOUT FROM A FAMOUS MAKER Harvey's SWEATERS BULKY KNITS

REPEAT OF A SELLOUT FROM A FAMOUS MAKER Harvey's SWEATERS BULKY KNITS

Why John Leavitt is Connecticut's leading carpet and rug specialist. And more.

Obituaries

Coventry man killed; funeral rites Monday

Patrick J. Murray, 43, of Daly Rd., Coventry, was pronounced dead at the scene of a two-car accident on Rt. 140, East Windsor Thursday morning. East Windsor Police said Murray was driving west on North Rd. (Rt. 140) when his car struck the rear of another car driven by Gerald W. Frederick Jr., 39, of Hillside St., East Hartford. Police said the Frederick car spun into the eastbound lane and went off the right side of the road. Murray's car went off the north side, continued west about 1,100 feet and hit a cement drain abutment. Assistant State Medical Examiner Dr. John J. Kennedy, pronounced Murray dead at the scene. The Warehouse Point Fire Department's rescue squad extricated Murray from the wreckage, police said. Frederick complained of back and neck pains and was released to see his family doctor. The accident is still under investigation. Mr. Murray was born in Coventry, N.Y., and had lived in Coventry since 1970. He had been employed by the state Department of Public Works at Windsor Locks. He is survived by his father, Dennis Murray of Coventry, with whom he made his home. The funeral is Monday at 8:30 a.m. from the John F. Tierney Funeral Home, 219 W. Center St., Manchester, with a Mass at the Church of the Assumption, Manchester, at 9 p.m. Burial will be in St. John's Cemetery, Queens, N.Y. Friends may call at the funeral home Sunday from 2 to 4 and 7 to 9 p.m.

Bruce E. Griffin

Hebron - Bruce Edward Griffin, 28, of Tucson, Ariz., formerly of Hebron, has been killed in a motorcycle accident in Tucson. Mr. Griffin was born Aug. 4, 1948 in Manchester, son of Donald and Bessie Hardy Griffin of Hebron, and lived in Hebron before going to Tucson a year and a half ago. He had been employed as a mechanic at a Tucson motorcycle shop. He was an Air Force veteran of the Vietnam War and a member of the Jones-Keeffe-Batson American Legion Post of Hebron. He was a member of the First Congregational Church of Hebron. Other survivors are a brother, Donald E. Griffin Jr. of Manchester; his maternal grandfather, George F. Hardy of Mansfield; and two nieces. The funeral is Sunday at 1 p.m. at the First Congregational Church of Hebron. Burial will be in St. Peter's Cemetery. Friends may call at the Potter Funeral Home, 456 Jackson St., Willimantic, Saturday from 7 to 9 p.m. The family suggests that any memorial gifts may be made to the Building Fund of the Hebron American Legion Post, P.O. Box 15, Hebron.

Mrs. Richard F. Gray

Mrs. Vera Elaine Lewis Gray, 65, of Niantic, formerly of Manchester, died Thursday at Lawrence and Memorial Hospitals, New London. She was the wife of Richard F. Gray. Mrs. Gray was born Oct. 23, 1910 in Boston, Mass., daughter of the late Winslow and Della Lang Lewis, and had lived in Manchester before moving to Niantic seven years ago. She is also survived by a son, Richard E. Lewis of East Lyme; a daughter, Mrs. Marilyn D. Hale of Honolulu, Hawaii; a brother, Winslow E. Lewis of Manchester; two sisters, Mrs. Geraldine Malcolm of Boynton Beach, Fla., and Mrs. Ethel Clark of Falmouth, Mass.; and five grandchildren. The funeral is Friday at 11 a.m. at the East Lyme Funeral Home and Alderson-Prentiss. Burial will be in the East Lyme Cemetery. Friends may call at the funeral home Sunday from 7 to 9 p.m. The family suggests that any

A. W. Crosbie, newspaperman, dies at 56

WILLIMANTIC (UPI) - Arthur W. Crosbie, 56, general manager of The Chronicle of Willimantic and a prominent business and civic leader, died Thursday at Windham Memorial Community Hospital. He was stricken Thursday evening at his home. Crosbie is survived by his widow, Lucy Barlett Crosbie, publisher of the daily newspaper; two sons, Vincent Crosbie and Kevin Crosbie, both of Willimantic; and two sisters, Mrs. Kenneth Studley of Melrose, Mass., and Miss Elton Crosbie of New Durham, N.H., and several nieces. Crosbie was known for his involvement with the community. He was a past president of the Willimantic Chamber of Commerce and a past president of the Willimantic Young Men's Christian Association. He was active in a professional role as a member of the Connecticut Daily Newspaper Association, the New England Newspaper Association, and the American Newspaper Publishers Association. Crosbie was a member of various veteran groups and fraternal orders. He was also a fishing enthusiast and maintained a summer residence at Groton Long Point. He served in the Navy in World War II and in the Korean Conflict, where he was a lieutenant commander. He was a native of Worcester, Mass., and a graduate of Boston University. A Mass of Christian burial will be offered at St. Joseph's Church, Jackson Street, Willimantic, at 11 a.m. on Monday. Burial with full military honors will be at Old Willimantic Cemetery. Calling hours at the Potter Funeral Home, Jackson Street, will be Sunday from 2 to 4 p.m. and 7 to 9 p.m. Memorial contributions may be made to the Windham Community Memorial Hospital which he helped found.

About town

Members of the VFW Post and Auxiliary will meet tonight at 7 at Holmes Funeral Home, 400 Main St., to pay respects to the late Herman Maise, whose son, Gerald Maise, is a member of the post.

Manchester Barracks, World War I Veterans, and Auxiliary will meet Sunday at 2 p.m. at the VFW Home. refreshments will be served.

Girl Scout Troop 659 will meet Monday from 6:30 to 8 p.m. at Washington School.

The YWCA Book Discussion Group will meet Tuesday at 10 a.m. at the Community Y.

"Miss Lonely Hearts" by Nathanael West will be discussed. The meeting is open to all those interested.

The organization of the Handicapped will have its monthly members' social Monday from 7:30 to 9 p.m.

New Milford man wins \$100,000. HARTFORD (UPI) - The winning Connecticut Lottery number drawn Thursday night was 72-Orange-988. David W. Parks, a 64-year-old New Milford wire worker, won the \$100,000 special weekly jackpot.

Correction. William A. Leone appeared in the page one picture of Thursday's Herald of Gov. Ella Grasso receiving a gift from students in the Regional Occupational Training Center's horticultural program, and not Town Manager Robert Weiss as reported. Leone is the farm manager of the center's horticultural program.

Plaza Dept. Store. (We Have A Motion To Please) Next to Frank's Supermarket East Middle Tpke., Manchester

In Observance of YOM KIPPUR We Will Be Closed MONDAY, OCT. 4th.

Await word from court on appeal. There is still no word from the Connecticut Supreme Court on whether the court will consider a second legal attempt to overturn zoning for MAP Associates' mixed-use development in Buckland.

Yacavone fete tonight. District. Tickets are \$5 per person and may be obtained through Doris Curley of East Hartford.

Town Property. STREET SIGNS, TRAFFIC SIGNS, SCHOOL BOOKS, CONSTRUCTION BARRIER LIGHTS, CONES, LIBRARY BOOKS, AND ANY OTHER PROPERTY OWNED BY THE TOWN OF MANCHESTER.

AMNESTY DAY. SEPTEMBER 25, 26, 1976. MANCHESTER VANDALISM COST TO TOWN DEPARTMENT \$136,850 1975-1976. THIS REPRESENTS 1/2 MILL OF YOUR TAX DOLLARS PER YEAR.

THESE ITEMS CAN BE DEPOSITED AT ANY FIREHOUSE SEPT. 25, 26, 1976. NO QUESTIONS ASKED. PLEASE HELP US KEEP OUR TAX RATE DOWN.

SPONSORED BY THE (MOTION) COMMITTEE OF THE GREATER MANCHESTER CHAMBER OF COMMERCE.

Plants you can plant anytime, anywhere! For the Outside, Take Advantage of One of Nature's Best Seasons to Place Ornamental Plants and Bulb Flowers around your Home... For the Inside, Stop and Browse thru over 140 Varieties of HOUSE PLANTS, and see our colorful POTTERY to brighten up any room in your home... A one-stop shopping place - for Indoor or Outdoor Gardening Needs!

WHITHAM NURSERY "Grow With Us" Route 8 Bolton, Conn. 843-7802 OPEN DAILY & SUNDAY 9:00 A.M. TO 5:30 P.M.

EUREKA Super Sale Specially Priced. Power-driven 12-inch Disturbator beater bar brush roll. Gets out deep-down dirt and grit. Now Only \$54.95.

PERO "THE KING OF PRODUCE" 276 OAKLAND ST., MANCHESTER • 843-8384. THIRTY WEEKEND SPECIALS: NATIVE BOLTON CAULIFLOWER large head 79¢, NATIVE GREEN & YELLOW SQUASH 1 lb. 39¢, NATIVE TOMATOES 1 lb. 39¢, MAC APPLES (5 GRADES) 1 qt. basket \$2.95, NATIVE PEARS 3 ea. \$1.00, CANADA DRY All Flavors, non-returnable bottle... 99¢ per 79¢.

DEMONSTRATION BY A FACTORY EXPERT... TO DEMONSTRATE THE LATEST MODELS AND FEATURES OF ALL THE NEW EUREKA VACUUM CLEANERS. FRIDAY..... 6-9 SAT..... 10-3

SAVE \$29.95 NOT A 4... BUT A FULL 6-POSITION MACHINE. GIVES YOU A CHOICE SO YOU CAN SET THE CLEANER FOR THE CARPET NAP. Now Only \$64.95 WITH ATTACHMENTS.

Al Sieffert's 443-445 HARTFORD ROAD MANCHESTER OPEN TODAY 'TIL 9 - SAT. 'TIL 5. Free & Easy Parking Away from the Shopping Center Hassle! WITH A \$500 CREDIT WITH APPROVED CREDIT CARDS. The Home of Personal Service.

Tribe opens Saturday with Penney

RALPH DONADIO

Herald angle Earl Yost Sports Editor

By LEN ALISTER Herald Sportswriter. Back on Aug. 30, the Manchester High football team began practice. They've been hard at work ever since. What they've accomplished and how far they've come will be seen for the first time Saturday afternoon at 1:30 at Memorial Field as the Silk Towners make their '76 debut against Penney High of East Hartford. Cross-town East Catholic meanwhile, defeated in its opening journey to Rockville for a 1:30 clash with 1:0 Rockville High. Jack Holik makes his bow as Manchester coach and he'll want to make a good first impression with the home folk. He's been working the Indians hard and early indications show this has been paying off. The Indians, according to Holik, have several good running backs with the stable including seniors Ed White, Mark Kiefer, Ralph Donadio, Butch Kinney, junior Bob Ruggiero and sophomore Bob Walsh. They will work behind junior Craig Ostrout who won the starting job as signal-caller with his work in practice. Penney opened up last Saturday with a 38-18 decision over Bloomfield, a squad the locals vanquished in a scrimmage. The Black Knights operate out of the Wishbone-set with Mike Noble, Doug Dione and Steve Cassara logging the pigskin most of the time. They're not speed merchants but hard runners. "We're going to have to hit them hard," Holik cited. "Against a Wishbone you have to pop heads. The key is dominating the line of scrimmage." East didn't fare well last week against Northwest Catholic dropping an 18-0 duke in the slop Coach John LaFontana hopes for a dry track so speedy Arnie Carter can get into high gear and not fall flat on his face. The Blue and White had troubles offensively and LaFontana was contemplating some moves. But they were postponed momentarily as an injury occurred. He was thinking of shifting Bill Henahan, starting left guard to a tackle slot with junior O'Connell moving in to the left of center. This move still might take place. LaFontana wasn't overly disappointed with the defensive line play but seemed concerned with the secondary which was beaten one on one by Northwest. He hopes for improved play here. Linebackers Frank Fitzgerald and Rich Harrison, the latter only a sophomore, shown against Northwest and their coaches hopes more of the same. Rockville surprised Hall, 27-0, snapping the Warriors' 18-game win streak. They did it with a bruising ground game spearheaded by Tom Burke and 6-2, 212-lb fullback Bob Othman and a hard-hitting defense. "They're doing the same things we did last year with the only difference being they have experience and more size this year," LaFontana stated.

By LEN ALISTER Herald Sportswriter. Back on Aug. 30, the Manchester High football team began practice. They've been hard at work ever since. What they've accomplished and how far they've come will be seen for the first time Saturday afternoon at 1:30 at Memorial Field as the Silk Towners make their '76 debut against Penney High of East Hartford. Cross-town East Catholic meanwhile, defeated in its opening journey to Rockville for a 1:30 clash with 1:0 Rockville High. Jack Holik makes his bow as Manchester coach and he'll want to make a good first impression with the home folk. He's been working the Indians hard and early indications show this has been paying off. The Indians, according to Holik, have several good running backs with the stable including seniors Ed White, Mark Kiefer, Ralph Donadio, Butch Kinney, junior Bob Ruggiero and sophomore Bob Walsh. They will work behind junior Craig Ostrout who won the starting job as signal-caller with his work in practice. Penney opened up last Saturday with a 38-18 decision over Bloomfield, a squad the locals vanquished in a scrimmage. The Black Knights operate out of the Wishbone-set with Mike Noble, Doug Dione and Steve Cassara logging the pigskin most of the time. They're not speed merchants but hard runners. "We're going to have to hit them hard," Holik cited. "Against a Wishbone you have to pop heads. The key is dominating the line of scrimmage." East didn't fare well last week against Northwest Catholic dropping an 18-0 duke in the slop Coach John LaFontana hopes for a dry track so speedy Arnie Carter can get into high gear and not fall flat on his face. The Blue and White had troubles offensively and LaFontana was contemplating some moves. But they were postponed momentarily as an injury occurred. He was thinking of shifting Bill Henahan, starting left guard to a tackle slot with junior O'Connell moving in to the left of center. This move still might take place. LaFontana wasn't overly disappointed with the defensive line play but seemed concerned with the secondary which was beaten one on one by Northwest. He hopes for improved play here. Linebackers Frank Fitzgerald and Rich Harrison, the latter only a sophomore, shown against Northwest and their coaches hopes more of the same. Rockville surprised Hall, 27-0, snapping the Warriors' 18-game win streak. They did it with a bruising ground game spearheaded by Tom Burke and 6-2, 212-lb fullback Bob Othman and a hard-hitting defense. "They're doing the same things we did last year with the only difference being they have experience and more size this year," LaFontana stated.

By LEN ALISTER Herald Sportswriter. Back on Aug. 30, the Manchester High football team began practice. They've been hard at work ever since. What they've accomplished and how far they've come will be seen for the first time Saturday afternoon at 1:30 at Memorial Field as the Silk Towners make their '76 debut against Penney High of East Hartford. Cross-town East Catholic meanwhile, defeated in its opening journey to Rockville for a 1:30 clash with 1:0 Rockville High. Jack Holik makes his bow as Manchester coach and he'll want to make a good first impression with the home folk. He's been working the Indians hard and early indications show this has been paying off. The Indians, according to Holik, have several good running backs with the stable including seniors Ed White, Mark Kiefer, Ralph Donadio, Butch Kinney, junior Bob Ruggiero and sophomore Bob Walsh. They will work behind junior Craig Ostrout who won the starting job as signal-caller with his work in practice. Penney opened up last Saturday with a 38-18 decision over Bloomfield, a squad the locals vanquished in a scrimmage. The Black Knights operate out of the Wishbone-set with Mike Noble, Doug Dione and Steve Cassara logging the pigskin most of the time. They're not speed merchants but hard runners. "We're going to have to hit them hard," Holik cited. "Against a Wishbone you have to pop heads. The key is dominating the line of scrimmage." East didn't fare well last week against Northwest Catholic dropping an 18-0 duke in the slop Coach John LaFontana hopes for a dry track so speedy Arnie Carter can get into high gear and not fall flat on his face. The Blue and White had troubles offensively and LaFontana was contemplating some moves. But they were postponed momentarily as an injury occurred. He was thinking of shifting Bill Henahan, starting left guard to a tackle slot with junior O'Connell moving in to the left of center. This move still might take place. LaFontana wasn't overly disappointed with the defensive line play but seemed concerned with the secondary which was beaten one on one by Northwest. He hopes for improved play here. Linebackers Frank Fitzgerald and Rich Harrison, the latter only a sophomore, shown against Northwest and their coaches hopes more of the same. Rockville surprised Hall, 27-0, snapping the Warriors' 18-game win streak. They did it with a bruising ground game spearheaded by Tom Burke and 6-2, 212-lb fullback Bob Othman and a hard-hitting defense. "They're doing the same things we did last year with the only difference being they have experience and more size this year," LaFontana stated.

Fastest jai alai action around bettors' windows

HARTFORD (UPI) - Playing jai alai is like trying to catch a machine-gun bullet in a laundry basket and it took a scandal to entrench the game in New England where the fastest action of all now is at the bettors' window. A year or two ago, most Connecticut fans couldn't even pronounce "jai-alai," now thanks to a missing \$250,000 and a cloud over the name of one of the area's most powerful political figures, they are wagering \$1 million a day at two frontons, or arenas, in Hartford and Bridgeport. The fast and furious game has moved north from Florida where it has been popular for 50 years. It originated in the Basque region of the Pyrenees in the 17th century where a match then took hours to complete. Now eight players compete in singles or doubles matches, slamming the rock into the soup and against the walls at speeds of up to 150 miles per hour from a curved wicker basket called a cesta, strapped to their arms. Matches rarely take more than 15 minutes and fans who fail to get their tongues around the Basque names of the players are then by using the numbers on their jerseys. But every silver lining has its cloud, and jai alai's entry into the state was preceded by a scandal in which the former president of the Bridgeport fronton said he gave the late John Moran Bailey, \$250,000 to get the pelota pelling at his fronton. The promoter, David Friend, 39, casually dropped the bomb on the Connecticut press when he was nuts at a restaurant near his Hollywood, Fla. home as he regaled two Connecticut law enforcement officers with the story of the scandal. "Chickie feed," said Friend of the \$250,000. Bailey had been dead for some time when Friend volunteered his information and he later repeated it under oath. Associates of Bailey - the Connecticut jai alai promoter, Democratic Party for 40 years and the national head during the Kennedy and Johnson Administrations - also testified.

Complete game, Lee triumphs

BOSTON (UPI) - Can a pitcher find happiness in a complete game? "No, not really," said Boston Red Sox hurler Bill Lee, after going the distance for the first time in more than a year Thursday in a 10-3 rout of the Milwaukee Braves. "I figured I could go seven," said Lee. "After the seventh I started dreading and was taking it one pitch at a time. By the ninth I was throwing like Randy Jones, a 56-mile-per-hour fastball." Boston has hit 28 home runs in their last 22 games and at least one in 10 straight. In their last eight games, they have outscored the opposition, 35-24, and in winning 10 of their last 11, they have reached the 500 mark for the first time since just after the All-Star break. Rookie Jack Baker started the power parade when he led off the second inning with his first major league homer. Bob Montgomery added a two-run homer two outs later to finish Travers, whose record ended at 18-15. Jim Rice, on a 500 hitting tear, blasted his 24th homer of the year in the fifth with one out to extend his hitting streak to 10 games. Dwight Evans hit his fifth with a man aboard in the eighth. The victory was the third in the four game series for Boston and gave them a 12-6 advantage over Milwaukee in the season series. Only 6,154 fans showed up for the afternoon game, the smallest crowd at Fenway Park since the last game of the 1974 season.

