of the community. All the

MCC sponsored activities

listed below are open to the

public and many are free of

In addition to publicizing

events and activities in-

dividually the college

hopes that the calendar

will serve as a reminder o

all this is available at

Manchester Community

The MCC staff looks

forward to seeing you on

campus and at the various

events. Call 646-2137 for

further information on any

Breakfast - 8-10:30

of the activities.

Tuesday, Oct. 19

Saturday, Oct. 23

Monday, Oct. 25

a.m., Student Center.

American - 7:30 p.m., HR

*Noncredit community

services course begins.

Open on a space available

p.m., MC16.

elements of the Puerto Rican by Nov. 15. culture. Time will be available also For further information, call Dr. for shopping, swimming and sun- Tamarkin at 646-4900, extension 287.

features a trip to Puerto Rico is Juan, Ponce, Mayaguez, San German The cost covers round trip air fare, being offered by Manchester Com-munity College. and other sites on the island. all transfers, transportation on five They will study the arts and ar-special side trips, lodging and two tifacts, religion, cuisine and other meals each day. A deposit is required

on legislative process The Church Women united will meet Tuesday at 9:30 a.m. at Trinity Covenant Church on Hackmatack St. Baby-sitting will be provided. UNICEF cartons will be passed out.

About town

Wednesday, Oct. 27, at 5:30 p.m. in Health and Safety Committee. the Castilian Room, Thomaston Association will meet tonight at 8 in the school cafeteria. A program on Ave., Waterbury.

Nurses to hear talk

The Concerned Nurses of Connecticut will present "The Legislative Process" at their annual dinner The speakers will be Jack Eiferman and Bob Hallenbeck from the model committee staff of the Public

All Food Mart Stores

9 A.M. TO 4 P.M.

U.S.D.A. CHOICE

BONELESS

SHOULDER

ROAST

Chuck Roast BLADE 99

Domestic School \$1 00

ROAST BEEF PREINLY SLICES LE 2.09

KASSERI CHEESE ... 1.99

MUENSTER CHEESE .. \$1.79

LOX SALE MOVA SCOTIA PRESENT 1:11.69

CREAM CHEESE CHILDON LE 99°

TURKEY BREAST ... 1.39

FRANKFURTS "ATURAL LA \$1.29

Ronzoni Spaghetti

WITH PURCHASE OF HIS MOR MORE AND THIS COUPON AT POOD MARY SECURIVE OF COUPON ITEMS, BODD MOR, OCT, HE THIN SAT, OCT, 12 LIMIT DIRE PER. - OHE COUPON PER PANILY.

Chicken Noodle Soup

ORILICING L. \$1.99

Boiled Ham

BEEF BOLOGNA

VEAL LOAF

MCC calendar Manchester Community WALDBAUM'S College offers this calendar of events in the interest

Win \$1,000 Play Quik Cash! *170,000. IN CASH PRIZES! **GUARANTEED 66,000 WINNERS!**

Here's how you can be a winner!

Just stop in at your friendly Food Mart and pick up your free Quik Cash Card. Erase the gold spot on the front of the card with a pencil eraser. Underneath you will find one, two, or three letters. Save these letters until you can spell one of the words on the back of the card (Thousand, Hundred, Twenty, Ten, Five, or One)

then take the cards to your Food Mart manager for your cash prize!

This Week's Featured Item \$1.00 off 1 Mail

BROWN OR BLUE

BONELESS

a.m., Student Center. *Luncheon - 11:30 a.m., Student Center. Speaker - Rita Mannabach, "Interpersonal Relationships. Values and Self-awareness." 1:30 Valuable Coupon Worth \$1.00 p.m., Women's Center. **France Dinner covered sugar

p.m., Student Center, *Philosophical Psychology - 7:30 p.m. Wednesday, Oct. 20

COUPON GOOD MON. OCT. IS THEU SAT., OCT. IS. *Greek Dinner p.m., Student Center. Thursday, Oct. 21 COLONIAL FULLY COOKED Breakfast - 8-10:30 a.m., Student Center. **Luncheon - 11:30 a.m., Student Center.

Friday, Oct. 22 **Dinner - 6 p.m., Student Center. Women's Volleyball, CENTER CUTS MCC vs. Northwestern Community College, St 69 James School, 7 p.m.

Duplicate Bridge - Oper and Novice, 7:45 p.m., HR The Finest of Automn's bountiful Duplicate Bridge Open, 1 p.m., HR 102, 103. harvest is now at your Food Mart Movie - "Conver-

Produce Department! U.S. FANCY - NATIVE (MASS.) Breakfast - 7:30-11 MACINTOSH OR *Entrepeneurship - 7 **CORTLAND APPLES** *Wines of Europe and

ONE LOW PRICE 10 LB.

SNACKS SEPRENT DELIGHT 4-MOS 1.