Players reject raises offered by Charlie O

CHICAGO (UPI) - Oakland A's owner Charlie Finley revealed Thursday he had offered two of his six unsigned players more money than they had asked for and still couldn't sign them. Now it appears he will never sign five of the six. "Up until tonight I was hopeful Charlie could sign the players," said Jerry Kapstein, bargaining representative for five of the six players, when reached at his Rhode Island office late Thursday night. "If he did indeed violate the spirit of good faith negotiations by renegeing the alleged figures, thereby showing no respect for the rights of my clients, then I will immediately cease negotiations for all of my clients." Finley said he had offered Gene Tenace a three-year contract for \$90,000 - a raise of \$39,000 over his 1975 salary - for 1976, \$120,000 in 1977 and \$140,000 in 1978. Finley said Tenace had offered to sign a three-year contract for \$75,000, \$100,000 and \$125,000. Baylor's demands were unknown. Finley indicated one of the problems in signing the players was that all five wanted no-cut, no-trade contracts. All five wanted no-trade contracts so he would be able to trade the players. "I can't handoff myself," he said. Finley did not reveal his offer to his sixth unsigned player, Sal Bando. Kapstein said, "He told me at our last meeting that figures were more than those requested by the players, and to Don Baylor, Campanaris, paid \$90,000 last year, wanted a five-year contract at \$125,000 a year and Finley offered three years at \$125,000, \$135,000 and \$150,000. The victory raised Torrez' record to 15-11. The last time we were running pitching and hitting like this we won nine straight games," said Manager Chuck Tanner of the A's. "That's what we aim to do now." Ken Singleton singled home Paul Blair with the winning run in the ninth inning as the Orioles swept their four-game series with the

Champs

SAN JOSE, Calif. (UPI) - The California League champions of the workmen's pro softball, the Falcons, Eastern Division champions, beat Western Division winner San Jose 3-0 in 11 innings Thursday night to complete a four-game sweep in their best-of-seven series. Sandy Fischer hurled the six-hit shutout victory, while Stanooki Mulder and Willie Roze led the winners' 12-hit attack. Mulder had three hits and Roze hit the key single in the 10th.

MANCHESTER COMMUNITY COLLEGE HARDEST HOE-DOWN To Be Held at BOLTON RIDING STABLES ROUTE 85, BOLTON. OCTOBER 2, 1976 10 a.m. - 1 a.m. Rain Date: October 9, 1976. TICKETS: Advance Sales \$4.00 MCC student (MCC Students may buy 2 tickets at student price) \$5.00 Faculty, Staff, Guests \$2.00 Children under 12. DAY'S EVENTS: Horse-Back Riding, Soccer, Volleyball, Football, and MUCH, MUCH MORE! FOOD-BEER all day long! NIGHT'S EVENTS: LIVE ENTERTAINMENT (BAND), BON FIRE, SING-A-LONGS and ANYTHING your heart desires. * Ticket price goes up \$1.00 for everyone on day of event. * Call for more information: 846-4900 ext 259 or 277.

TAXPAYERS NOTICE! WANTED. TOWN PROPERTY. STREET SIGNS, TRAFFIC SIGNS, SCHOOL BOOKS, CONSTRUCTION BARRIER LIGHTS, CONES, LIBRARY BOOKS, AND ANY OTHER PROPERTY OWNED BY THE TOWN OF MANCHESTER. AMNESTY DAY. SEPTEMBER 25, 26, 1976. MANCHESTER VANDALISM COST TO TOWN DEPARTMENT \$136,850 1975-1976. THIS REPRESENTS 1/2 MILL OF YOUR TAX DOLLARS PER YEAR. THESE ITEMS CAN BE DEPOSITED AT ANY FIREHOUSE SEPT. 25, 26, 1976. NO QUESTIONS ASKED. PLEASE HELP US KEEP OUR TAX RATE DOWN. SPONSORED BY THE (MOTION) COMMITTEE OF THE GREATER MANCHESTER CHAMBER OF COMMERCE.

SAVE \$29.95 NOT A 4... BUT A FULL 6-POSITION MACHINE. GIVES YOU A CHOICE SO YOU CAN SET THE CLEANER FOR THE CARPET NAP. Now Only \$64.95 WITH ATTACHMENTS. Cleans Shag! Free & Easy Parking Away from the Shopping Center Hassle! WITH A \$500 CREDIT WITH APPROVED CREDIT CARDS. The Home of Personal Service. Al Sieffert's 443-445 HARTFORD ROAD MANCHESTER OPEN TODAY 'TIL 9 - SAT. 'TIL 5.

AL Club owners support move against Cardinals

CHICAGO (UPI) - American League owners unanimously support a move to deny the St. Louis Cardinals the right to sign free-agent ball players because they believe Cardinals' owner August Busch violated the major league tampering rule. The AL unanimously endorsed a request from League President Lee MacPhail on Sept. 16 to Commissioner Bowie Kuhn asking for a hearing on whether Busch violated the rule. The Cardinals have signed three free-agent ball players since the rule was announced. The Cardinals have signed Steve Carlton, raised seven hits in eight innings and raised his record to 19-4, with the ninth-inning relief help of Ron Reed as the Pirates won their third game in a row. Carlton, a late-season candidate for Cy Young honors, struck out nine and walked four in the win. "It looked like the way it was the first part of the season," said Carlton, referring to the support he

Five magic number for Phils, Royals

NEW YORK (UPI) - Five is the magic number for both Philadelphia and Kansas after the Phillies defeated the St. Louis Cardinals, 7-3, Thursday night and the Royals lost to the Oakland A's, 8-1. Should the Phillies win five of their remaining 11 games they would finish the season with 47 victories - one more than the Pittsburgh Pirates can achieve if they win all nine of their remaining games. By winning five of their remaining nine games, the Royals would wind up with 93 victories - one more than the A's would have if they won their last nine games. The difference is that the Phillies have no games left while the Pirates while the Royals must

Baseball

lost from his teammates. "They are starting to play again like they know how - it's like old times." Tim McCarver's two-run homer was the big blow of a three-run fourth inning, which gave the Phillies a 4-0 lead. Steve Carlton allowed seven hits in eight innings and raised his record to 19-4, with the ninth-inning relief help of Ron Reed as the Pirates won their third game in a row. Carlton, a late-season candidate for Cy Young honors, struck out nine and walked four in the win. "It looked like the way it was the first part of the season," said Carlton, referring to the support he

face Oakland three more times. And so the pennant races go into their final stages with the Phillies and Royals nearing their pennant-climbers and the New York Yankees stumbling at the finish. The Yankees lost to the Baltimore Orioles' 2-1, Thursday night, for their fourth straight defeat but still have a math margin of three games over Steve Carlton allowed seven hits in eight innings and raised his record to 19-4, with the ninth-inning relief help of Ron Reed as the Pirates won their third game in a row. Carlton, a late-season candidate for Cy Young honors, struck out nine and walked four in the win. "It looked like the way it was the first part of the season," said Carlton, referring to the support he

2 4 2 4

Midget slate

Winners in their first starts, the Chargers and Eagles are both down for action tonight in the second week of the Manchester Midget Football League.

NFL quarterbacks spotlighted Sunday

NEW YORK (UPI) — The Baltimore Colts travel to Texas to play the Dallas Cowboys on national television spotlighting two of the best quarterbacks in football, who will lead their undefeated teams against each other.

Pro football

Former Heisman Trophy winner Roger Staubach, currently rated the No. 1 QB in the NFL, directs the Cowboys, runners up to Pittsburgh in the 1976 Super Bowl, while Bert Jones, ranked No. 2 in the AFC, leads the Colts.

Standings

National League

Table with columns for East and West divisions, listing teams like Philadelphia, Pittsburgh, Cincinnati, and their respective records.

Joy turned to gloom for Missouri eleven

NEW YORK (UPI) — Only two weeks ago the University of Missouri's head football coach, Al Onofrio, and his team were sitting on top of the Women golfers eye big prize

CALABASAS, Calif. (UPI) — Judy Rankin, who broke the magic \$100,000 barrier at the U.S. Open two months ago, was asked about the importance of the new \$205,000 Carlton.

Course record set by Johnny Miller

NAPA, Calif. (UPI) — People watch Johnny Miller walking down a fairway or standing on a green waiting to putt and they can't help notice how relaxed he looks.

Some even think he doesn't care to play golf because of his lackadaisical approach to the game.

League Leaders

Table showing league leaders in batting, home runs, pitching, and most victories for various teams.

Some catch

Bill Johnson of 130 Park St. was happy with this largemouth bass which he caught Tuesday night at Bolton Lake.

Bowling

TW-LITE: Lynn Topping 196-177-521, Car Scuti 190, Joan Lindsay 180-456.

Then, with John's mother and father standing in front of his home near the 11th green, Miller sank a four-foot putt for an ace.

January, at age 46, is playing the best golf of his career. He doesn't really know why but he isn't complaining.

FRIDAY 7 to MIDNIGHT SKI SALE STARTS SAT. 7 p.m. to Midnight

Advertisement for ski sale featuring various equipment like skis, boots, and clothing with prices and special offers.

Advertisement for RIZZO SKI SHOP featuring ski packages, boots, and other gear with contact information.

Advertisement for PONTIAC SERVICE and LYNCH MOTORS INC. featuring car services and contact details.

LEGAL NOTICE

To be offered to the voters of the Town of Bolton in referendum during the national election on Tuesday, November 2, 1976, pursuant to the provisions of Chapter 99 of the Connecticut General Statutes, as amended.

"For approval or disapproval of proposed charter for the Town of Bolton, effective November 2, 1976, as recommended by the Bolton Charter Commission, a vote of yes being a vote of approval and a vote of no being a vote of disapproval."

BOLTON CHARTER COMMISSION members list including Elaine Camposo, Richard Morra, John Esche, William Rady, etc.

LEGAL NOTICE

CHAPTER 1. INCORPORATION & GENERAL POWERS. Section 1-1 INCORPORATION. All the inhabitants dwelling within the territorial limits of the Town of Bolton, as heretofore constituted, shall continue to be a body politic and corporate under the name of "The Town of Bolton."

Section 1-2 RIGHTS AND OBLIGATIONS. All property, both real and personal, all rights of action and rights of every description, and all securities and liens vested or inchoate in the town as of the effective date of this Charter shall be continued in the Town.

LEGAL NOTICE

CHAPTER 2. ELECTIONS, GENERAL POWERS, BOARDS, AGENCIES AND OFFICERS. Section 2-1 COMMISSIONS, BOARDS, AGENCIES AND OFFICERS. There shall be the following offices filled by election at the State elections.

Section 2-2 VACANCIES IN ELECTED OFFICES. (A) First Selectman and Board of Selectmen. A vacancy occurring in the office of First Selectman or on the Board of Selectmen shall be filled in the manner prescribed in Section 9-222 of the General Statutes.

LEGAL NOTICE

Section 2-3 COMMENCEMENT AND DURATION OF TERM. (A) The term of office for each Registrar of Voters and each Justice of the Peace shall commence on the first Monday in January succeeding his election or selection unless otherwise provided by the General Statutes.

Section 2-4 QUADRIENNIAL STATE ELECTIONS, OFFICES, TERMS, ADDITIONAL DUTIES AND TRANSITION. (A) Registrar of Voters. There shall be two Registrars of Voters, one for each major political party, in accordance with Section 9-106 of the General Statutes.

TABLE OF CONTENTS. CHAPTER 1 - Incorporation & General Powers. CHAPTER 2 - Elections, General Powers, Boards, Agencies and Officers. CHAPTER 3 - COMMISSIONS, BOARDS, AGENCIES AND OFFICERS.

Large vertical text '24 SEP 24' on the right edge of the page.

LEGAL NOTICE

Continued from Previous Page —

Section 10.5 POWER OF INITIATIVE — TOWN MEETING

(A) Initiative. The Board of Selectmen shall call a Special Town Meeting within thirty (30) days after receipt by the Town Clerk of a petition signed by twenty (20) persons qualified to vote at Town Meeting called for consideration and action on any matter enumerated in subsections 10.4(A) through 10.4(C).

(B) Petition. Said petition shall clearly state the matter to be considered and acted upon at Town Meeting and shall conform to the requirements of Section 7.9 and 7.9a of the General Statutes.

(C) Public Hearing. The Board of Selectmen may hold one or more public hearings on such item prior to its submission to a Town Meeting.

Section 10.6 POWER OF OVERRULE — TOWN MEETING PROCEDURES AND VOTING REQUIREMENTS

(A) Procedures. The procedure for overrule of those matters enumerated in Section 10.4(B)(1) through (3) is as follows:

(1) Within fourteen (14) days of such action by the Board of Selectmen or the Board of Finance, a petition may be filed by any person qualified to vote at Town Meeting with the Town Clerk and such petition shall conform to the requirements of Section 7.9 and 7.9a of the General Statutes.

(2) Said petition shall contain the full text of the overrule proposal and shall have the signatures of persons qualified to vote in Town Meeting equal in number to at least ten percent (10%) of the electors of the Town on the last completed registry.

(3) Said petition shall be accompanied by affidavits signed and sworn to by each circulator as provided in Section 7.9 of the General Statutes.

(4) The Town Clerk shall, within five (5) days after receipt of the last page of said petition, determine whether the petition and affidavits are sufficient as prescribed by law and, if so, certify said petition to the Board of Selectmen.

(5) If, within thirty (30) days after said petition is certified by the Town Clerk, the Board of Selectmen or the Board of Finance fails to rescind such action which is the subject of said petition, then such overrule proposal shall be considered and acted upon at a Special Town Meeting to be called by the Board of Selectmen within sixty (60) days of the certification of said petition.

(B) Voting Requirements. The voting requirements for overrule of those matters enumerated in Section 10.4(B)(1) through (4) are as follows:

(1) No overrule at such Special Town Meeting shall be effective unless a quorum of persons qualified to vote at Town Meeting equal in number to eight percent (8%) of the electors of the Town on the last completed registry shall be present and voting; and

(2) no overrule at such Special Town Meeting shall be effective unless a majority of the qualified voters present and voting vote in favor of the overrule and said majority is equal to or greater in number than four percent (4%) of the electors on the last completed registry.

(C) Public Hearing. Prior to such Special Town Meeting, the Board of Selectmen may hold such public hearings, following the procedures set out in Section 5.2(A), as the Board of Selectmen deem to be in the best interests of the Town.

Section 10.7 ACTIONS REQUIRING REFERENDUM, REFERENDA

(A) Referenda. The following items shall be submitted to the Town at referendum:

(1) any supplemental appropriation greater than one half of one percent (1/2%) of the last approved grand list, in accord with Section 9.6(D)(1);

(2) any borrowing greater than one half of one percent (1/2%) of the last approved grand list in accord with Section 9.8(B)(3);

(3) any item on the call of any Town Meeting recommended by the Board of Selectmen at such Town Meeting for referendum and approved by the qualified voters present and voting at such Town Meeting;

(4) any item on the call of any Town Meeting wherein a petition is filed in accord with Section 7.7 of the General Statutes; or

(5) petition for overrule of any Town Meeting action, except action on the annual budget, in accord with Section 10.8.

(B) Time and Place of Referenda. The Board of Selectmen shall fix the time and place of all referenda provided that the grounds for referenda must be held for call of the Town set out in subsection 10.7(A) above shall be as follows:

(1) not less than ten (10) nor more than thirty (30) days after final Board of Selectmen action under item (A)(1) or (A)(2); or after Town Meeting action under item (A)(2); or

(2) not less than seven (7) nor more than fourteen (14) days after the certification of the petition by the Town Clerk under items (A)(3) or (A)(4).

(C) Notice and Conduct of Referenda. Notice of a referendum shall be given and each referendum shall be conducted as provided by the General Statutes.

Section 10.8 PETITION FOR OVERRULE OF TOWN MEETING ACTION BY REFERENDUM PROCEDURES, VOTING REQUIREMENTS, EFFECT

(A) Procedures. The procedure for overrule of Town Meeting action shall be as follows:

(1) within fourteen (14) days after any Town Meeting action is taken, except action on the annual budget, a petition may be filed by any person qualified to vote at Town Meeting with the Town Clerk and such petition shall conform to the requirements of Sections 7.9 and 7.9a of the General Statutes;

(2) said petition shall set forth the full text of the overrule proposal and shall have the signatures of persons qualified to vote at Town Meeting equal in number to at least ten percent (10%) of the electors of the Town on the last completed registry;

(3) said petition shall be accompanied by affidavits signed and sworn to by each circulator as provided in Section 7.9 of the General Statutes; and

(4) the Town Clerk shall, within five (5) days after receipt of the last page of said petition, determine whether the petition and affidavits are sufficient as prescribed by law and, if so, shall certify said petition to the Board of Selectmen.

(B) Voting Requirements. No overrule of such Town Meeting action shall be effective unless a quorum of persons qualified to vote at Town Meeting equal in number to ten percent (10%) of the electors on the last completed registry shall have voted at such referendum, and a majority of those voting shall have voted in favor of overrule.

(C) Effect of Petition on Town Meeting Action Pending Referendum. The effective date of any Town Meeting action shall be suspended upon the certification of a petition to the Board of Selectmen pursuant to Section 10.8(A). Such suspension of action shall remain in effect until final action on the proposed overrule is complete.

Section 10.9 PROCEDURE

All Town Meetings shall be called in accord with Section 7.3 of the General Statutes, by action of the Board of Selectmen establishing the time and place of said meeting. Notice of such Town Meeting shall be given at least five (5) days in advance by publication in a newspaper having a general circulation in said Town, and by posting such notice in public places as required by law. Copies of all resolutions to be considered and acted upon at such meeting shall be available for public inspection at the Town Clerk's office at least five (5) days prior to said meeting. All Town Meetings shall be conducted in order by the Town Meeting Moderator and shall be conducted in accord with the latest edition of Roberts Rules of Order. Revised. The Town Clerk shall serve as Clerk of the meeting in the Town Clerk's absence, an acting Clerk shall be designated by the Town Meeting Moderator. Any Town Meeting may be adjourned from time to time as the interests of the Town may require. Unless otherwise provided by the General Statutes in this Charter, all actions at all Town Meetings shall be by majority vote of the qualified voters present and voting.

Section 10.10 TOWN MEETING MODERATOR

(A) Town Meeting Moderator. The Town Meeting Moderator shall preside at all Town Meetings, shall develop programs to encourage and promote citizen participation in Town Meetings, and shall develop rules and procedures, consistent with the latest edition of Roberts Rules of Order, Revised, for holding public hearings, but identifying persons

LEGAL NOTICE

eligible to vote at Town Meeting and for facilitating voting procedures.

(B) Absence; Disqualification. In the Town Meeting Moderator shall be absent or self imposed disqualification, the Town Meeting shall elect a temporary moderator to preside at that particular meeting and any adjournment thereof.

CHAPTER 11.

QUALIFICATIONS AND LIMITATIONS RE SERVICE ON ALL BOARDS, COMMISSIONS/ OFFICES

Section 11.1 MINORITY REPRESENTATION

Minority representation on any appointive or elective commission, committee, board, agency or similar body of the Town, except the Board of Selectmen, the Board of Education or any Charter Revision Commission shall be determined in accord with the provisions of Section 9.17a of the General Statutes. As provided in said statute, the maximum number of any commission, committee, board, agency or similar body may be members of the same political party shall be as specified in the following table:

Table with 2 columns: Column 1: TOTAL MEMBERSHIP; Column 2: MAXIMUM FROM ONE PARTY. Rows: 1-4, 5-9, More than 9.

Minority representation on the Board of Selectmen, Board of Education and on any Charter Revision Commission shall be determined in accord with the provisions of Sections 9.18, 9.20a and 7.109 respectively of the General Statutes.

Section 11.2 INCOMPATIBLE OFFICES

(A) General. In accord with Section 9.210 of the General Statutes, no Selectman shall hold the office of Town Clerk, Town Treasurer, or Tax Collector during the same official year, no Town Treasurer shall hold the office of Tax Collector during the same official year, nor shall any Town Clerk or Registrar be elected a Registrar or Voters; and no Registrar or Voters shall hold the office of Town Clerk or First Selectman. The First Selectman during his term of office shall not hold any other elected or appointed Town office, except that of Justice of the Peace.

(B) Assessor. No Assessor shall act as a member of the Board of Tax Finance.

(C) Planning Commission and Zoning Commission. No member of the Planning Commission shall serve on the Zoning Commission or the Zoning Board of Appeals, nor member of the Zoning Commission shall serve on the Planning Commission or the Zoning Board of Appeals, and no member of the Planning Commission shall hold any salaried Town office.

(D) Zoning Board of Appeals. No member of the Zoning Board of Appeals shall serve on the Zoning Commission or the Planning Commission.

Section 11.3 CONFLICTS OF INTEREST

It is the policy of the Town that any elected or appointed officer, any member of any commission, board or agency or any employee of the Town who has a financial interest, direct or indirect, in any contract, transaction or decision of any officer or agent of the Town or any commission, board or agency, shall disclose that interest to the Board of Selectmen or the Board of Finance, and shall refrain from participating in the negotiation, awarding, assignment or discussion of such contract, transaction or decision. Violation of this provision shall be grounds for removal of the offending officer, commission, board or agency member from office and such contract, transaction or decision shall be voidable by the Board of Selectmen following a public hearing or by a court of competent jurisdiction.

Section 11.4 OFFICIAL BONDS

All officers as may be required to do so under the General Statutes or by ordinance and all employees as may be required to do so by the Board of Selectmen shall, before entering on their respective offices, execute to the Board of Selectmen, in the form prescribed by the Board of Selectmen and approved by the Town Council, and file with the Town Clerk, a surety company bond in an amount to be fixed by the Board of Selectmen, conditioned upon the honest and faithful performance of such official duties. Nothing herein shall be construed to require the Board of Selectmen to prescribe a name schedule bond, a schedule position bond or blanket bond. Premiums for such bonds shall be paid by the Town.

CHAPTER 12. ORGANIZATION OF TOWN BOARDS, MEETINGS AND RECORDS

Section 12.1 ORGANIZATION, MEETINGS

(A) Elected Commissions, Boards and Agencies. Each year, on or after July 1, but before July 31, each elected commission, board, and agency shall hold an organization meeting and shall choose a chairman (except in the case of the Board of Selectmen where the chairman shall be the First Selectman) and secretary and such other officers as such commission, board or agency deems necessary.

(B) Appointed Commissions, Boards and Agencies. Each year, on or after July 1, but not later than thirty (30) days after all required appointments to a commission, board or agency have been made, such appointed commission, board or agency shall hold an organization meeting and shall choose a chairman and secretary and such other officers as such commission, board or agency deems necessary.

Section 12.2 UNIFORM MEETINGS PROCEDURE

(A) Scope of Provisions. This Section shall apply to all Town boards, commissions and agencies, including the Board of Education, which have a membership of at least three (3) members, regardless of whether such commission, board or agency is of a permanent or temporary nature, is appointed or elected, or meets at regular intervals. Nothing in this subsection shall be construed as precluding Town commissions, boards and agencies from adopting rules of the conduct of their business not inconsistent with the provisions of this Section.

(B) Meetings Voting. The meetings of all Town commissions, boards, or agencies shall be open to the public. Unless otherwise provided by the General Statutes or this Charter, all actions of any town commission, board or agency shall be by majority vote of the entire membership of said Town commission, board or agency.

(C) Executive Session. At any meeting, a commission, board or agency may adjourn to executive session whenever the subject to be discussed in such session involves:

(1) discussion concerning the appointment, employment, performance, evaluation, health or dismissal of a Town officer or employee, provided that such individual may require that the discussion be held at an open meeting;

(2) strategy and negotiations with respect to pending claims and litigation;

(3) matters concerning security strategy or the deployment of security personnel or device affecting public safety;

(4) discussion of the selection of a site or the lease, sale or purchase of real estate by the Town when public opinion regarding such project would cause a likelihood of increased price until such time as all of the property is acquired; or all proceedings or transactions concerning said project have been terminated or abandoned; and

LEGAL NOTICE

(5) discussion of any matter which would result in the disclosure of public records or the information contained therein as described in Section 1.19(b) of the General Statutes.

(D) Minutes of Meetings. Minutes of meetings of any commission, board or agency shall include, but not be limited to:

(1) the date, time and place of such meeting;

(2) whether such meeting is a regular or special meeting and, if the latter, the purpose of such meeting;

(3) the fact that the meeting had been duly called in accord with the rules of the particular board, commission or agency;

(4) the names of the members present at such meeting;

(5) the name of the presiding officer;

(6) the presence or absence of a quorum;

(7) the items of business transacted at such meeting;

(8) the vote on all action taken which may require a vote; and

(9) the time of adjournment.

(E) Disposition of Minutes. A written record of the votes of each member of such commission, board or agency shall, in addition to the minutes of such meeting, including the record of such votes, shall be filed in the appropriate book to be retained in the Office of the Town Clerk within fourteen (14) days after the date of such meeting.

(F) Access to Minutes. The minutes of Town commissions, boards and agencies as filed with the Town Clerk's office shall be deemed to be public records and as such, shall be available for public inspection in accord with, and subject to, the provisions of the General Statutes.

(G) Schedule of Meetings. At their annual organization meeting and again no later than January 31st of each year, all commissions, boards, and agencies shall establish a schedule of regular meetings for the ensuing year and shall notify the Board of Selectmen and the Town Clerk of such schedule of meetings. Insofar as reasonably possible, such commissions, boards and agencies shall adhere to such schedule of meetings, however, nothing contained herein shall be construed as precluding the scheduling of special meetings when the business of such commission, board or agency may so require.

(H) Special Meetings. Special meetings may be called by the chairman or any two members of any Town commission, board or agency. Whenever special meetings are called, the chairman or two members calling the meeting shall notify each member of said commission, board or agency of the date, time and place of the meeting and shall notify the Board of Selectmen and the Town Clerk in writing at least twenty-four (24) hours in advance of such special meeting so that such date may be posted for public information.

(I) Assessor. Each commission, board or agency may establish its own agenda for the transaction of its business; however, included in such agenda shall be a time for citizens to be heard. Each commission, board or agency shall conform to such agenda.

(J) Public Hearing. Public hearing, as distinct from a regular or special meeting, on any particular subject, and notice of such public hearing, is not otherwise provided by law or this Charter, then legal notice of such public hearing shall be given in the same manner as required by the General Statutes with reference to Town Meetings.

CHAPTER 13. REMOVAL/RECALL

Section 13.1 SUSPENSION AND REMOVAL

(A) Except as otherwise provided by the General Statutes or this Charter, any officer or employee of the Town who is suspended by an affirmative vote of three (3) members of the Board of Selectmen, or any member of any commission, board or agency, shall be deemed to be removed from office for the term of such suspension. Said suspension shall terminate upon the receipt of such person's resignation or the receipt of such person's notice of suspension, to make void any election or hearing before the Board of Selectmen and to be represented as that person's counsel.

(B) The Board of Selectmen shall then hold a hearing not less than five (5) nor more than twenty (20) days after receipt of a timely request for such hearing.

(C) Upon conclusion of the hearing or, if no hearing is requested, upon termination of the period within which such person could request a hearing, the Board of Selectmen shall remove from office and suspend from office such person to or remove such person from his office.

(D) During such period of suspension, such person shall be ineligible to perform the duties of his office.

Section 13.2 RECALL

Any elected officer of the Town or any person appointed to fill a vacancy in an elected office may be recalled and removed from office by the electors of the Town as provided herein provided that the electors of the Town may file with the Town Clerk a petition conforming to the requirements of the General Statutes, except as provided herein, and containing the name and title of the elected officer whose removal is sought and a statement of the grounds for his removal. Said petition shall be filed with the Town Clerk not later than thirty (30) days from the day the first copy of page one thereof was received from or approved by said Town Clerk as provided in Section 7.9 of the General Statutes, and shall have the signatures of not less than ten percent (10%) of the electors of the Town on the last completed registry, provided no recall petition may be filed against any officer until he has held office for at least six (6) months, and only one verified recall petition may be filed against any one incumbent during the term of his office. Said petition shall be accompanied by affidavits signed and sworn to by each circulator, as provided in Section 7.9 of the General Statutes, within five (5) days after receipt of the last page of said petition within the time provided herein, the Town Clerk shall determine the petition and the affidavits to be sufficient in the manner prescribed in this section, a recall vote shall be taken within one hundred and ten (110) days, but not sooner than ninety (90) days after such final determination, provided that no such vote shall be taken if the elected official shall resign from such office before the taking of such recall vote. Said recall shall be called and conducted in the same manner as is provided in the General Statutes for the call and conduct of a special election. The forms of the question to be voted shall be substantially as follows: "Shall there be recalled the name and title of the elected officer whose recall is sought by the electors? A majority vote of the electors to recall such elected officer shall not be effective unless a total of at least thirty-five percent (35%) of the electors of the Town on the last completed registry shall have voted on the question. Recall of such elected officer shall become effective upon certification of the results of the voting thereon. If any elected officer shall be recalled, the vacancy created thereby shall be filled in accord with the provisions of Section 2.5 of this Charter.

CHAPTER 14. TRANSITION & MISCELLANEOUS PROVISIONS

Section 14.1 TRANSFER OF POWERS

All powers and duties under the General Statutes or any ordinance or regulation in force at the time this Charter shall take effect, which are conferred and imposed upon any commission, board, agency or office which is abolished by this Charter or superseded by the creation herein of a new commission, board, agency or office, shall be thereafter exercised and discharged by the commission, board, agency or office upon which are imposed corresponding or like functions, powers and duties under the provision of this Charter. All commissions, boards, agencies or offices abolished by this Charter whose powers and duties are not otherwise provided for in this Charter shall be deemed to have been terminated or discontinued by this Charter, and until the Town Clerk shall have notified the members of such

LEGAL NOTICE

commissions, boards, agencies or offices as are abolished by this Charter that their successors have qualified.

Section 14.2 TRANSFER OF RECORDS & PROPERTY

All records, property and equipment whatsoever of any commission, board, agency or office to which such powers and duties of which are assigned to any other commission, board, agency or office by this Charter, shall be transferred and delivered intact forthwith to the commission, board, agency or office to which such powers and duties are so assigned. If any of the powers and duties of any commission, board, agency or office are by this Charter assigned to another commission, board, agency or office, all records, property and equipment relating exclusively to the commission, board, agency or office to which such powers and duties are so assigned.

Section 14.3 CONTINUATION OF APPROPRIATIONS AND TOWN FUNDS

All appropriations approved and in force, and all funds, including special or reserve funds in the name of the Town, at the time of the adoption of this Charter, shall remain in full force and effect unless and until the same be amended, transferred or abolished by the Board of Finance under the provisions of this Charter.

Section 14.4 LEGAL PROCEEDINGS

No action or proceeding, civil or criminal, pending on the effective date of this Charter brought by or against the Town or any commission, board, agency or office thereof, shall be affected or abated by the adoption of this Charter or by anything herein contained. All such actions or proceedings may be continued notwithstanding the fact that the functions, powers and duties of any commission, board, agency or office which shall have been a party thereto may, by or under this Charter, be assigned or transferred to another commission, board, agency or office. In the event of such transfer, the action or proceeding shall be prosecuted or defended by the commission, board, agency or office to which such powers and duties have been assigned or transferred.

Section 14.5 EXISTING LAWS AND ORDINANCES

As of the effective date of this Charter, all general laws and special acts applying to the Town, all ordinances and by-laws of the Town, and all rules and regulations of commissions, boards, agencies and offices of the Town shall continue in force, except insofar as they are inconsistent with the provisions of this Charter or are repealed.

No special acts applying to the Town are repealed.

Section 14.6 ASSESSOR, ESTABLISHMENT OF — Adopted June 25, 1969

(1) The Assessor, established by Ordinance No. 1969-1, is hereby repealed.

Section 14.7 BOND ISSUE AND TEMPORARY BORROWING, Authorizing — Adopted July 18, 1965

(1) The Bond Issue and Temporary Borrowing, authorized by Ordinance No. 1965-1, is hereby repealed.

Section 14.8 CONSERVATION COMMISSION, Establishment of amending ordinance adopted October 5, 1964 — Adopted December 20, 1967

(1) The Conservation Commission, established by Ordinance No. 1964-1, is hereby repealed.

Section 14.9 ELECTIONS, TOWN, DATE — Adopted March 31, 1967

(1) The date of Town elections is hereby fixed as the first Monday in May of each year.

Section 14.10 FIRE COMMISSION, Establishment of — Adopted November 18, 1941

(1) The Fire Commission, established by Ordinance No. 1941-1, is hereby repealed.

Section 14.11 FIRE COMMISSION, Election of — Adopted November 18, 1941

(1) The Fire Commission, established by Ordinance No. 1941-1, is hereby repealed.

Section 14.12 FIRE COMMISSION, Election of amending ordinance adopted November 18, 1941 — Adopted March 27, 1947

(1) The Fire Commission, established by Ordinance No. 1941-1, is hereby repealed.

Section 14.13 JUSTICES OF THE PEACE — Adopted October 5, 1964

(1) Sections 2.3 and 4 only of LIBRARY, PUBLIC, Establishment of and appointment of Directors to Public Library Board — Adopted October 5, 1970. Effective date October 31, 1971.

Section 14.14 OFFICERS, TOWN, Biennial Election of — Adopted March 10, 1968

(1) The Officers of the Town, established by Ordinance No. 1968-1, is hereby repealed.

Section 14.15 PLANNING COMMISSION, Establishment of — Adopted March 7, 1955

(1) The Planning Commission, established by Ordinance No. 1955-1, is hereby repealed.

Section 14.16 PLANNING COMMISSION, Establishment of amending ordinance adopted March 7, 1955 — Adopted February 17, 1971

(1) The Planning Commission, established by Ordinance No. 1955-1, is hereby repealed.

Section 14.17 PUBLIC BUILDING COMMISSION, Elections of Members — Adopted July 24, 1969

(1) The Public Building Commission, established by Ordinance No. 1969-1, is hereby repealed.

Section 14.18 REGIONAL COUNCIL, Membership in, Representative to — Adopted April 12, 1966

(1) The Regional Council, established by Ordinance No. 1966-1, is hereby repealed.

Section 14.19 REGIONAL PLANNING AUTHORITY, Creation of — Adopted December 12, 1966

(1) The Regional Planning Authority, established by Ordinance No. 1966-1, is hereby repealed.

Section 14.20 RESERVE FUND, Creation of — Adopted March 12, 1959

(1) The Reserve Fund, established by Ordinance No. 1959-1, is hereby repealed.

Section 14.21 RESERVE FUND, Uniform Fiscal Year, Creation of — Adopted October 5, 1959

(1) The Reserve Fund, established by Ordinance No. 1959-1, is hereby repealed.

Section 14.22 TOWN CLERK AND REGISTRARS OF VOTES, Election of — Adopted June 29, 1972

(1) The Town Clerk and Registrars of Votes, established by Ordinance No. 1972-1, is hereby repealed.

Section 14.23 ZONING BOARD OF APPEALS, Election of — Adopted October 29, 1951

(1) The Zoning Board of Appeals, established by Ordinance No. 1951-1, is hereby repealed.

LEGAL NOTICE

Section 14.24 ZONING BOARD OF APPEALS, Election of — Adopted November 19, 1947

(1) The Zoning Board of Appeals, established by Ordinance No. 1947-1, is hereby repealed.

Section 14.25 ZONING COMMISSION, Appointment of — Adopted November 19, 1947

(1) The Zoning Commission, established by Ordinance No. 1947-1, is hereby repealed.

Section 14.26 ZONING COMMISSION, Alternate Members, Appointment of amending ordinance adopted November 19, 1947

(1) The Zoning Commission, established by Ordinance No. 1947-1, is hereby repealed.

Section 14.27 REVIEW AND AMENDMENT OF CHARTER

The Board of Selectmen shall appoint a Charter Study Committee consisting of five (5) members to review the provisions of this Charter from time to time as it deems such review to be in the best interest of the Town, but not more often than once every five (5) years, said review to be published as part of the annual Town report. The amendment of this Charter may be initiated and carried out in accord with the provisions of Chapter 99 of the General Statutes.

Section 14.7 SAVING CLAUSE

If any section or part of any section of this Charter shall be held invalid by a court of competent jurisdiction, such holding shall not affect the remainder of this Charter nor the context in which said section or part thereof so held invalid may appear except to the extent that an entire section or part of a section may be inseparably connected in meaning and effect with the section or part of the section to which such ruling shall directly apply.

Section 14.8 EFFECTIVE DATE

This Charter shall become effective upon the approval of a majority of the Town electors voting thereon at the regular election on November 2, 1976, in accord with the provisions of Chapter 99 of the General Statutes, provided, however, no provision of this Charter shall be implemented until July 1, 1977, except those provisions pertaining to the May 2, 1977 Town election when the first set of officials to be elected under this Charter shall be elected.

Section 14.9 USAGE

When the context so requires, the masculine gender shall include the feminine and the singular shall include the plural, and the plural the singular.

Section 14.10 REFERENCES TO THE GENERAL STATUTES

Oceans course lesson deals with sea horrors

Eugenie Clark, whose article in the "Oceans: Our Continuing Frontier" series will appear in Saturday's Herald, is an ichthyologist with a special interest in sharks.

Eugenie Clark

She is professor of zoology at the University of Maryland, where she joined the faculty in 1968. She was a research assistant at Scripps Institution of Oceanography, at the New York Zoological Society, and at the American Museum of Natural History in New York. From 1955 to 1967 she served as executive director of the Cape Haze Marine Laboratory in Sarasota, Fla.

The recipient of awards from several professional societies, she is also the author of two books and numerous magazine articles.

Her article, "Horrors of the Deep," will appear in The Herald's Weekend magazine.

Voter registration session set for insurance company

The Travelers Insurance Companies and the League of Women Voters will co-sponsor voter registration sessions next week at offices of the insurance company.

On Monday, Sept. 27, Secretary of State Gloria Schaffer will speak at The Travelers' annual "Birthday Party for Democracy," a luncheon for company employees who will be eligible to register and vote for the first time this year.

Voter registration sessions for company employees will be held at The Travelers' offices on Monday, and also on Thursday, Sept. 30 and Friday, Oct. 1. All sessions will last from 10 a.m. to 3:30 p.m.

Cotter-DiFazio debate set

Rep. William Cotter and Lucien DiFazio, candidates for the First Congressional District seat, will debate on WTNH-TV (Channel 8) at 7:30 p.m. Saturday, Sept. 25.

Cotter, who is the Democratic incumbent, has been accused by DiFazio, a Hartford attorney, of accepting illegal contributions from staff members and from Congressman Thomas P. O'Neill Jr.

About town

The Perennial Planters Garden Club will open its season Monday with a cookout at 6:30 p.m. at the summer cottage of Mrs. Harold Lavanway at Lake Chafee, Ashford.

A tag sale will be sponsored by the parsonage committee of South United Methodist Church Saturday at 10 a.m. at the Susannah Wesley Hall parking lot on Hartford Rd.

A LOVED ONE

Remembered

Your love is permanently expressed for a loved one when their resting place is marked by a Barre Guild Monument. Only Barre Guild Monuments are permanently guaranteed by an association of monument manufacturers. Visit our display.

SAPORITI MEMORIAL CO.
470 Center St. Manchester • 643-7732

ONE DAY ONLY!

SATURDAY ONLY
September 25
10 to 5 P.M.

FREE EAR PIERCING

with purchase of one pair of earring studs for **788**

Your satisfaction is our highest priority. Using a sterile needle, we will pierce your ears with the purchase of a pair of earring studs. No charge for the piercing. All earring studs are \$1.99. All earring studs are guaranteed to last. All earring studs are guaranteed to last. All earring studs are guaranteed to last.