FROZEN FOODS GALOREI

ORANGEJUICE TOPPHOST HOE 49

TASTI FRIES SINDS EVE PACKAGE 3 FOR 89"

PANCAKE BATTER STURBERRY CANTON 49'

TOP FROST CUT CORN WOZ POLY MAG 49'

FRENCH GREEN BEANS, TOT MOLE 59"

TOP FROST PIZZA HOL PACKAGE 79'

SHELLS TANCE OF ZITI TANCE 2 2 201991

HADDOCK DINNER TATE O SEA PER 59'

BOIL-IN-BAG ENTREES MANGUET 4-101-99"

LIGHT N' LIVELY

All luncheons and **BUTTERNUT • ACORN OR dinners are held in the Food Services Dining BUTTERCUP SQUASH Room. Reservations should be made in advance FRESH GREEN CABBAGE at the Main Office at Hart-FRESH YELLOW TURNIP NATIVE (MASS.) PUMPKIN Barbs YOUR CHOICE

By PHIL PASTORET After checking the fertilizer prices, we're going to throw a handful of dollars into the

lawn mower's mulching at-

tachment.

YAMS OR SHEETPOTATOES LOW 5.51. Our resident cynic tells us hat promising politicians YELLOW ONIONS NEW CROP 6 ... 1. CRISP CARROTS MATTER 39 If we're to believe all the CRISP CELERY LARGE BUNCH 39" claims of those who say they VALENCIA CRANGES 10 --- 1. Washington, how did he ever find time to run the Revolu IDAHO POTATOES 5 ... 89° CRANBERRIES

GLOBE Travel Service 555 MAIN STREET 643-2165

Over 30 Years Travel Experience Authorized agent in Manchest of all Airlines Hatfreads a Meanwhip Lines

This printing test pattern is part of The Herald quality control program in order to give you one of the inest rapapers in the nation.

> COFFEE CREAMER -1001 4 CANTON: 89 410 West Middle Tpke.

LUNDY FRESH PORK SALE!

ASSORTED PORK CHOPS 3 RIB - 3 LOIM - 3 CENTER CUT

CENTER CUT

Pork Chops

FRESH PORT

SPARE

RIDS

FRESH PORK ARM PICNIC **69**% **99**%

PORK ROAST STYLE LE. \$1.19 PORK RIBS COUNTRY \$1.09 PORK BUTT

GEM BOLOGNA PORK SAUSAGE .. 99°

CUT GREEN

FOOD CLUB - 16 OZ. CAN

U.S.D.A. CHOICE BROIL Chuck Steak BLADE \$7.0

FRESH 5 to 7 LBS. 69¢ ROASTERS AVG. OUR BEST - BREADED

TOP BLADE STEAK .. 1.29 VEAL PATTIES 255 ... 89° SLICED BACON 11.29 SIZZLEAN SWIFT 102 TRIAL 69 HORMEL WIENERS .. 99 CHILD MILD FRANKS .. 79 PORK SAUSAGE ROLL # 99°

"HOT" BAGELS 12....1.09 SHOULDER ROAST ... 1.29 FACIAL 5 OZ. PACKAGE TOPCO - 200 COUNT PKG. Top Frost Waffles

NATURAL CEREALS LAIN-DATE WOL 69' SPAGHETTI SAUCE MADU IN OIL JAN 99' CRUSHED TOMATOES POOL CAN 49" BROWNIE MIX MASON JARS CREET TOWART JARS *1.99 HOT COCOA MIX BABY FOOD ASSORTED VARIETIES WOLL 18 GREEN BEANS

Food Club SOUP CHICKEN HOODLE 6 . 1.

Ronzoni Spaghetti 3 pkgs. 1.

BAKED BEANS B&M **59**°

FRUIT COCKTAIL DEL MONTE CAN 39' LAYER CAKE MIXES ALL VAMENTES 49' SWEET 'N LOW SUBSTITUTE PACKAGE 79" GLADE PRESHENERS OF PACKAGE 39" SODA POD CLUB REGULAR ALL STORE 102 1. DOG BISCUITS LANGE BEEF PEG. 69 HUNT'S CATSUP NOTICE 79' CYCLE DOG FOOD VARIETIES 3"CHIEF 1

S& W CORN 3 1LOZ CANS

BATH TISSUE VANITY FAIR ROLL PACKAGE **69**°

LESTOIL CLEANER NOT NOTTER 99" ELBOW MACARONI 118 760 89" TASTER'S CHOICE COFFEE 101 '3.49 LONG GRAIN RICE "100 CLUP" 1.29 MACARONI MEDITAL SHELLE 3 PROL 89' POTATO CHIPS MART FOR PAGE 59' SPAGHETTI SAUCE-RINCE IS OF JAN 79' FIG BARS FOOD CLUB IS OF PRO 59'

FRESH DAIRY DELITES! American CHEESE DOZ 994 Orange Juice SUARY CARTON 35 Cheddar Cheese Stick " or 95° Margarine REGULAR PRO 59

FRESH BAKED GOODS! 2 HOZ. S RAISIN MOZ LOAF BREAD White Bread wor tour 59 Yogurt LIVELY TOURS 29 Cinnamon Danish woz -xc 49 2 PROS . 1

COOKIE HESTLE'S Maxwell House !