Master Charge and BankAmericard Accepted
KING'S
THE THANK YOU STORE
Manchester Parkade
MANCHESTER

Citizens can speak up

Manchester residents can have input into their government by attending meetings of the town's decision-making bodies.

In conjunction with this being League of Women Voters Government Week, the league has compiled a list of town committees and when and where they meet.

The following list includes the name of the board, the day or days of

the month they meet, the time, and the place:

Board of Directors - 1st and 2nd Tuesday, 8 p.m., Municipal Building; Board of Education - 2nd and 4th Monday, 8 p.m., first monthly meeting is at Robertson School, the second meeting is at a different school each month.

Planning and Zoning Commission - 1st Monday,

7:30 p.m., Municipal Building; Zoning Board of Appeals - 3rd Monday, 8 p.m., Municipal Building; Human Relations Commission - 3rd Tuesday, 8 p.m., Municipal Building; Advisory Park and Recreation Committee - 3rd Thursday, 7:30 p.m., Municipal Building.

The Herald carries a list on Saturday of all public meetings scheduled.

Jackston appointed to board

Gov. Ella Grasso has named Manchester resident Phyllis Jackston to the state Commission on the Licensing of Nursing Home Administrators.

The commission works on reviewing and studying applicants for nursing home licenses.

Mrs. Jackston is a member of the town Board of Directors and lives at 374 Gardner St.

Manchester hospital notes

Discharged Wednesday: Margaret Trombly, East Hartford, Chester Lewis, 24 Buckingham St.; Teresa Tirella, East Hartford, William Burke, 210 School St.; Gerald Eaton, 140 Pleasant Valley Rd., South Windsor; Susan Grant, 48 W. Main St., Rockville; Vincent Sinosky, West Willington; Adam Simoncelli, 38 Coolidge St.; Mary Doll, 720 Spring St.; Marion Gray, RD 4, Coventry.

Also, Lomtavan Inthavong, 50 Bissell St.; Carl Lorenzen, 24A Thompson Rd.; Bertha Arnold, East Hartford; Robert Tilden, 370 Beetzub Rd., South Windsor; Kathleen Richard, Windsor; Bette Copeland, 165A Tudor Lane; Lois Thorne, 29G Rachel Rd.; Jill Neuharth, RD 3, Coventry; Melanie DiManno, 57 Ardmore Rd.; Susan Wentworth, 111B Sycamore Lane.

McINTOSH and CORTLAND APPLES

plus Fresh Apple Cider

FERRANDO ORCHARDS
BIRCH MT. RD.
GLASTONBURY
(3 miles beyond
Vio's Birch Mt. Inn)

You're invited to **SHOWTIME** of the new *Cadillacs* ON DISPLAY NOW TEST DRIVE ONE *Scranton* MOTORS INC. Rt. 83, VERNON 643-1181 872-9145

GARDEN Sales

310 OAKLAND ST. MANCHESTER

CALL 649-9406 1/2 MILE BEFORE NORTH MANCHESTER CENTER ON RTE. 83

SPRING BEAUTY

From late March thru May with Dutch Bulbs

SEE OUR SELECTION

DAFFODILS or NARCISSUS - 14 varieties

HYACINTHS - 12 varieties

CROCUS - GRAPE HYACINTHS

SNOWDROPS

ANEMONE - DUTCH IRIS

Tulips

KAUFMAN 4" 8" Ideal for Rock Garden
EMPEROR The Royal One - Nine in six colors
DARWIN HYBRID The Giant of all Tulips
PEONY TULIPS Double Peony Type Bloom
ORCHID TULIPS Fringed Featherly Edges on petals
GREEN TYPE Flower Striped with Green
MULTI FLOWERING 4-5 Flowers from each Bulb
MAY BLOOMING DARWINS The Old Dependable

BULB SPECIALS

TULIPS MIXED 25/2.69

DAFFODILS Minked 25/3.95

FREE 10 DARWIN TULIPS

WITH THE PURCHASE OF ONE DOZEN HYACINTHS

FLOWERING SHRUBS

Buy one - Get a second for '1

HETZI OR ANDORRA JUNIPERS Buy two get one FREE

FOR ARTS & CRAFTS See our selection of dried material including Raffia

TUESDAY EVENING SEPTEMBER 28th, 8:00 - 10:00 WE WILL HOLD A WORKSHOP ON RAFFIA DOLLS. ALL MATERIAL SUPPLIED FOR MAKING ONE LARGE DOLL. VALUE OF DOLL - \$17.50 - YOUR COST \$12.00. PRE-REGISTRATION REQUIRED. SIZE OF CLASS WILL BE LIMITED. CALL 649-9406 FOR INFORMATION.

LAWN FERTILIZER

GREENVIEW Or ORTHO

Buy one bag at regular price

get a second at

1/2 Price

ALL FLOWERING TREES

AND SHADE TREES

25% OFF

MEN

IF YOU ARE EXTRA

TALL

HEIGHT 6'1" - 6'11"

OR MAYBE EXTRA

STOUT

WAIST 44" to 66"

OR JUST PLAIN

BIG

CHEST 48" to 66"

WE CAN FIT YOU to the fantastic

Career Club dress & sport shirt... \$12. up

Regal's BIG & TALL Shop

903 MAIN ST. MANCH. 643-2478

ADV...
1 day
3 days
6 days
26 days
15 words
Happy Ad

ADVE...
12:00 noon
publication
Deadline for
Monday in 1

PLEASE...
Classified ad
The Herald
only one inco
then only to
original inser
do not lesser
advertisemen
rected by an
hor

Court...
District
NOTICE T
ESTATE O
SILVERST
Pursuant to an
E. Fitzgerald, J.
be presented to
below on or bef
or be barred by
Donald
P.O. B
100 Pe
Hartfo

Court...
District
NOTICE T
ESTATE OF
de
Pursuant to an
E. Fitzgerald, J.
be presented to
below on or bef
or be barred by
John J.
13 Wes
Manch

LOVE THOSE HAPPY ADS

Make someone happy Today — Call 643-2711

Happiness is Attending
PIPER'S BALL
Buffett Dinner and Dance

Dinner 6:30 — Dancing 9-1
GARDEN GROVE, KEENEY STREET
SATURDAY, SEPTEMBER 25th

Contact Mr. William Forbes or Bridret Marceau

<p>HOMEMADE BAKE SALE September 25th 9:30 A.M. Crispino's Hartford Road and Highland Park Market Highland Street Cadette Girl Scout Troop 10</p>	<p>Happy 1st Birthday NERI BERI 12 Love, Mom and Dad</p> <p>A hand full of cash is better than a garage full of stuff.</p>
---	---

Help Wanted 13

WE WANT honest reliable persons who can meet people and make friends for our business. Good income opportunity. Call 872-4515 between 10 a.m. - 12 noon. An equal opportunity employer.

AN ASSISTANT for small East Hartford office to be trained to take full charge. Please call 528-1194.

KITCHEN HELP - Convalescent Home seeking part time 30 hours per week, pot washer. Apply in person to Meadow's Convalescent Home, 333 Bidwell Street, Manchester.

CREATIVE COIFFURES, 695 Main Street, Manchester, wanted experienced hairdresser, full - part time, Wednesday-Saturday, 742-8333, 649-5224, ask for Miss Louise.

ESTABLISHED Realtor has opening for highly motivated salesperson with real estate license. Ask for Mr. Bissell, Philbrick Agency, 646-4200.

ACT NOW - Turn spare time into \$\$\$! Be a Santa's Demonstrator, earn commissions up to 30% - or - have a Toy & Gift Party in your home and earn free gifts! Our 29th year! Call or write Santa's Parties, Avon, Conn. 06001. Phone 1-873-3455.

DEAN MACHINE Products, Inc., 102 Colonial Rd., Manchester - Job shop Tool Maker with at least five years experience, 7-4-30, all benefits. An equal opportunity employer.

MATURE sitter wanted to feed, prepared meals for elementary school children daily 4-6 p.m. also available to sit one to two evenings per week. 644-8983 after 6 p.m.

RN for physician's office, Monday, Tuesday, Thursday, Friday, 9-6. Saturday 9-1. 872-8321.

PLUMBER'S Apprentice. New construction, minimum two years experience, 643-2636, after 5.

Help Wanted 13

TOOL and DIE Maker - Experienced. Overtime and benefits. Dynamic Metal Products Company Inc., 646-4046. Interviewing 8 a.m. to 4 p.m.

TAILOR WANTED - experienced in men's wear tailoring, excellent working conditions. Good starting salary to qualified person, vacation with pay, many insurance benefits. Apply to Mr. Snyder, Regal Men Shop, 903 Main Street, Manchester, 643-2478.

METALLOGRAPHIC / Quality control lab technician. Experienced desirable, but will train. Apply Klock Co. 1366 Tolland Tpke., Manchester, an Equal Opportunity Employer.

HEAT TREAT maintenance person wanted. Must have at least five years electrical and other maintenance related experience. Apply Klock Co. 1366 Tolland Turnpike, Manchester, an Equal Opportunity Employer.

SALES PEOPLE - Older multi-million dollar company with young ideas has openings for people who are looking for a future, in sales and management. Opening due to in-house promotions. This company has more financial success stories than any other in New England, no limit on what you can earn. Call Doug Baskin, 525-9134.

STARTING to take applications for full time employment. Call 872-4515 between 10 a.m. and 12 noon. An equal opportunity employer.

WANTED HARD WORKING NICE APPEARING
Person to learn all aspects of The Restaurant Business. Must be a go-getter.
Call Mr. Rideout,
ALL STAR PIZZA DELI
699 MAIN STREET
646-5555
Pizzas & N.Y. Deli Sandwiches at their best.

SCHOOL BUS Drivers - Knowledge of Manchester necessary, clean driving record required. Five year driving experience preferred. Call 643-2373 or 643-2414.

CASHIER - 3-11 p.m., full time job, starting pay \$2.31 hourly. Apply in person, 298 Main Street, East Hartford.

REAL ESTATE salesperson in Rockville - Manchester area. Unique opportunity. Call after 5 p.m., ask for ED. 568-6696.

WAITRESSES and Waiters needed for banquets. Call 646-6439.

Help Wanted 13

PAPER ROUTE AVAILABLE
Wickham Apt. area
East Hartford
for
MANCHESTER EVENING HERALD
Please Contact:
Mr. Hatak
647-9947

MEDICAL Secretary - Part time position. Previous experience required. Send resume to Box J c/o The Herald.

HAIRDRESSER - Full-time, busy shop. Call 646-0660. The Strawberry Patch Hair Salon.

PERSON for maid work and laundry, must be available weekends, apply in person Friday, noon-4 p.m., Saturday noon to 3 p.m. Essex Motor Inn, 100 E. Center Street, 646-2300.

MATURE dependable person, part time nights, 2, 3 or 4 nights. Work is primarily making pizzas and grinders. Apply in person, Mr. LaPizzina inside David's Restaurant. Call for appointment, 646-2090.

ARE YOU a good worker? If so, we have a position available for you in a big and growing company. Call 872-4515. An equal opportunity employer.

RN's-LPN's - wanted for full time or part time 11 p.m. to 7 a.m. shifts. Apply to Directors of Nursing, Salmon Brook Convalescent Home, off House Street, Glastonbury. Phone 633-5244.

NIGHT AUDITOR, part time, 11 p.m.-7 a.m. Friday-Saturday for local hotel, please apply in person, Quality Inn, 51 Hartford Turnpike, Vernon.

FULL TIME mature sales person. Apply in person. Marlow's Inc., 867 Main Street, Manchester.

JESUS CHRIST Superstar - tryouts, 7 p.m. September 24 through 28 at corner East Main and Broad, Meriden. Auditioners must prepare Superstar selections. Orchestra audition by appointment October 16. Information 634-0474. Non-profit.

SUBSTITUTE Teacher Wanted! For morning session in Manchester nursery school. Call 649-4583 in the morning.

AREA ADVISOR
Wanted for
Manchester Evening Herald
Hours, 2:30-5:30 Daily
Car mandatory
Call 647-9946

Help Wanted 13

HARDWARE and plumbing store work for receiving, stocking and sales. Apply in person, The Barrett Plumbing Supply, 331 Broad Street, Manchester.

DENTAL ASSISTANT - For orthodontic office, experienced preferred, send resume to P.O. Box 2356, Vernon, Conn. 06066.

SECRETARY - Clerical. Accurate typing and figure aptitude in small Manchester office. Send resume to Box H, Manchester Herald.

WANTED - Girl or mature woman to share apartment in Manchester. Call 646-2929 between 9 a.m. and 4 p.m.

AUTO BODY painter, with some experience. Call Tolland Auto Body 528-1990.

SECRETARY needed for rental office in Manchester. 4-7 p.m., four days per week and two weekends per month. Call 528-1300 for appointment.

INSURANCE AGENCY - has opening for full time office work, experienced in all lines of insurance. Call between 9-4, for appointment 289-5448.

LICENSED NURSE - 3 to 11, part time, intermediate care facility. Ideal for semi-retired person. 649-2358.

COLLEGE educated multi-faceted employment background, mature mother, desires part time general office position. 646-5358.

DAY CARE by experienced mother and teacher in loving home. Drop-ins welcomed. South Manchester. 646-4864.

TYPING and or Bookkeeping - including quarterly reports to do at home. Will pick up and deliver if warranted. 649-7568.

TOOL MAKERS
All around Machinest
Cintimatic Operator.
Must be able to work from blue prints, minimum 3 years job experience required.
Apply at
PARAGON TOOL CO., INC.
121 Adams St.
Manchester, Conn.

LPN, Private Duty, full or part time, 3-11, \$4.50 hourly, no fee. Medical Placement Service, 232-5226.

PART TIME - Telephone survey work, days or evenings, excellent pay set-up. Call 525-0626.

WAREHOUSE MAN - for responsible position, 42 hours a week. Good salary. Must be experienced. Call Doug Saver at 649-8846, week days only.

PART TIME Secretary - for law office. No legal experience necessary. Good typing required. Reply Box 525, South Windsor.

LEGAL SECRETARY - Manchester law firm has position available. Applicant must have typing and shorthand proficiency. Legal and real estate experience preferred but not required. Salary commensurate with qualifications. Call 649-5277 to arrange for interview.

Help Wanted 13

MATURE, cheerful receptionist - typist wanted for medical laboratory. Accurate fast typing required. Call before noon, 643-2966.

Business Opportunity 14

SMALL ENGINE Service Corporation expanding dealer network. No experience necessary. Complete training program. \$500. investment required to start your own business. Ideal for retired or part time. Details on request. Mr. Barker, ESCA Field Training Division Box 619, Wading River, New York, 11792.

MANCHESTER - Small store, ample parking, great potential. Call B/W Realty, 647-1419.

Situation Wanted 15

MOTHER who enjoys children will care for your child in my home days. West Center Street area. Call 646-2108.

FORMER TEACHER will babysit week days in her home in Highland Park area. Call 646-4515.

DAY CARE by experienced mother and teacher in loving home. Drop-ins welcomed. South Manchester. 646-4864.

Private Instructions 18

SEWING LESSONS - Learn to sew in a small class with individual instruction. Call 643-6226.

CERTIFIED Teacher will tutor in your home or mine. Grades 1-8, phone 644-2287 after 4 p.m.

LEARN to play organ, piano, guitar. Your home or mine. Reasonable rates. Dave Fletcher 647-9040.

Schools-Classes 19

RUG HOOKING - lessons at Fraser's Rug Studio, 192 Hartford Road, taught by Vivily Powers. Classes start September 27, 9 to 11 a.m. Call 649-2304 between 10-4 for information and registration.

REAL ESTATE

Homes For Sale 23

MANCHESTER - Immaculate custom built five room ranch, sunporch, patio, landscaped lot, 120x520. Marion E. Robertson Realtor, 643-9953.

MANCHESTER - Santina Drive, Five room expandable Ranch, fireplace, breezeway, garage, treed lot. Hutchins Agency, 646-3166.

EAST HARTFORD - Five room Ranch, full basement, carport, patio, treed lot, 333-900. Warren E. Howland, Realtors, 643-1108.

Manchester - Upper 40's 185 HENRY ST. BUY DIRECTLY FROM OWNERS
We invite you to inspect an exceptional Dutch Colonial in the desirable Bowers School area. 6 spacious rooms plus family room, workroom, 2-car garage, private formal garden, much more!
IMMEDIATE OCCUPANCY
Call 646-8134 No agents

Manchester - Meadow Lane. Gambolotti built Garrison Colonial, four bedrooms, formal dining room, stone front, paneled family room with bar, 2-car garage, lovely wooded lot, many extras. Priced for quick sale at \$62,900. Arduca Realty, 644-1539, 528-9395.

RANCH - A "Must" House for Children - four bedrooms, unique playroom, paneled living room, dining room, kitchen, laundry room, two baths, and loaded with built-ins. Low 40s. Owner, 646-8852.

GLASTONBURY - Minnechaug Mountain, elegant home for entertaining, 16' brick bar in fireplaced family room, deck plus patio on lovely wooded lot. 70's. B/W Realty, 647-1419.

MANCHESTER - Just listed, aluminum and brick raised ranch on well treed lot. Eight rooms, two fireplaces, 2-car garage. \$50,500. B/W Realty, 647-1419.

MANCHESTER - This lovely eight room Colonial is situated in one of Manchester's finest areas. Four bedrooms, large eat-in kitchen. Mid 60's. B/W Realty, 647-1419.

MANCHESTER - Lovely three bedroom Ranch for easy care living, fireplaced living room, dining area plus eat-in kitchen, convenient to schools and shopping, priced to sell at \$38,500. B/W Realty, 647-1419.

Remedial Reading and math; individualized work program, (1st-8th grade) by Masters degree teacher. 568-8075.

HANG GLIDING lessons - by appointment call, 875-1964, Northern Connecticut School of Hang Gliding.

Homes For Sale 23

Manchester SIX ROOM RANCHES
Both have 3 bedrooms, fireplaced living room, family room, eat-in kitchen, large lot and good neighborhood. One with 1 1/2 baths at \$39,900 and one with garage at \$42,900.

ODEGARD REALTY 643-4365

KEITH REAL ESTATE
172 E. Center St.
"We Make HOUSE CALLS"
646-4126
649-1922

GREENWOOD DRIVE - Just listed. Gorgeous Cape with 1 1/2 baths, new heating system, tiptop condition all on a 213' lot. Plenty of trees. High thirties and worth it. T. J. Crockett, Realtor, 643-1577.

STRONG STREET - Tremendous Colonial on a real deep level lot. Eight big rooms in all, 1 1/2 baths, custom built in 1936, two-car garage. Must be seen to be appreciated. Tremendous value at \$49,900. T. J. Crockett, Realtor, 643-1577.

Glastonbury TIP TOP SHAPE
Five bedroom Contemporary in a park-like setting. Three baths, family room, laundry room and more. \$87,500. Evenings, Alec Navickis, 633-9902.

ALLIED Realtors 633-8993

Manchester SIX ROOM COLONIALS
Both have 3 bedrooms, formal dining room, first floor laundry area, and nice condition. One with 2-car garage at \$37,900 and one with large screened porch at \$39,900.

ODEGARD REALTY 643-4365

TWO NEW HOMES - Up on East Eldridge Street. A seven room Cape ready for occupancy and a seven room Dutch Colonial. These are quality homes, the very best of everything. Come see for yourself, we defy comparison. Call, we will open them and your can browse through at your convenience. High 50's, T.J. Crockett, Realtor, 643-1577.

Manchester AFFORDABLE
Freshly painted six room Cape. Formal dining room, three bedrooms, garage and city utilities. \$38,900. Evenings, Alec Navickis, 633-9902.

TOLLAND - Four bedroom Raised Ranch, 2 1/2 baths. Beautiful large in-ground pool. 3.4 acre lot. \$49,900. Warren E. Howland Realtors, 643-1108.

Manchester Homes For Sale 23

WHAT A FIREPLACE!
That's right - a nicely decorated three bedroom Townhouse with 2 1/2 baths, family room with wet bar and a gas fired fireplace. Enjoy the central air conditioning in the summer and cozy up to your fireplace in the winter. \$37,900.

F.J. SPILECKI Realtors 643-2121

MANCHESTER - Super three bedroom townhouse condominium, family room, appliances, pool, tennis, many advantages to carefree living. \$37,900. Warren E. Howland Realtor, 643-1108.

MANCHESTER - By owner - Immaculate four room Condominium with full basement, carpeting, air-conditioning, all appliances, pool, tennis and many advantages to carefree living. Call 646-5223, after 3 p.m.

DIRECT FROM OWNER \$35,900
Manchester, six-room Cape. Excellent condition. 3 1/2 bedrooms, large eat-in kitchen, fireplaced living room, large enclosed yard, 80x180 ft.

649-8415

MANCHESTER - New listing, 6 room Cape, with large paneled rec room, quiet child safe street. Three bedrooms, formal dining room, fireplace, \$36,500. East Coast Realty, 528-9668. Evenings, 644-1927, 643-9969.

MANCHESTER - Large newer 4-4, two-family. Two car garage, large lot, excellent condition. \$48,500. 646-3325, 6-8 p.m. No agents.

27 LEXINGTON DRIVE
9 room Raised Ranch, 3 full baths, aluminum siding, appliances, carpeting, 50's.

J.D. REAL ESTATE ASSOCIATES
Call Joan Everett
646-1980 or 646-0807

VERNON - By owner Open house, Saturday and Sunday, 12-5, 274 South Street, Vernon. Contemporary maintenance free California redwood six room Ranch. Cedar single roof, beautifully treed lot in desirable neighborhood. Recently decorated, TV antenna, air conditioner, garage, full walk-out basement, large covered patio, city water and sewers. Price \$38,900. Call 872-6367.

COVENTRY - (North) Seven room Colonial, large landscaped lot, attractive kitchen, fireplaced family room, barn-garage. \$46,600. Contessa Agency, 742-9833, 742-6505.

Homes for Sale 23

COVENTRY - (North) Immaculate six room Ranch, large corner lot, paneled family room, fireplace, rec room, hot water heat, garage. \$39,900. Contessa Agency, 742-9833, 742-6505.

MANCHESTER - Hackmatack Street. Six room Ranch with heated family room, three bedrooms, kitchen with dining area, basement garage, treed and shrubbed yard. \$41,500. Wolverton Agency, Realtors, 649-2813.

ON THE GREEN IN COLUMBIA

SPACIOUS 5-BEDROOM VICTORIAN
Tastefully decorated and meticulously maintained. Three car carriage house with storage area. Many extras. Principals only.

FOR APPOINTMENT CALL 423-7701 or 423-5026

TOLLAND \$53,900 MOST FOR YOUR MONEY
Compare this lovely Colonial with any home in the area. 4 bedrooms, 2 1/2 baths, 12x24 family room with fireplace, 2 car garage, sundeck, plush carpeting throughout. Call now to see!

EQUAL HOUSING OPPORTUNITY
BARRORS & WALLACE
MANCHESTER 646-1733
VERNON 728-4815
NEW HAVEN 781-1515

BOLTON - Custom built Raised Ranch with three bedrooms and 2 1/2 baths. Kitchen with built-ins and large dining area, heated 22 foot family room, 2-car garage. Mid 50's. Wolverton Agency, Realtors, 649-2813.

NEW HOMES U&R Better Values

\$51,900 - Bolton - 6 room Raised Ranch, eat-in kitchen, formal dining room, glass sliding doors, 2 baths, 2-car garage, fireplace. One acre treed lot.

\$53,900 - Bolton - 7 room Raised Ranch, 3 bedrooms, dining room with glass sliding doors, sun deck, eat-in kitchen, paneled rec room, fireplace, 2-car garage, 2 1/2 baths, 1 acre treed lot.

\$56,000 - Vernon - 7 room Contemporary home. Large living room, formal dining room, first floor family room, 3 bedrooms, stone fireplace, 1 1/2 baths, 2-car garage, treed lot, city utilities.

\$57,000 - Manchester - 8-room Raised Ranch, 3 or 4 bedrooms, paneled rec room, front to back living room, stone fireplace, kitchen with family room area, 2 baths, 2-car garage, city utilities.

\$58,000 - Manchester - 7-room L-shaped Ranch, first floor family room, 3 bedrooms, built-ins, 2 full baths, 2-car garage, city utilities.

\$58,000 - Vernon - Oversized 7 1/2-room Raised Ranch, unique kitchen and family area, cathedral ceiling living room, 3 bedrooms, 2 baths, paneled rec room, city utilities.

U&R REALTY CO., INC. 643-2692
ROBERT D. MURDOCK, Realtor

Homes For Sale 23

PHILBRICK AGENCY

Offered by the
RANCH — Seven rooms, three bedrooms, modern kitchen, L-shaped living and dining room. Large paneled family room in basement, garage, patio, 300' deep lot. \$39,900.

BRICK DUPLEX — Living room, kitchen, formal dining room, three bedrooms, rec room, 2-car garage, excellent condition, \$51,900.

CONTEMPORARY RANCH — Eight rooms, featuring beamed cathedral ceilings in living room, with white brick fireplace, two sliding glass doors, 2½ baths, redwood and aluminum exterior, 2-car garage, professionally landscaped grounds with minimum care. \$69,900.

1.7 ACRES — Plus a two-family house with income. Let us show you this unusual property. Only asking \$43,900.

MANCHESTER — 15 room antique Colonial, restoration nearing completion. Three baths, 9 fireplaces, beautiful setting. Surrounded by 16 acres of land.

MANCHESTER — Quality built 7 room Cape, featuring three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

MANCHESTER — Ranch home with six rooms including three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

MANCHESTER — Quality built 7 room Cape, featuring three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

MANCHESTER — Quality built 7 room Cape, featuring three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

MANCHESTER — Quality built 7 room Cape, featuring three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

MANCHESTER — Quality built 7 room Cape, featuring three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

MANCHESTER — Quality built 7 room Cape, featuring three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

MANCHESTER — Quality built 7 room Cape, featuring three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

MANCHESTER — Quality built 7 room Cape, featuring three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

Homes For Sale 23

MANCHESTER & VICINITY SENTRY VALUES \$33,900

Manchester, excellent starter or retirement, huge living room, eat-in kitchen, 2 bedrooms plus 2 unfinished rooms, many recent improvements.

Vernon, price reduced for immediate sale, 7 room Cape, 3 or 4 bedrooms, full finished rec room, large private lot, must be seen.

Manchester, country setting is where you will find this 6 room Cape, fireplaced living room, eat-in kitchen, walk-out basement.

Vernon, new listing, 8 room front to back Split, 3 or 4 bedrooms, large living room, family room, private lot, city utilities.

Manchester, custom built Cape, front to back fireplaced living room, formal dining room, king sized master bedrooms, vinyl siding, patio with gas grill. Take a look.

Manchester, four bedroom Garrison Colonial only three years young, fireplaced living room, formal dining room, 1st floor laundry, brick and aluminum exterior. Must be inspected.

Manchester - Ranch home with six rooms including three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

Manchester - Quality built 7 room Cape, featuring three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

Manchester - Quality built 7 room Cape, featuring three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

Manchester - Quality built 7 room Cape, featuring three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

Manchester - Quality built 7 room Cape, featuring three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

Manchester - Quality built 7 room Cape, featuring three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

Manchester - Quality built 7 room Cape, featuring three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

Manchester - Quality built 7 room Cape, featuring three or four bedrooms, fireplaced living room, large kitchen, full basement, detached garage. Buckley School. \$41,900. Wolverton Agency, Realtors, 649-2813.

Homes For Sale 23

MANCHESTER - Just reduced, \$41,500. Seven room Colonial, four bedrooms, 1 1/2 baths, immediate occupancy. Century 21, Jackson-Avante, 646-1316.

IMMACULATE Three year old Garrison Colonial. Owner transferred. Priced below replacement. Only \$50,000. Immediate occupancy. Welles Agency, 643-0302, 742-7356.

MANCHESTER APPLE pie condition! Inspect and tell us if we are wrong! Lovely three or four bedroom Cape, two full baths, large dining room, fireplace, three car garage. Call today! La Poll, Realtors 233-3355, 833-6651.

MANCHESTER - Forest Hills, stone and redwood Ranch, high treed lot, four bedrooms, study, living room, and large family room, 646-6526.

MANCHESTER - Forest Hills, stone and redwood Ranch, high treed lot, four bedrooms, study, living room, and large family room, 646-6526.

MANCHESTER - Forest Hills, stone and redwood Ranch, high treed lot, four bedrooms, study, living room, and large family room, 646-6526.

MANCHESTER - Forest Hills, stone and redwood Ranch, high treed lot, four bedrooms, study, living room, and large family room, 646-6526.

MANCHESTER - Forest Hills, stone and redwood Ranch, high treed lot, four bedrooms, study, living room, and large family room, 646-6526.

MANCHESTER - Forest Hills, stone and redwood Ranch, high treed lot, four bedrooms, study, living room, and large family room, 646-6526.

MANCHESTER - Forest Hills, stone and redwood Ranch, high treed lot, four bedrooms, study, living room, and large family room, 646-6526.

MANCHESTER - Forest Hills, stone and redwood Ranch, high treed lot, four bedrooms, study, living room, and large family room, 646-6526.

MANCHESTER - Forest Hills, stone and redwood Ranch, high treed lot, four bedrooms, study, living room, and large family room, 646-6526.

MANCHESTER - Forest Hills, stone and redwood Ranch, high treed lot, four bedrooms, study, living room, and large family room, 646-6526.

MANCHESTER - Forest Hills, stone and redwood Ranch, high treed lot, four bedrooms, study, living room, and large family room, 646-6526.

MANCHESTER - Forest Hills, stone and redwood Ranch, high treed lot, four bedrooms, study, living room, and large family room, 646-6526.

Homes For Sale 23

ZINSSER AGENCY

750 Main St. 646-1511
Extras Galore
in this 8 room Colonial with 2-car garage in Vernon. Family room, covered patio, intercom, nutone kitchen center, fireplace, wall-to-wall carpet, 4 bedrooms, etc., etc. Call today. Price reduced to \$55,500.

Quiet
is what you hear from this 6 room Ranch with 2-car garage located on dead end street in Bolton. Fireplaced living room, 3 bedrooms, 1½ baths, plus acre treed lot. Priced at only \$38,500.

Wall-To-Wall
carpet abounds through this 8 room Raised Ranch in one of East Hartford's nicest areas. Family room, 2-car garage, 3 or 4 bedrooms, fireplaced living room. Seeing is believing. Reduced to \$49,900.

Private
best describes the lot that goes with this 7 room aluminum sided Cape with breezeway and garage. Fireplaced living room, rec room, 3 or 4 bedrooms. Asking \$37,900.

Duplex
6-6 two family loaded with potential. New roof, 2 new heating systems, new electrical system. Needs painting but for \$36,000 is a great buy. Call today for more details.

Expanded Ranch
with features galore. Fireplaced carpeted 14x22 living room, 18x15 first floor family room, 3 good sized bedrooms, 1½ baths, full basement partially finished, fenced in rear yard, etc. If you are looking for true value then you should look here. Asking only \$45,900.

Colonial Charm
Older 6 room redecorated Colonial located within walking distance of all schools. Lovely fireplaced living room, charming dining room, 3 bedrooms, plus many extras. Priced at \$37,900. Call today for a personal inspection.

MANCHESTER - 6-6 Duplex with three bedrooms each apartment. Separate utilities, shaded yard. Ideal for live-in owner. \$45,900. Wolverton Agency, Realtors, 649-2813.

MANCHESTER - 6-6 Duplex with three bedrooms each apartment. Separate utilities, shaded yard. Ideal for live-in owner. \$45,900. Wolverton Agency, Realtors, 649-2813.

MANCHESTER - 6-6 Duplex with three bedrooms each apartment. Separate utilities, shaded yard. Ideal for live-in owner. \$45,900. Wolverton Agency, Realtors, 649-2813.

MANCHESTER - 6-6 Duplex with three bedrooms each apartment. Separate utilities, shaded yard. Ideal for live-in owner. \$45,900. Wolverton Agency, Realtors, 649-2813.

MANCHESTER - 6-6 Duplex with three bedrooms each apartment. Separate utilities, shaded yard. Ideal for live-in owner. \$45,900. Wolverton Agency, Realtors, 649-2813.

MANCHESTER - 6-6 Duplex with three bedrooms each apartment. Separate utilities, shaded yard. Ideal for live-in owner. \$45,900. Wolverton Agency, Realtors, 649-2813.

MANCHESTER - 6-6 Duplex with three bedrooms each apartment. Separate utilities, shaded yard. Ideal for live-in owner. \$45,900. Wolverton Agency, Realtors, 649-2813.

Homes For Sale 23

BEST BUYS BY BELFIORE

\$22,500 — Older 6 roomer.
\$37,000 — Immaculate 3 bedroom Ranch, mini-estate yard.
\$39,000 — Six-room Colonial, aluminum siding, patio, garage.
\$40,500 — Colonial, 2-car garage, parklike yard, Haney St.

\$39,900 Aluminum sided "Doll House" 8-room Cape, 1½ baths, wall to wall, beautifully treed lot. Must sell, actually underpriced!

\$43,900 Ansaldo built Ranch, wall to wall everywhere, brick front, two fireplaces, two-car garage, full basement, treed and shrubbed yard.

FORTIES Get more for your money! Buy a Raised Ranch! Seven rooms, 1½ baths, 2-car garage, 14' rear deck. All this and more on over one acre. Clean air atmosphere close to city conveniences.

\$51,900 Two Family, like new. For details, Alex Matthew.

\$51,900 Eight room, four bedroom English Tudor Colonial. Executive area. Truly too many extras to list, including swimming pool! Call to inspect now.

\$53,500 Colossal Colonial, 8 rooms, four bedrooms, 2½ baths. Must be sold at once! Ask for Joe Lombardo. Oh, yes. 2-car garage, large lot.

\$53,900 "IVY LEAGUE." This one you must see! Ask for Alex Matthew. Green ivy over quarry stone.

\$59,500 New listing! Gambolotti built Colonial. Seven rooms, 4 bedrooms, two-car garage, wall to wall everywhere. Mid sixties neighborhood! Tasteful combination of sun and shade. Two fireplaces.

BRAND NEW AND BEAUTIFUL
1) Eight room Colonial, four bedrooms, family room, 2½ baths. \$56,900, worth every cent.
2) Seven room Raised Ranch, 2-car garage, nice lot. Believe it or not under \$50,000. Ask for Joe Lombardo.

\$85,000 Authentic 14 room Cheney Estate. Almost 3 acres of estate-like land. Call for inspection.

TWO OF FOREST HILL'S FINEST
1) Absolutely "Must Sell." Majestic 8 room, 4 bedroom, 2 1/2 bath Colonial, fully air conditioned with a panoramic view of the Conn. Valley. Immediate change for professional man makes this property available in mid-sixties! Unbelievable but true.
2) Nine room Raised Ranch in move-in condition. Parklike backyard reminiscent of an Italian villa! The usual quality amenities and much more. See this one also! Ask for Alex Matthew

MANY MORE — CALL US — WE WORK!
WILLIAM E. BELFIORE AGENCY
Realtors 647-1413

MANY MORE — CALL US — WE WORK!
WILLIAM E. BELFIORE AGENCY
Realtors 647-1413

Homes For Sale 23

VERNON \$40,500

TIE A BIG RED RIBBON around this EXPANDABLE COLONIAL RANCH and wish yourself a Merry Xmas.

5½ rooms of "shiny penny cleanliness," paneled fireplace wall, bow window, ceramic bath, wife pleasing kitchen, 3 bedrooms, (2 king size), 6 paneled Morgan doors, walk up expandable area and manicured picture book yard. To see it, is to love it! See for yourself. Call Ann Hunter.

Gordon Realtor 643-2174

FIVE ROOM Waterfront - Good condition, fireplace, large deck, beautiful view. \$27,900. Welles Agency, 643-0302, 742-7356.

MANCHESTER - Executive 9-room Raised Ranch. Four bedrooms, conveniently located, many extras, must be seen. East Coast Realty, 528-9668, 643-9969.

VERNON-MANCHESTER LINE NEW HOMES by J.A. McCarthy Ranches, Capes, Colonials & Raised Ranches all on ½ acre treed lots w/gorgeous view priced from \$61,900.

MERRITT Realtors 646-1180

HOME OF THE ONE YEAR WARRANTY
daniel f. reale

\$39,900

Attractive seven room Cape with 1½ baths, fireplaced living room, modern kitchen and private yard with patio. Basement rec room and laundry room. Walking distance to school.

D. F. REALE
175 Main Street Phone 646-4525

MANCHESTER - Eight room Colonial in quiet convenient area. Features include 4 bedrooms, 2 1/2 baths, formal dining room, fireplaced family room, aluminum siding, 2-car garage. Wolverton Agency, Realtors, 649-2813.

SIX ROOM Cape, secluded yard, near shopping bus and schools, appliances, plus extras for \$35,500. Drive by 12 Hyde Street or call 646-3283.

MANCHESTER - 8 room Colonial in quiet convenient area. Features include 4 bedrooms, 2 1/2 baths, formal dining room, fireplaced family room, aluminum siding, 2-car garage. Wolverton Agency, Realtors, 649-2813.

Homes For Sale 23

MANCHESTER YES WE HAVE HOMES IN THE 30s

\$33,900 — Cape with five rooms, large lot, garage.
\$35,900 — Industrially zoned, 6-room Cape with large sheds.
\$35,900 — Bungalow style Cape with garage, central location.
\$37,900 — Good sized Colonial, very clean, aluminum siding, oversized 2-car garage.
\$37,900 — Duplex with 12 rooms, 4 baths, new gutters, new wiring system.
\$38,500 — Great location for this 7-room Colonial, clean, many amenities, garage.
\$41,900 — Vacant 7-room Cape, owner anxious. New professional rec room, treed lot.
\$46,900 — Custom Ranch, vacant, 4 bedrooms, rec room, large treed lot, Bowers School.
\$52,900 — Central location on this modernized 5-5 Two Family, 2-car garage and loft.
\$52,900 — Brand new 7-room Raised Ranches, off Keeney St. Family room, 2½ baths, 2-car garage.
\$53,900 — Brand new 7-room Colonial, huge lot, carpeting, fireplace, patio, deck.
\$54,900 — Highland Park School, 7-room Raised Ranch, 2½ baths, 2-car garage, family room with fireplace, real nice yard.
\$55,900 — Brand new 8-room Colonials off Keeney St. 4 bedrooms, family room, fireplace, 2½ baths, 2-car garage.
\$62,900 — Overized Raised Ranch at Highland Park School, 8 rooms, 2½ baths, 2-car garage, large lot, executive location. Owner wants out. Could be a real buy.
\$68,000 — Bolton. Unbelievable is the word on this 9-room (custom built by owner) log home. 2,500 sq. ft. of living space, 2-car garage with loft. Interesting! Call to inspect.

ELLINGTON - Standish Street - Excellent location, AA zone, city water, adjacent to golf fairway, starting \$13,900 per lot. Call 646-5757. After 5, 649-3423.

5 1/2 ACRES, with pond, old barn, 182 ft. frontage on paved road in Bolton, Conn. R-1 zone. R.S. Olmsted, Realtor 289-7939 days, 649-7630 evenings.

BOLTON - Two acre wooded lot, \$15,000. Call 643-0310 and 643-1481.

Real Estate Wanted 28

ALL CASH for your property within 24 hours. Avoid red tape, instant service. Hayes Corporation, 646-0131.

SELLING YOUR HOME? Get top dollar! Call our competitors FIRST — then call us LAST. Mr. Rothman, Frechette & Martin Realtors, 646-4144.

SELLING your house? Call us first and we'll make you a cash offer. T.J. Crockett, Realtor, 643-1577.

IMMEDIATE Cash for your property. Let us explain our fair proposal. Call Mr. Belfiore, 647-1413.

MAY WE BUY your home? Quick, fair, all cash and no problems. Call Warren E. Howland, Realtors, 643-1108.

SELL YOUR HOUSE through J. Watson Beach Real Estate Company. Professional real estate service for nearly 50 years. Call our Manchester office, 647-9139.

PLANNING TO SELL? - Our counseling can help without, of course any obligation. Odegard Realty, 643-4365.

REWEAVING burns, holes, zippers, umbrellas repaired. Window shades, venetian blinds. Keys. TV for rent. Marlow's, 867 Main St. 6-5221.

C&M TREE Service - Free estimates, discount senior citizens. Company Manchester owned and operated. Call 646-1327.

WILL TILL your garden for \$7 per hour. Call anytime, 742-8532.

MASONRY - Bricks, blocks, concrete, steps, sidewalks, patios, chimney and fireplace. Call 875-4973 after 6.

GENERAL Remodeling and painting, interior and exterior. Free estimates. References. Reasonable prices. 649-7831.

QUALITY Refinishing - Custom reupholstery, 199 Forest Street, Manchester. Caring, repairs. Very reasonable. Free estimates. 646-8574.

BRICK-Block, stone, fireplaces, concrete, chimney repairs. No job too small. Save. Call 644-8356 for estimates.

EXPERT TREE Removal and land clearing - free estimates - fully insured. Call All State Tree Expert Company 742-6591.

HAVE TRUCK will travel. Light trucking, call 643-0359.

ELECTRICIAN - All types of wiring, electrical improvement and repair work. Free estimates. Call 646-5253.

DRESSMAKING - Alterations done in my home, reasonable. Call 646-4019.

NOEL'S CARPET Service - Cleaning repair and sales. Free estimates. Pick up and delivery. Call 742-8885. Andover Plaza, Andover or 646-3468, Bolton, Conn.

FIREPLACES (LIVE) Save on fuel, installed existing homes or new. Guaranteed craftsmanship. Santivarez & Son, 646-0683, 569-0180.

TRUCKING - Odd Jobs - Cleaning cellars and attics, moving large appliances, also stone and loam delivered. 644-1775, 644-9532.

DRAPERIES - custom made - very reasonable. Work guaranteed. Call anytime until 9 p.m., 649-4266.

RICH LOAM for sale, stone free. Call 646-3109 from 8 a.m. to 5 p.m.

LRI Pasquale F. Lavorato, hypnotist-beneficial results, for anxiety, study problems, overweight, smoking. Monday-Friday 14, 6-9 Saturday 10, 30-6. 688-7526 by appointment only. 242 Bloomfield Ave., Windsor, Conn.

Homes For Sale 23

MANCHESTER REAL ESTATE CENTER

Drop in for a cup of coffee, no obligation. FRECHETTE AND MARTIN, Realtors, Inc. 263 Main St., Manchester

JIM FINNEGAN
Has just listed a 7-room, 4 bedroom Colonial in prestigious Rockledge. This is a true quality home, built by Gambolotti. There is extensive wall-to-wall carpeting. There are TWO fireplaces! There is a large two-car garage. The property is situated on a treed and lovely landscaped lot, which is on a ditto street. Job transfer forces a fast sale, priced accordingly. Call Jim at:

THE WILLIAM E. BELFIORE AGENCY
Realtors 647-1413

MANCHESTER - 8 room Colonial in quiet convenient area. Features include 4 bedrooms, 2 1/2 baths, formal dining room, fireplaced family room, aluminum siding, 2-car garage. Wolverton Agency, Realtors, 649-2813.

SIX ROOM Cape, secluded yard, near shopping bus and schools, appliances, plus extras for \$35,500. Drive by 12 Hyde Street or call 646-3283.

MANCHESTER - 8 room Colonial in quiet convenient area. Features include 4 bedrooms, 2 1/2 baths, formal dining room, fireplaced family room, aluminum siding, 2-car garage. Wolverton Agency, Realtors, 649-2813.

SIX ROOM Cape, secluded yard, near shopping bus and schools, appliances, plus extras for \$35,500. Drive by 12 Hyde Street or call 646-3283.

MANCHESTER - 8 room Colonial in quiet convenient area. Features include 4 bedrooms, 2 1/2 baths, formal dining room, fireplaced family room, aluminum siding, 2-car garage. Wolverton Agency, Realtors, 649-2813.

SIX ROOM Cape, secluded yard, near shopping bus and schools, appliances, plus extras for \$35,500. Drive by 12 Hyde Street or call 646-3283.

MANCHESTER - 8 room Colonial in quiet convenient area. Features include 4 bedrooms, 2 1/2 baths, formal dining room, fireplaced family room, aluminum siding, 2-car garage. Wolverton Agency, Realtors, 649-2813.

SIX ROOM Cape, secluded yard, near shopping bus and schools, appliances, plus extras for \$35,500. Drive by 12 Hyde Street or call 646-3283.

MANCHESTER - 8 room Colonial in quiet convenient area. Features include 4 bedrooms, 2 1/2 baths, formal dining room, fireplaced family room, aluminum siding, 2-car garage. Wolverton Agency, Realtors, 649-2813.

SIX ROOM Cape, secluded yard, near shopping bus and schools, appliances, plus extras for \$35,500. Drive by 12 Hyde Street or call 646-3283.

MANCHESTER - 8 room Colonial in quiet convenient area. Features include 4 bedrooms, 2 1/2 baths, formal dining room, fireplaced family room, aluminum siding, 2-car garage. Wolverton Agency, Realtors, 649-2813.

SIX ROOM Cape, secluded yard, near shopping bus and schools, appliances, plus extras for \$35,500. Drive by 12 Hyde Street or call 646-3283.

MANCHESTER - 8 room Colonial in quiet convenient area. Features include 4 bedrooms, 2 1/2 baths, formal dining room, fireplaced family room, aluminum siding, 2-car garage. Wolverton Agency, Realtors, 649-2813.

SIX ROOM Cape, secluded yard, near shopping bus and schools, appliances, plus extras for \$35,500. Drive by 12 Hyde Street or call 646-3283.

Homes For Sale 23

MANCHESTER REAL ESTATE CENTER

Drop in for a cup of coffee, no obligation. FRECHETTE AND MARTIN, Realtors, Inc. 263 Main St., Manchester

JIM FINNEGAN
Has just listed a 7-room, 4 bedroom Colonial in prestigious Rockledge. This is a true quality home, built by Gambolotti. There is extensive wall-to-wall carpeting. There are TWO fireplaces! There is a large two-car garage. The property is situated on a treed and lovely landscaped lot, which is on a ditto street. Job transfer forces a fast sale, priced accordingly. Call Jim at:

HOUSE of the WEEK

Now That You've Got Your Home...

When you become the owner of a used or new home, you agree in your mortgage to keep the property in good condition. This is only common sense. Why sacrifice to buy an expensive house and then allow it to lose value through your neglect? Regularly put aside an amount for annual upkeep, allowing for the fact that maintenance costs will vary from year to year.

A house is a complicated mechanism and you can't expect to know how to keep everything in good working order. If you are handy with tools, you may be able to do some of the repair and improvement work. But don't tamper with expensive equipment and appliances unless you are sure that you know what you are doing. You may void the warranty on such equipment if you attempt to do repairs yourself. When the plumbing, electric, or heating system needs more than minor repair, it's time to call in an expert.

Keep all the guarantees, service agreements, and instructions that come with your various appliances in one safe place. Read the instructions carefully before you operate any appliance. If anything goes wrong that you cannot correct, call the local utility company or the servicing agent.

VERSATILE INEXPENSIVE HOME

Every last square inch of this home plan is utilized to the fullest. The front entrance is to activity room (or great room), with full wall space from front to back, the rear area intended for family dining. Notice front window seat and rear terrace or deck access.

The plan is Number 165A. It includes 1,172 square feet of heated space. For further information write W. D. Farmer, P. O. Box 49463 Atlanta, Ga. 30329.

SPONSORED BY THESE LOCAL BUSINESSES...

MANCHESTER CARPET CENTER INC.
311 Main Street 646-2130

Bynes' Falls Art and Imports

Unique Accent Décor

South Street Open Wed. thru Sun. 1-5
Coventry 742-7805

Follow signs off 44A to Nathan Hale Homestead

Al Sieffert's
Appliances, Television, Catalog, Audio
Builders, Plumbers, Remodelers, Electricians,
Real Estate Brokers and Salesmen — Call Us for
Special Prices on your Appliance Needs and
Services...

443-445 HARTFORD RD.
MANCHESTER
PHONE 647-9997

GET OUR LOW LOW PRICES!

- TUBS
- SINKS
- BATHS
- TOILETS
- SHOWER
- CUPBORDS
- VANITIES
- SINKS
- BATHS
- TOILETS
- SHOWER
- CUPBORDS
- VANITIES

Open Eve. 'til 9
Tue & Sat 'til 8

MANCHESTER PARKADE
443-9341
NEXT TO SOUTH CENTER

MOORE'S BUILDING SUPPLIES

Buy Where The Builders Buy

SOUTH WINDSOR
Rt. 5, Nutmeg Rd.
289-0231

To: W. D. Farmer
P.O. Box #943
Atlanta, Ga. 30329

Please send information on Plan No. _____

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

Services Offered 31

FOR OVER 30 YEARS
George H. Griffing, Inc.
DRAINFIELDS
CELLARS
Bulldozer
• Screened Loom & Gravel
• Stone
• Fill
• Processed Gravel
ANDOVER 742-7886

ATTIC STAIRWAYS installed, all materials supplied, trim, molding, and painting included. \$125. References. 649-7831.

LIGHT TRUCKING and various types of yard work. Call 643-8136 after 3 p.m.

Painting-Papering 32

INSIDE - Outside painting. Special rates for people over 65. Fully insured. Estimates given. Call 649-7863.

PAINTING - interior and exterior, paperhanging, excellent work. References. Free estimates. Fully insured. Martin Mattson, 649-4431.

PAPER HANGING Expert. Your average paper, in average room, \$25. Mr. Richman, 646-3864.

G.L. McHUGH Painting - Interior, exterior painting, quality professional work at reasonable prices. Fully insured, 643-9321.

PAINTING - Interior - exterior. Paperhanging. References. Fully insured. For free estimates, call Brian Henry, 646-4161.

INFLATION FIGHTERS - Save 20-60%, teachers with 17 years experience offer quality painting. Estimates. 742-8764, 643-1609.

Building-Contracting 33

NEWTON H. Smith & Sons - Remodeling, repairing, additions, rec rooms, porches and roofing. No job too small. Call 649-3144.

CARPENTRY - Repairs, remodeling, additions, garages, roofing, call David Patria, 644-1796.

WES ROBBINS carpentry remodeling specialist. Additions, rec rooms, dormers, built-ins, bathrooms, kitchens. 649-3446.

LEON CIESZYNSKI builder - new homes custom built, remodeled, additions, rec rooms, garages, kitchens remodeled, bath tile, cement work, Steps, dormers. Residential or commercial. Call 649-4291.

SANTIVASCI & SON. Remodelers, builders, contractors. Residential and commercial. Workmanship guaranteed. 646-0683, 569-0180.

Building-Contracting 33

TIMOTHY J. CONNELLY Carpentry and general contracting. Residential and commercial. Whether it be a small repair job, a custom built home or anything in between. Call 643-2711.

MASONRY - Brick, block, stone, plastering and concrete, fireplaces and chimneys. New and repair. E. Richardson, 643-0889, 649-0608.

NEW CEILINGS and archways installed, ceilings resurfaced, unique and common ceiling textures, Drobak Dry Wall Co., The Ceiling and Wall People, Manchester. 646-8882.

SANDS Framing Corporation - House built. We do the hard work, you do the finish. 643-0921.

Roofing-Siding-Chimney 34

ROOFER will install roof, siding or gutters for low discount price. Call Ken at 649-2456.

BIDWELL Home Improvement Co. Expert installation of aluminum siding, gutters and trim. Roofing installation and repairs. 649-6495, 875-9109.

HORACE Tetrault - Siding, roofing, storm windows, awnings. Quality workmanship, free estimates. Fully insured. 872-9187, 649-3417.

SPECIALIZING cleaning and repairing chimneys, roofs, new roofs. Free estimates 30 Years Experience. Howley, 643-5361.

ROOFING and Gutters - GAF roofing, Alcoa gutters, free estimates. Call anytime, 646-0466.

Heating-Plumbing 35

SEWERLINES, sink lines, cleaned with electric cutters, by professionals. McKinney Bros. Sewage Disposal Company, 643-5308.

NO JOB too small, toilet repairs, plugged drains, kitchen faucets replaced, repaired, rec rooms, bathroom remodeling, heat modernization, etc. Free estimates gladly given. M & M Plumbing & Heating, 649-2871.

Flooring 36

FLOOR Sanding - Refinishing, floors like new, no waxing, (specializing in older floors). Ceilings and inside painting. John Verfaillie, 646-5750, 872-2222.

TAG SALE - September 24th, 25th, 26th Gas range, golf clubs, peddle sewing machine, shop vacuum, venetian blinds. 80 Samira Drive.

MISC. FOR SALE

Articles for Sale 41

TAG SALE - 155 Walker Street, Saturday, September 25th, 10 a.m. to 4 p.m. Children's clothes, other household articles.

TRADITIONAL COUCH - loose pillow back must be seen, in excellent condition. Asking \$175. 643-7870.

Articles for Sale 41

ALUMINUM sheets used as printing plates, .007 thick, 23x32", 25 cents each or 5 for \$1. Phone 643-2711.

CLEAN USED refrigerators, with guarantees. B.D. Pearl's Appliances, 649 Main St., 643-2171.

DARK LOAM - Five yards, \$30., plus tax. Washed patio and pool sand, gravel, stone. 643-9504.

SEWING MACHINES - White automatic zig zag, 1976 model, unclaimed layaway. Buttonholes, stretch stitches, hems, fancy designs, etc. Never used. Originally \$469, now \$179.60. 20-year warranty. City Sewing Center, 244 Farmington Avenue, Hartford, 522-0476.

WANTED - boy baby clothes, size 2T or 3T in good condition, and chest of drawers in good condition. Call 643-9262.

SEWING MACHINES - 1976 Zig Zags unclaimed layaway \$48.50. Singer Touch and Sew, originally \$389, now only \$88.40. Fully guaranteed. Call 236-1123, Dealer.

COMMERCIAL Kirby vacuum, one year old, excellent condition. Table, approximately 30"x3". Call 646-5875 after 6 p.m.

TAG SALE - Route 85, Bolton, Saturday, Sunday, 9-5. Tires, Typewriters, 8mm movie camera and projector, dishes, miscellaneous items. Amplifier.

HOSPITAL BED, Shetland floor polisher, brushes, slat magazine bench; trunk, bowling ball bag, shoes, 10; TV set, tape recorder 643-4374.

REFRIGERATOR - Good condition, Westinghouse, \$80. Call 643-9424.

FOR SALE - Bell & Howell 35mm SLR and case \$100. Also Royce Union 10 speed bike, new in April \$100. Call 646-2758 after 6.

TAG SALE - Three family - September 25th 26th. Ski boots, lawn roller, bicycle, accordion, household, etc. 9-4. 35 Gardner Street.

TAG SALE - 72 Linden Street, Manchester, Conn. 9 to 4, Saturday and Sunday Sept. 25th, and 26th.

TAG SALE - September 24th, 25th, 26th Gas range, golf clubs, peddle sewing machine, shop vacuum, venetian blinds. 80 Samira Drive.

TAG SALE - Rain or shine, this Saturday and Sunday. Antiques, furniture, pottery, etc. 454 Parker Street.

BALDWIN ACROSONIC piano - polished walnut finish, excellent condition inside and out. An instrument of fine quality. \$950. Call 646-4040.

TABLE, Maple dropleaf, opens to 52x36. Two matching chairs. Excellent condition. \$75. Call 649-8430.

Articles for Sale 41

GARAGE SALE - Items for everyone, hunting, camping supplies, ice skates, golf clubs, clothes, dolls, 2 Ridgewood Street, Saturday, 10-2.

FIVE FAMILY Tag Sale, Saturday, September 24th, 9 to 3, household items, craft supplies, and kits, Avon bottles, steel desks, 9 Shallowbrook Lane, Manchester.

TRUMPET - with case, used, excellent condition. \$130 or best offer. Call 649-6400.

TAG SALE - Saturday September 25th, 9 a.m. to 3 p.m., 80 Alton Street, Manchester, Maple twin bed, girl's size 5 clothing, attic stuff.

FOUR ROOMS of furniture and one ping pong table. Call 643-0339.

GAS STOVE and refrigerator, call 646-6689 after 5 p.m.

APPLIANCES - Used, Refrigerator, range, disposal, air conditioner. Guaranteed. Appliance Repair, Inc. 646-1111.

TAG SALE - Two families - September 25th, 10-5, household items, clothes and miscellaneous. 27 Concord Road, Manchester.

WEDDING GOWN for sale, size 13. Call 872-4274.

YARD SALE - Friday, Saturday, Sunday, 9-5, moving to west coast, everything must go. Household items, tools, quality clothing, old 78 rpm records. No previews. 111 Walker Street, Manchester.

TAG SALE - Saturday and Sunday, starting 10 a.m. 129 Bolton Center Road, Bolton, Conn.

TAG SALE - Five families - Bargains galore, also apples and fresh sweet cider. September 24th, 1-5 p.m., September 25th and 26th, 10-5 p.m. Botti's Fruit Farm, 260 Bush Hill Road, Manchester, Conn.

TAG SALE Moving, many household items, clothing, books, toys, stationary supplies, gifts, plants, and much more! 9 Robin Rd., Manchester (off Green Rd.) Saturday Sept. 25th 10-4, rain date Sunday 26th.

TAG SALE - Must sell, moving out of state. Wide variety of items. New and antique. Saturday, 9-5. 309 Oakland Street.

TAG SALE - Saturday and Sunday, 9-5, 311 Oak Street. Rain or shine.

PIANO - Cable Nelson spinet. Like new. \$500. Call 649-1675 after 5 p.m.

TAG SALE - Saturday and Sunday, 306 Spruce Street, Manchester. 10-4 p.m.

WASHER and dryer, good condition, \$50 for both. Call 643-9415.

Articles for Sale 41

TAG SALE - September 24th - 26th, 10 a.m. to 5 p.m. Some old and some new, miscellaneous, old Victrola with many classical records, excellent condition. 411 Center Street, opposite Marshall's.

BEAUTY SALON equipment for sale. Very reasonable. Phone 646-4560.

TAG SALE - 142 Hartl Drive, Talcottville, Saturday and Sunday, September 25-26. From 10 a.m. - 6 p.m. Furniture, organ, sports equipment, glass, many other items.

LOAM - Nice - Right off the farmlands. Call 649-4356 or 643-9918.

TAG SALE - Empire commode, with mirror, antique chairs, pictures, many other items. 125 Hollister Street, Manchester, Saturday September 25th, 8-4.

TRUCKLOAD Appliance Sale now in progress. Every appliance on sale, plus FREE merchandise certificate on selected appliances. 15 cu. ft. freezers, only \$229, take with price; big two door frostless refrigerators, only \$309 take with price. Console and table model color television, washers, dryers, ranges, electronic ovens, upright and chest freezers at Best Prices in Town! Charge. All Accounts invited. FREE copy of Wards Christmas catalogue with each credit application. Special night opening Wed. September 29th 5 to 9 p.m. Montgomery Ward Catalogue Store, Middle Turnpike Shopping Center, Manchester, Conn. 643-2185.

TAG SALE - Saturday and Sunday, 10 a.m. - 9 p.m. 59 Cooper Street, near McDonald's. Yamaha TX 500, 3" water pump spare engine, mini bike engine, refrigerator, couch, accordion, collection of puzzles and assorted household items. 646-1749.

TAG SALE - 83 St. John Street, 10 a.m. to 4 p.m. Saturday and Sunday. Kitchen set, tables, chairs, lamps and household items.

GARAGE SALE - 90 Mountain Road, Manchester. September 25th and 26th, 9-30-5. Antiques, poker table, file cabinets, household items, some furniture, and African violets.

TAG SALE - Saturday and Sunday, 10 a.m. - 5 p.m. 59 Grant Road, Manchester. Adult and children's clothes 2-6, oil paints, knick-knacks jewelry, puzzles.

TAG SALE - Saturday, September 25th, 14-30 p.m. 5 Grant Road, Manchester. Adult and children's clothes 2-6, oil paints, knick-knacks jewelry, puzzles.

TAG SALE - Saturday, September 25th, 10 a.m. to 4 p.m. 11 Welcome Place, Manchester. Five families Bar signs, miscellaneous. Across from Moitts.

ANTIQUE Sleigh - Call 228-9878 anytime.

BARN SALE - Saturday, September 25th, starts 10 a.m. Variety of items. 158 East Center Street.

TAG SALE - Two families selling furniture, household items. 3 Stock Place, Manchester, Saturday and Sunday, September 26th.

19 CUBIC FOOT - Cold spot refrigerator freezer, frostless, 1 1/2 years old. Call 646-1691 after 5 p.m. Must be sold by Monday.

Articles for Sale 41

ONE OF A KIND TAG SALE
LARGE INVENTORY OF
NEW MENS CLOTHES
Sat. & Sun.
Sept. 25 & 26
10 A.M. to 4 P.M.

Over \$5,000 Value of Clothing:
20 pr. men's pants, \$19.00 pr. Tagged \$4.00 ea. 150 Sport & Dress Shirts, Value \$10.00 and up. Tagged \$3.00 ea. 75 pr. Men's Shoes, Dress & Sport, imported leather, value \$19.99. Tagged \$4.00 pr. 50 Men's Suits, Value \$95.00 and up. 118.00 ea. 30 Men's Jackets, value \$49.00 and up. \$10.00 ea. 25 Vests, Value \$19.00. Tagged \$4.00 ea. 25 Denim Shirts & Jackets, Value \$10.00 ea. 100 Men's Belts, Value \$3.00. Tagged \$1.00. 150 Men's Nylon Athletic Shirts, Value \$3.00. Tagged 75 ea. Straw Hats and Caps and other men's clothes. Also features for sale.

All Purchases Over \$25. 10% Discount.
811 E. Middle Turnpike
Manchester
Opposite Shady Glenn Dairy Bar

TAG SALE - September 25th, 27 Union Street, Manchester. Mangle and miscellaneous 9 to 4 p.m.

TAG SALE - Moving! Draperies, TV, small appliances, snow tires, rims, mick-nacks, plants. 924 Parker Street, Manchester, Saturday 9-4.

TAG SALE - Moving from house to apartment. Must sell household items. Saturday and Sunday, September 25th, and 26th, 9-5 106 Henry Street, Manchester.

GARAGE SALE - 90 Mountain Road, Manchester. September 25th and 26th, 9-30-5. Antiques, poker table, file cabinets, household items, some furniture, and African violets.

TAG SALE - Saturday and Sunday, 10 a.m. - 9 p.m. 59 Cooper Street, near McDonald's. Yamaha TX 500, 3" water pump spare engine, mini bike engine, refrigerator, couch, accordion, collection of puzzles and assorted household items. 646-1749.

TAG SALE - 83 St. John Street, 10 a.m. to 4 p.m. Saturday and Sunday. Kitchen set, tables, chairs, lamps and household items.

GARAGE SALE - Saturday, September 25th, 14-30 p.m. 5 Grant Road, Manchester. Adult and children's clothes 2-6, oil paints, knick-knacks jewelry, puzzles.

TAG SALE - Saturday, September 25th, 10 a.m. to 4 p.m. 11 Welcome Place, Manchester. Five families Bar signs, miscellaneous. Across from Moitts.

ANTIQUE Sleigh - Call 228-9878 anytime.

BARN SALE - Saturday, September 25th, starts 10 a.m. Variety of items. 158 East Center Street.

TAG SALE - Two families selling furniture, household items. 3 Stock Place, Manchester, Saturday and Sunday, September 26th.

19 CUBIC FOOT - Cold spot refrigerator freezer, frostless, 1 1/2 years old. Call 646-1691 after 5 p.m. Must be sold by Monday.

Articles for Sale 41

6 NEW CEMENT MIXERS SAVE \$50 \$138 EACH SEARS Manchester

LARGE TAG Sale - TV, sewing machine, many household items. Saturday, September 25th, 9-4, rain or shine. 107 Vernon Street, Manchester.

WE BUY and sell furniture - Cash on the line. One piece or an entire household. 645-6432. Furniture Barn, 345 Main Street, Beside Douglas Motors.

FOUR FAMILY Tag Sale - Dozens of items, Fieldstone Lane, Northfields off 44A, Coventry. Saturday and Sunday, September 25th and 26th, 9-5. Rain or shine.

TAG SALE - September 25th, 9:30-4:30, 46 Woodstock Drive, Manchester. Household items plus G. E. portable stereo and high chair. Clothes plus winter jacket with S. Boots and shoes, toys, sportswear. Also a trumpet for \$75. and an adding machine.

TAG SALE - Bed, chairs, snow tires, electric adding machine, small chest, miscellaneous items. Saturday and Sunday 9 a.m. to 4 p.m. 184 Brent Road.

GARAGE SALE - 16 Robin Rd. Saturday, Sunday, and Monday 10-4. 36' electric range, chest of drawers, lawn mower, clothing, car, books, hardy, and miscellaneous.

Autos For Sale 61

Articles for Sale 41

TAG SALE - Saturday, September 25th, 10 a.m. to 4 p.m. Many household items, go-cart, children's items and toys. 6 Cook Drive, Bolton.

TAG SALE - 122 Cambridge Street, Saturday and Sunday, September 25th, 26th, 10 a.m. to 3 p.m. Hooked rugs, furniture, child's organ, crystal, clothes and miscellaneous.

EBONITE POOL Table - Eight foot slate bed. New, hardly used. Excellent condition, complete with accessories. \$700. firm. Between 8:30 and 5, 647-2261; after 5, 875-8557.

YARD SALE - Saturday and Sunday, September 25th and 26th, 10 a.m. to 5 p.m. Franklin stove, rug and some antiques. 526 East Center.

TAG SALE - Several Families, antiques, baby items, plants, baked goods, Sat., Sun. 10-4 Converse Rd., off Birch Mt. Ext., Bolton.

TAG SALE - Corner of Carriage Drive and Route 85, Hebron. Upright freezer, snow plows, cars, trucks and miscellaneous. Moving! Must Sell!

LARGE TAG Sale - Old copper heater, school desk, venetian blinds, old chair, old end tables, old mirrors, many household items too numerous to mention. Saturday and Sunday 9-5, 836 Hartford Road.

Autos For Sale 61

Building Supplies 42

NATURAL STONE for retaining walls, veneers, patios, etc. Pick up by the pound or delivery by the ton. Bolton Notch Stone Quarry, 649-3163.

BUILDING to be torn down. Plenty of good lumber, sufficient material to frame and claboard a large house. Will exchange material for dismantling and removing material. 643-6006 or 647-9771.

Dogs-Birds-Pets 43

DOG-CAT BOARDING bathing/grooming. Complete modern facilities. Canine Holiday Inn, 206 Sheldon Road, Manchester. 646-5971.

SIAMESE KITTENS, young adult cats, reasonably priced. Prism Siamese. 646-7480.

FREE to a good home, six months spayed Labrador, all shots, loves people. Call before 2 p.m., 644-0411.

PUREBRED FEMALE German Shepherd puppies, \$25. Call 643-4006.

AFFECTIONATE Male kitten - free to loving home, 9 weeks. Call 649-1429 after 5 p.m.

Autos For Sale 61

Garden Products 47

LOMBARDO FARMS - Pick your own - tomatoes, peppers, hot peppers and eggplant, by the basket. Spencer Street, Manchester-next to K-Mart Plaza - Bring your (own containers. Also butter and sugar corn, by the dozen or by the bag (5 doz.).

BOTTI'S FRUIT Farm - Fresh apples, pears and fresh sweet apple cider. 260 Bush Hill Road, Manchester.

GREEN MOUNTAIN potatoes - at Thompson's Green Mountain Potatoes, 46 Clarke Road, Bolton. 643-7276.

A hand full of cash is better than a garage full of stuff.

Autos For Sale 61

Garden Products 47

WINE GRAPES - premium quality French hybrid, Burgundy type, 25 cents per lb. 643-0325.

CHRYSANTHEMUMS - Dig your own. \$1.50. 29 Mountain Road, Glastonbury. Near Minnechaug Golf Course.

Antiques 48

WANTED Antique furniture, glass, pewter, oil paintings, or other antique items. R. Harrison. 643-8709.

ANTIQUES Wanted - furniture, oriental rugs, paintings, pewter, Windsor chairs, desks, pottery, weatherwanes, baskets. Ron Dionne. 643-1891.

Autos For Sale 61

Antiques 48

WANTED - Complete estates, clocks, phonographs, steins. Will buy outright or sell on consignment, any quantity. 644-8962.

Rooms for Rent 52

ESSEX MOTOR INN - Weekly rooms, single \$56, double \$69, plus tax. continental breakfast, maid service, color TV, utilities, parking. Call. 646-2300.

MIDDLE-AGED woman to share expenses in six room duplex. Call 646-1297 after 5 p.m.

CLEAN pleasant room for rent, close to everything, linens provided. Call 646-3109.

Autos For Sale 61

Apartments For Rent 53

WE HAVE customers waiting for the rental of your apartment or home. J.D. Real Estate Associates, Inc. 646-1980.

LOOKING for anything in real estate rental - apartments, homes, multiple dwellings, no fees. Call J.D. Real Estate Associates, Inc. 646-1980.

ROCKVILLE - Accepting applications for one bedroom, \$127 per month, two-bedroom, \$161 per month, three-bedroom, \$174 per month. Rent includes all utilities, wall-to-wall carpeting, and parking. Call 1-237-8859 for information. EHO.

THREE ROOM apartment, stove and refrigerator included, \$190. per month, references required. Philbrick Agency, 644-4200.

FOUR ROOMS, 50 Birch, first floor, adult couple, no children or pets. Call 649-6987.

Autos For Sale 61

Apartments For Rent 53

MANCHESTER - one bedroom apartment, second floor, downtown Main Street. \$145 per month. No children, or pets. Paul W. Dougan, Realtor, 643-4535.

4 1/2 ROOM Duplex, appliances, enclosed backyard, basement with washer/dryer hook-ups, private entrance in driveway, no pets. Security and references. 649-9258.

FURNISHED APARTMENT - three rooms and bath. All utilities included. References required. \$200. per month. Philbrick Agency, Realtors, 646-0200.

ROCKVILLE - Three room apartment with heat and hot water, stove and refrigerator. \$158. Adults only. No pets. Parking for one car. Security deposit. Call 646-7690.

FIVE ROOM - Three bedroom apartment in two-family duplex. Close to busline, no pets, security required. Call Dubaldo Leperance Agency, 646-0505.

Autos For Sale 61

Apartments For Rent 53

ELLINGTON BRAND NEW Meadowbrook Apartments. Just off of Route 83. Country setting. Brand new 1 bedroom units in attractive brick and stone garden apartment building. Total electric. Each apartment has its own individual entrance. Adults. No cats or dogs. 3 room, 1 story unit, \$170, 2 1/2 room deluxe unit, \$190, 3 1/2 room, 1 story with fireplace, \$215. Reserve now for Sept. 15-Oct. 1 occupancy. Call James J. Geesay, 875-0134

ROCKVILLE - 94 Village Street. Two apartments, first floor, five rooms plus laundry room. Second floor, four sunny small rooms, redecorated. Security deposit required. Call for appointment, 684-4331.

MODERN ATTRACTIVE apartments - heat, hot water, and appliances, included, garage available. Three rooms, \$195. Four rooms, \$235. 646-7268, 643-4884.

ONE AND one half room apartment for rent. Heat, hot water, appliances. Main Street location, first floor. References, security, lease. \$135. Call after 6 p.m. only 646-3911.

Autos For Sale 61

Apartments For Rent 53

FOUR ROOM apartment, heat, hot water, appliances, central location, parking, security, lease. \$205. 649-3340.

MANCHESTER - Six rooms, first floor 2-family. Attractive and spacious, carpeting, refinished floors, new kitchen, garage, parking. \$260. monthly. 646-5200.

Autos For Sale 61

Apartments For Rent 53

FOR RENT 5 Room duplex in Vernon, 3 bedrooms 1 1/2 baths, all utilities paid by tenant, \$275 per month. Call 649-2462 between 9 and noon.

FOR RENT 5 room Duplex, in Manchester, 3 bedrooms, 1 1/2 baths, all utilities paid by tenant, \$285 per month. Call 649-2462 between 9 and noon.

Autos For Sale 61

Apartments For Rent 53

FOUR ROOMS, School Street, appliances, married couple preferred. No pets. \$125 monthly, security. 643-7094 after 4 p.m.

FOR RENT - Four room apartment. Available October 1st. Parking, no utilities. Security. Adults only. No pets. Call 649-1265 after 4 p.m.

Autos For Sale 61

Trucks We Golem

NEW 1977 F600 CAB & CHASSIS
178 inch wheel base, 330 cubic inch engine, H.D. vinyl interior, exterior noise option, 1500 lbs. Eaton 2 speed rear axle, power steering, 6,000 lb. front axle, H.D. brakes, vacuum reserve tank, dual electric horns, cigar lighter, H.D. front springs, 9300 lbs. rear springs with 2250 auxiliary rear springs, 6 825x20 10 ply tube tires. Excellent for 4 to 8 yard dump or van body. Stock No. T7.

\$9292

NEW LEFTOVER FORD N-750
With 16" Jannell box. 184" wheelbase. 381 V-8 engine, power steering, 5-speed, heavy duty vinyl interior, arm rests, 2-speed axle, 17,500 Eaton axle, 7000 lb. front axle, 900x20 10-ply tires, high output heater, heavy duty front & rear shocks, 50 gallon gas tank, 10,400 lb. rear spring. Stock No. T148.

\$9712

FITZGERALD FORD, INC.
643-2485 100 Windsor Avenue, Rockville 875-3369
"Yolland County's Oldest Ford Dealer"
Hours: Weekdays 9-9, Thurs. 9-6, Sat. 9-5

Buy this Opel. Get 200 gallons of gas from Buick.

Many In Stock And Ready For Immediate Delivery!

CHARTER OAK BUICK-OPEL
81 ADAMS ST., MANCHESTER (open eves.) 649-4571
Exit 93 off I-86 & Route 15, Next to Agway, one block from Caldor's, Just 8 minutes from Downtown Hartford.

BEAT THE 1977 HUGE PRICE INCREASE...

BARGAIN with BALCH

BALCH SELLS FOR LESS!

1976 PONTIAC ASTRE

SALE PRICE \$3089

BEAT YOUR BEST DEAL POLICY TO BE NEVER KNOWINGLY UNDERSOLD!

Balch

PONTIAC-BUICK OPEL-DATSUN-FIAT-LANCIA
289-6483 OPEN EVES TIL 10
Route 5, East Windsor

1977 PONTIACS NOW ON DISPLAY AT SPECIAL INTRODUCTORY PRICES AT LYNCH

YEAR END SAVINGS ON ALL 1976 TOYOTAS IN STOCK - BUY NOW & BEAT THE PRICE INCREASE - SAVE MONEY NOW!

★ WEEKEND SPECIALS ★

74 HONDA CIVIC \$2695 Excellent condition. 4 speed transmission, economical 4 cylinder engine. Low mileage.	76 BUICK REGAL \$5495 V-8, automatic, power steering, power brakes, factory air conditioning, AM-FM, silver on silver with red vinyl interior. Just traded on a '77 Grand Prix.	73 OLDS CUTLASS 'S' \$3195 Coupe. Dark brown with ten vinyl roof, small V-8, automatic, power steering, power brakes, electric clock, new whitewall tires. Extra clean.
76 GRAND PRIX L J SAVE Factory executive car with every conceivable option. Manufacturers suggested retail price is over \$7700. Save with Lynch.	74 FIREBIRD \$3195 Formula, 300, 6-cylinder engine, gold, power steering, bucket seats with console.	74 TOYOTA COROLLA \$2745 2-Door Sedan, economical 1200 cc engine, 4-speed, all vinyl interior, radio. Excellent condition.
76 BONNEVILLE SAVE Safari Station Wagon. Factory executive car with all desirable options. List price is over \$7600. Save with Lynch.	74 TOYOTA MARK IV \$3495 Station Wagon, 6-cylinder engine, automatic, power steering, power brakes, AM-FM stereo, luggage rack.	73 TOYOTA CELICA \$2995 2-Door Hardtop 4 speed, AM-FM, air. Celica features. Low mileage.
72 JEEP \$3195 Townside pickup. 4-wheel drive with Warn hubs, custom cab, lutone paint. Low, low mileage.	72 TOYOTA COROLLA \$1795 2-Door Sedan, dark green, factory air conditioning, radio, whitewall tires, vinyl bucket seats.	74 MERCURY COMET \$3295 4-Door, 6 cylinder, automatic, power steering, power brakes, air conditioning, vinyl roof. Low mileage.

Enjoy the convenience of local service - anytime you want it.

PONTIAC & TOYOTA SERVICE
8:00 AM - 8:00 PM
MONDAY - SATURDAY

★ ORDER YOUR 1977 PONTIAC NOW! ★

LYNCH MOTORS INC.
Toyota - Pontiac

345 Center Street 646-4321

Apartment For Rent 53

RENTAL OFFICE
DAMATO ENTERPRISES
Large variety of Apartments and Townhouses throughout Manchester.
Rental Office open daily 9-5, Sat. 10-2, Sunday 11-3
646-1021
240 New State Road
MANCHESTER

THREE BEDROOM apartment, heat, hot water included, parking, two children accepted, references, security. \$200 monthly. Available November 1st. Call 643-8176.

BOLTON - Four rooms, newly redecorated, stove and refrigerator included, security and references required. 649-4313.

Homes for Rent 54

FOR LEASE - Six bedrooms, living room, dining room and two baths. Garage, parking. \$385. 646-0067.

MANCHESTER - Six room Cape, two bedrooms, garage, stove, refrigerator, dishwasher, washer, on bus line. Year lease, \$300 monthly. Plus utilities. Available October 1st. Ken Ostrowsky 643-1333.

7 1/2 ROOM House, on East Center Street, Manchester. No utilities, no pets. References and security. \$300 per month. Call after 4 p.m., 643-2924.

TWO BEDROOM home, half of duplex, \$225 per month, adults, no pets, phone 298-2924.

EAST HARTFORD - Option to buy Clean six room Colonial. Three bedrooms, full cellar and rec room. Convenient location. \$300 per month. One year lease, security and references. Call 649-6711 after 4 p.m.

SIX ROOM Cape, three bedrooms, appliances, garage, finished basement, security. \$275 monthly and utilities. 643-7907.

EIGHT ROOM Older Colonial. Fireplaces, large lawn, parking area. Appliances, no children, pets. Working adults. 643-2880.

Business For Rent 55

TWO - Professional Offices - First floor, excellent business location, all facilities, parking, rent reasonable. 649-1680, 649-3549.

MANCHESTER - Main Street, retail store, 700 square feet, good location. Paul W. Dougan Realtor, 643-4535.

FOR RENT - connecting or separate front room offices. 953 Main Street. Call 643-4846.

OFFICE SPACE FOR RENT
258 square feet, center of Manchester, air conditioning and parking. Call 643-9551.

Business For Rent 55

MANCHESTER - Main Street, one, two and three room offices available. Call Paul W. Dougan, Realtor, 643-4535.

ATTRACTIVE Four room - office. Central downtown location, in professional building with parking, heat, and air conditioning. Available November 1st. Call 649-2865.

MANCHESTER - 122 East Center Street, 530 sq. ft. first floor, modern office. Ample parking. Merritt Agency, 646-1180.

GLASTONBURY 4,000 feet industrial space first floor, overhead Crane suitable many purposes. \$1.50 foot, heat and electric included. 633-7511, 649-7287.

MANCHESTER Professional - Park. Modern high rise professional office space. Carpeting, air conditioning, parking, all utilities. 10,000 square feet available. Subdivide to suit. 646-8422.

EAST HARTFORD - Main Street. 2,000 square feet prime retail space available November 1st. Call owner collect, 226-1206.

Wanted to Rent 57

WANTED TO LEASE - Garage type building, 2,000 sq. ft. or more, for automotive repairs by leading national company. Will pay up to \$1,200 per month. Call Bou-Faro Company, (401) 724-8182.

AUTOMOTIVE

Autos For Sale 61

NEED CAR? Credit bad? Bankrupt? Repossessed? Honest Douglas accepts lowest down, smallest payments. Douglas Motors, 345 Main.

WE PAY \$15 for complete junk cars. Call Joey, Tolland Auto Body, 528-1990.

PARTS Department now open Saturdays. Complete line of Chrysler parts. Chorches Motors, 649-3646.

1970 THUNDERBIRD, 2-door. Landau, excellent condition. \$1,795. Please call, 646-4286 after 5:30 p.m.

1975 PINTO Runabout, excellent condition, low mileage. Zeibert protected, buying a larger car, 643-4286.

1967 CADILLAC Coupe De Ville, \$800. Many extras. Call 646-1516, after 5:30 p.m.

EARLY CHRYSLER product parts, new and used, 107 Deepwood Drive or call 646-2509.

TRIUMPH Spitfire, 1974, yellow, excellent condition, make an offer. Call 646-4938 after 5 p.m.

1975 CORVETTE - automatic, power steering, power brakes, 12,000 miles. Must be seen. Reasonable Dealer, 643-2791.

DATSUNS

SEVERAL SHIPMENTS JUST ARRIVED!
HUGE SELECTION OF '76 DATSUNS ON OUR LOT!

- B-210's
- Trucks
- WAGONS
- EVEN Z-CARS

SAMPLE BUY!
\$2794*

WE SELL ONLY DATSUNS
WE HAVE TO DO A BETTER JOB!

De Cormier

285 BROAD ST. MANCHESTER
MOTORS, INC. 643-4165

MERCURY LINCOLN
MORIARTY BROTHERS

MODEL END CLEARANCE SALE

- | | | |
|---|--|---|
| 73 CONT. MARK IV \$5695
Dark green, matching leather interior, dark green vinyl roof. All power including speed control, tilt wheel, AM/FM stereo & much more. Luxury at a low price. | 76 COMET 4-DR. SEDAN \$3595
Low mileage. Economical 6 cylinder engine, automatic transmission, P/steering, P/brakes, radio, deluxe vinyl trim and whitewall radial tires. Carries balance of factory warranty. | 1973 CAPRI 2600 \$2795
Coupe, dark green, saddle vinyl interior, V-6, 4-speed, decor group, radio, style steel wheels. |
| 1973 CUTLASS S \$2695
2-Door Hardtop, V-8, automatic, power steering, power brakes, FACTORY AIR CONDITIONING, radial whitewall tires. GM's hottest intermediate. | 1973 COUGAR XR7 \$3195
Gold, saddle leather interior, V-8, automatic, power steering, power brakes, factory air conditioning, AM-FM stereo, bucket seats with console, white side wall radial tires. | 1973 PLYM. DUSTER \$2595
2 door Coupe, economical 6 cylinder engine, automatic, radio, new white side wall belted tires. Less than 33,000 miles. Priced to sell. |
| 1975 GRANDA \$3995
4-Door Sedan, dark green with saddle interior, economical 6 cylinder engine, automatic, power steering & brakes, bucket seats. FACTORY AIR, radial tires & radio. | 1969 PONTIAC CATALINA \$1195
2-Door Hardtop, V-8, automatic, power steering, power brakes, vinyl roof. A great second car. | 1972 LeMANS \$1995
4-Door Sedan, automatic, power steering, power brakes, light green finish with dark green interior, V-8, FACTORY AIR CONDITIONING. Less than 45,000 miles. |
| 71 MAVERICK 2-DR. SEDAN \$1595
Economical 6 cyl., radio, 3-speed transmission, nicely equipped. Hard-to-find price range. | 1974 AMC HORNET \$2495
4-Door Sedan, economical 6 cylinder, auto., power steering, radio. Priced right! | 1972 PLYMOUTH \$1595
Satellite, 4 Door Sedan, V-8 engine, automatic, power steering, power brakes, factory air. Less than 45,000 miles. |

SAFE BUY

MORIARTY BROTHERS
315 CENTER ST., MANCHESTER, CONN. 643-5135

Autos For Sale 61

1965 CHRYSLER - \$200. Engine and transmission excellent. New brakes, needs right front fender, excellent running condition. Call 742-6280.

Autos For Sale 61

1966 PLYMOUTH FURY 2 door, fair condition, power steering, automatic transmission, only \$125. Call 649-1789 after 5 p.m.

Autos For Sale 61

1970 LINCOLN Continental Mark III. Loaded with power extras, new paint job, must see, firm \$2350. Call 646-5250.

Autos For Sale 61

1968 GTO, automatic transmission, mag wheels, \$900 firm, call after 5 p.m., 646-5141.

Autos For Sale 61

1965 VOLKSWAGEN Bug - Good running condition. Newly rebuilt engine, \$400. Call 644-1242.

Autos For Sale 61

1968 LINCOLN - \$450. Call anytime after 5 p.m. 643-8509.

1973 CHEVY Vega, 2-door, hatchback, clean, one owner car. Low mileage, can be seen at Brown's Tire Shop, 333 Main Street, 646-3444.

1972 COMET, four door sedan, good running condition. Best offer over \$1,195. Call anytime, 646-5097.

1968 DODGE Coronet, good second car, has new exhaust system, battery and brakes. Good running condition. \$500. 1970 Duster, 340, automatic, excellent running condition, have to see it to believe it. Motor has been rebuilt, has 6,000 miles on it. Asking \$2,000. 646-8430, 647-9098.

1972 TOYOTA Celica - Many extras. Must sell Call days, 646-5384, eves. 649-2062.

1967 FORD Galaxie - 4-door Hardtop. Power steering, power brakes. Good running condition. \$325. Call 633-5808.

1975 CORVETTE - Automatic, factory air, power windows, tilt steering wheel, am/fm, CB radio, 8-track tape player. Must be seen. Reasonable. Dealer, 643-2791.

1969 RAMBLER - Standard. New clutch, brakes, transmission. \$500. Call 649-4427.

1973 OLDSMOBILE custom cruiser wagon, 9 passenger, fully equipped with power seats, windows, tailgate, steering, and brakes, air conditioned, tilt wheel, wood grain sliding luggage rack, tinted glass throughout. Must sell \$2,800, or best offer, call 228-0374.

1973 VOLKSWAGEN, standard shift, new brakes, new tune-up, great buy at only \$1880. Call 646-3325 between 6-8 p.m.

1969 PLYMOUTH Fury III convertible, runs well, body good, two new tires, \$500. 646-2758 after 6.

CHORCHES MOTORS
DEMO SALE
SAMPLE BUY
1976 DODGE SWINGER

2-Door, 6 cylinder engine, automatic, power steering, deluxe wheel covers, vinyl body side moldings.

Mfg. List Price \$4139.05
SALE PRICE \$3777⁶⁶

MANY CARS AVAILABLE WITH LEAN BURN ENGINES

SIMILAR SAVINGS ON OTHER DODGE & CHRYSLER CARS IN STOCK & READY FOR IMMEDIATE DELIVERY?

LOOK!
AT THESE FULLY RECONDITIONED CARS
1975 CORVETTE

T-Top, orange, automatic, power steering, power brakes, AM-FM, 12,000 miles. Was \$7995.

\$7450

1974 Charger
Vinyl top, auto., air cond. Loaded!

1973 Chev. C-10
Pickup, 6 cyl., 3 speed, new tires, ready to go!

1971 Int. 3/4 Pickup
Low mileage, V-8, 4 speed, excellent condition!

1972 Ford
Gran Torino, 9 passenger, V-8, auto., and more. Excellent shape!

1974 Pontiac
Ventura, 6 cyl., auto., low mileage!

1975 Corvette
White, automatic, power windows, air cond., and much, much more!

1974 Dodge Colt
4 cyl., 4 speed, radio, new tires!

1976 Dodge Charger
Silver with burgundy interior and matching vinyl roof, 11,000 miles. SAVE!

Many Other Used Cars To Choose From
CHORCHES MOTORS
AUTHORIZED DEALER
Dodge CHRYSLER
80 Oakland St., Manchester 643-2791

MODEL END CLEARANCE SALE

- | | | |
|--|--|---|
| 1976 GRAND PRIX
Loaded! AM-FM Stereo, soft ray glass, tilt wheel, elec. rear window defogger, air conditioning, automatic, power steering & brakes, landau roof, body side moldings. DEMO. St. No. 9041.
Mfg. List Price \$6509
SAVE | OLDS 98 REGENCY COUPE
All power—power seats, power steering, air conditioning, soft ray glass, body side moldings, elec. rear window defogger, turbo-hydraulic transmission and much more. DEMO. St. No. 7024.
SAVE | 1976 PONTIAC CATALINA
Cordova top, stereo, digital clock, cruise control, lamp group, power steering, power brakes, power windows, power seats, rear window defogger, air conditioning & more. DEMO. St. No. 3110.
Mfg. List Price \$7287
SAVE |
| 1976 PONTIAC BONNEVILLE
V-8, power steering, power brakes, power door locks, tilt wheel, rear window defogger, digital clock, cruise control, body side moldings, AM-FM Stereo with tape player, air conditioning, landau roof. DEMO. St. No. 3104.
Mfg. List Price \$8178
SAVE | BRAND NEW 1976 FIREBIRDS
Featuring soft ray glass, roof drip moldings, recessed wipers, defogger, air conditioning, HD alternator, slow-sway tire, radials, AM-FM stereo, gauge cluster, custom trim, lamp group, automatic and more.
SAVE | BRAND NEW 1976 OLDS CUSTOM CRUISER
Gleadoway tail gate, power brakes, soft ray glass, body side moldings, rear window defogger, air conditioning, luggage rack, radio. St. No. 7185
Mfg. List Price \$7275
SAVE |

★ **1977's** ★
IN STOCK & READY FOR IMMEDIATE DELIVERY

- | | | |
|--|--|--|
| 1976 MONTE CARLO \$5295
Only 7,000 miles, V-8, automatic. | 1974 VW BUG \$1895
Black shell, radio, red. | 1973 ELECTRA \$3585
4-Door, all power, air conditioning, automatic, power steering, AM-FM stereo. Only 35,000 miles. |
| 1976 PONTIAC CATALINA \$6995
3,800 miles, loaded incl. air cond., list price, \$7287, Demo. | 1974 MONTE CARLO \$3895
V-8, automatic, p/steering, p/brakes, console, bucket seats. | 1973 CHEV. IMPALA 4 DR. HT \$2495
V-8, AT, PS, PB, air cond. |
| 1975 SEDAN DeVILLE \$7195
All Cadillac equipment including leather seats & vinyl roof. Low mileage. 1 year/12,000 mile warranty. | 1973 LINCOLN MARK IV \$5925
Loaded! Double power. Only 40,000 miles. Must see! | 1972 GRAN TORINO \$2695
2 door HT, 44,000 miles, air cond., power steering & brakes. |
| 1974 CADILLAC EL DORADO \$7995
White with blue leather interior. A real sharp car. | 1973 LUXURY LE MANS \$3595
2 dr., HT, PS, PB, air cond., V-8 auto., vinyl roof. | 1972 IMPALA \$1995
4-Door Hardtop, V-8, auto., air conditioning, P/steering, P/brakes, vinyl roof, 44,000 miles. |
| 1974 CORVETTE \$7395
Driven only 12,000 miles. 4 speed transmission. Dark green. | 1973 LE MANS \$2895
Sport Coupe, V-8, automatic, P/steering, P/brakes, Blue. | 1973 OLDS DELTA \$3195
2-Door hardtop, V-8, auto., power steering, vinyl roof and air cond. |
| | | 1972 OPEL \$1495
Rallye 2-Door Sedan. Good economical transportation. |

RENT - A - CAR
by
DAY • WEEK • MONTH
Also Long Term Leasing On Any Make or Model
DAILY RENTALS FROM *10.00 PER DAY

SCRANTON MOTORS INC.
CADILLAC • OLDSMOBILE • PONTIAC
Route 83
VERNON 872-9145
643-1181

Some of life's difficult decisions

are made easier at

THIS WEEK'S SPECIAL

1971 FORD PINTO

SPECIAL \$1195

Light green finish with dark green bucket seats, 4 cyl., 4 speed on the floor. A really good runner!

1976 GREMLIN

A real gas saver! This little dark green Gremlin with a gold stripe has a 6 cyl. eng., 3 spd. on the floor, P.S., R. A very good buy at

\$2995

1972 AUDI

4 Door Sedan. A nice white finish with a beautiful blue interior, equipped with 4 cyl., automatic, radio. Only

\$2995

1972 MATADOR

Super clean car, yellow finish with black vinyl roof & black interior, equipped with a small V-8, automatic, power steering & air. Low mileage. A steal at

\$1895

1976 MATADOR

9 Passenger Station Wagon. Fully loaded with all the extras. Big Savings on this vehicle! Only

\$4895

American Motors

MICKEY'S MOTOR SALES

RTE. 83, ROCKVILLE 875-2595
Buy Your Next Car Where The Service Is™

Jeep

Autos For Sale 61 Autos For Sale 61 Autos For Sale 61

WE GO OUT OF OUR WAY TO PLEASE YOU!

1975 FORD LTD

Lendau. Blue finish, automatic, power steering, power brakes, air conditioning, AM-FM stereo.

\$4495

1974 THUNDERBIRD

Loaded! All Thunderbird features including factory air conditioning and vinyl roof.

\$4795

1974 MONTE CARLO

Blue, vinyl roof, power steering, power brakes, air conditioning, AM-FM. Low, low mileage.

\$4295

★ **SAVE NOW!** ★

1972 PINTO

Station Wagon, brown, 4 cylinder engine, automatic. Nice family car.

\$2095

1974 FORD GALAXIE 500

Yellow. 4 door sedan, automatic, power steering, air conditioning.

\$2895

1975 MERCURY COMET

4 door, 6 cylinder engine, automatic. Low, low mileage.

\$3195

DILLON SALES & SERVICE INC.

643-2145

319 Main St.

Manchester

1970 OPEL Kadette wagon, four speed, floor shift, radio, heater, clock. Good mileage. \$550. 875-6984.

1972 NOVA 6 - Very clean, 38,900 miles, \$2,000. Call 289-4331. Ask for Frank.

1972 DODGE Polara, four door hardtop, power brakes and power steering. Factory air-conditioning. Low mileage, excellent condition. \$1,350. Vernon, 875-3651.

Trucks for Sale 62

1971 8-CYLINDER, custom deluxe/90 Chevrolet. All aluminum box with roll down door, modified for both low level and platform level loading, newly built engine with special rear end gearing for in-city stop and go delivery. Dual rear tires, good condition, approximate net capacity 2 ton. Excellent vehicle for city deliveries or can be converted to camper. Asking \$2500. Will not refuse a reasonable offer. Spot cash. We believe you can obtain nearly full bank financing on such an excellent value. Call Crestwood Products Corp. 528-9471, East Hartford, Conn., 10 a.m.-5 p.m. Weekdays only!

1974 DODGE VAN - Six cylinder, 3-speed. Custom interior, stereo, excellent condition. \$3,100. Call 649-4281.

Motorcycles-Bicycles 64

MOTORCYCLE Insurance - Specializing in low cost coverage for over 10 years. Binding authority, Crockett Agency, Inc., 643-1577.

TRIUMPH 1976 Bonneville 750, 8000 miles, oil cooler and rack. \$1,750. 289-4042.

FOR SALE - 1971 HONDA, 750, runs good, 6" over front end, \$900 or best offer. 646-8803 after 4 p.m.

1974 YAMAHA - 125 YZ MX. Best offer. Very good condition. Come and take a look. Call 643-6017.

A hand full of cash is better than a garage full of stuff.

Campers-Trailers Mobile Homes 65

18' CAMPER trailer - single axle, excellent condition. Eleven years old. \$1,500. Call 742-8930.

A \$4,995 two bedroom, mobile home fifteen minutes from Hartford with financing available. Unbelievable but true only at Plaza Homes. Complete selection of new and pre-owned 12' and 14' wide mobile homes on display. Plaza Homes, 1348 Wilbur Cross Highway, Berlin Turnpike, Berlin, Conn. 1-828-0369.

Campers-Trailers Mobile Homes 65

WE NEED 30 used mobile homes, all sizes, please call Plaza Home Broker. 1-828-0360.

USED 1976 CONCORD - motor home. 27 foot, Dodge 440 engine, automatic transmission, tilt steering wheel, cruise control, 10 cubic foot refrigerator freezer, 6.5 KVA generator, 2 13,500 BTU air conditioners, 15 foot care-free awning, 15 foot screen room, sleeps up to 8 people. Call 875-2517 ask for Joe.

Automotive Service 66

ELM MOTORS - Toyota, Datsun specialists, factory trained, one day service, 114 East Main, Rockville. 871-1617.

Toyota - Datsun Specialist
One Day Service On Most Jobs
ELM MOTORS
114 E. Main St.
Rockville
871-1617

Can you add to t

The Town of Manchester would like in their possession town property li books, or anything else of value to Items can be deposited in designat with no questions asked. The con property returned is being spons mittee of the Greater Mancheste

Walek pro seeking M

By GREG PEARSON

Herald Reporter

A second proposal for a Residence M Zone on the Walek property off Keeney St. will be brought before the Planning and Zoning Commission Monday night.

Plans for a new housing development that would require a Residence M Zone have been filed with the town planning office by four local businessmen — Atty. David Golas, Herman M. Frechette, Albert R. Martin, and Gerald P. Rothmann.

J. Eric Potter, director of planning, said that the PZC will now have to decide whether the second M Zone proposal is "substantially different from the first proposal, which was rejected by the commission on May 24.

If the PZC rules in favor of the second proposal, it will have to set a public hearing date where the proposal can be formally presented and the public can be given a chance to voice opinions on the matter. If the PZC rejects the proposal, the applicants would have to wait 12 months before they can bring the proposal back to the board. The first proposal to change the 70-acre Walek property off Keeney St. was turned

Patty Hearst

SAN FRANCISCO (UPI) — Patricia Hearst today began serving a seven-year sentence for armed bank robbery, imposed by a judge who reduced a temporary 35-year term but said violence "will not be tolerated."

Unswayed by pleas for mercy, U.S. District Judge William H. Orrick Jr. Friday ordered the term for the 22-year-old newspaper heiress who stood before him in a light green dress, expressionless, pale and down to 90 pounds.

She will be eligible for parole in 16 months under the sentence for her part in the April 15, 1974, robbery of \$10,670 from a San Francisco bank with the terrorist Symbionese Liberation Army which had kidnaped her 10 weeks before.

The U.S. Bureau of Prisons ordered her taken to the Federal Correctional Institution at Pleasanton, Calif., across the bay 30 miles