TEA BAGS

SANKA

COFFEE

FOOD MART. GOOD AND SOLD STATE OF THE SAT. OF THE SAT. ONE COUPON PER FAMILY. Baby Powder JOHNSON CONTAINER 990 Listerine Mouthwash '1.29

The weather

Sunny today, high in low to mid 50s. Mostly clear tonight, low in low to mid 30s. Wednesday, cloudiness with chance of showers in the afternoon. High mid to upper 50s. National

DESTRUCTION OF THE DAY, OCTOBER 10, 1976 - VOL. XCVI, his. 16 PRICE: FIFTEEN CENTS

Fire fighters hustle to pour water on Burnham St. tobacco shed Monday night as the shed burned to the ground in a spectacular, suspicious fire. Four fire departments had to shuttle water in a truck relay to douse the flames and protect nearby sheds.

Shed and tobacco destroyed by fire

By DOUG BEVINS Herald Reporter

spectacular, suspicious fire in two weeks - destroyed a large

Four fire departments, with Manchester's Eighth District in command, fought the flames for nearly an hour before bringing the fire un-

one of three in a line on the south side total loss. Tobacco and other

focused on protecting the other two p.m. The initial response involved No one was hurt during the fire.

a string of villages southeast of Commerce Department said the total was far less than the 5 per cent adture. The other two were saved and 4. sustained just minor scorching. The destroyed shed, No. 26, burned Department was summoned on scene until 12:43 a.m. today.

At 9:59 p.m., the Town Fire paratus wasn't dismissed from the

National

chronically ill at swine flu in-

oculation clinics Monday en-

courages health officials to

believe they no longer doubt the

safety of the immunization

PHOENIX, Ariz. - The judge

vestigative reporter Don Bolles to

WASHINGTON - The Supreme

Court won't order Paula

Grossman to be reinstated as a

teacher. It says she was fired not

because she was a woman but

WASHINGTON - The role of

women in the Roman Catholic

Church, including their possible

ordination to the priesthood, is

perhaps the paramount issue

facing the church, according to a

working paper prepared for the U.

S. Bishops Conference on Liberty

and Justice for All which opens

International

OSLO, Norway - North Korean

diplomats have been expelled

from a second Scandinavian coun-

Denmark expelled the delegation

commands in China's regional

areas have thrown their support

Hua Kuo-feng and the purge of radical elements headed by Mao

Tse-tung's widow.

Thursday in Detroit.

because she used to be a man.

switched the trial of a suspect in

the bombing-murder of in-

a safer courthouse and jury selec-

tion was to continue today.

News summary

program.

State

HARTFORD - About 65 per cent of the 456 medical disability

cases in the \$4.5 million Connecticut Assistance and Medical Aid for the Disabled program were discontinued when they were reviewed, officials report. About 300 cases have been dropped thus ar and eventually officials expect 800 to be dropped saving the state about \$30,000 a month. In most instances recipients were dropped for failure to return forms.

HARTFORD - The pension and welfare fund of Plumbers Local 76 may be short as much as \$200,000 according to published reports which say the FBI is investigating Elving C. Nordmark, 54, of West Hartford and Niantic, former administrator of the fund, in connection with the loss.

FARMINGTON - Former Sen. Margaret Chase Smith, R-Maine, predicts there will be a woman president by the year 2076, but soothsayer Jeane Dixon isn't so sure. The forecasts were Wednesday in a time capsule at Miss Porter's School, a 134-yearold girls' preparatory school.

Regional

BOSTON -William Baird, the so-called "father of the abortion movement," says he's glad he's winning court fights, but he is sick and tired of taking personal abuse try for illegally selling alcohol and financial responsibility for and cigarettes and are under inthe battle to make abortion more vestigation in Sweden. Previously readily available to all women who want it.

AUGUSTA, Maine - State and HONG KONG - Major military federal officials charged with regulating banks in Maine will at-tend a closed-door meeting Wednesday to deal with the rotan-Wednesday to deal with the poten-tial impact of a pending Indian law suit on Maine banking. The suit claims two-thirds of the land

tense heat that it melted plastic the new Buckland firehouse, force within two weeks. signal lenses on one of the Eighth responded with a fire fighting squad from Town headquarters. District's fire engines.

hosed down. Telephone wires across South Windsor. the street were charred. area, so fire fighters set up a water seven on standby with Engine 2 at the shuttling operation from hydrants Main and Hilliard Sts. fire station. mittee to supervise implementation near Buckland Center and the Burr Four engines - one from each of the Cairo accord within 45 days

engines relayed tankfuls of water to shuttling operation while the other force. of water on the flames. The initial alarm was received at Eighth District headquarters at 9:53 feet of hose.

Rescue Truck 5 and Engines 1, 3 and

trol at 10:47 p.m. but the last ap

After the fire was under control, fire fighters at the scene spotted another fire on the horizon. The orange glow in the sky was thought to be another tobacco shed fire in South Windsor, and some fire fighters left Burnham St. to check. The distant blaze was later found

to be a fire in Windsor's sanitary in Maine was illegally taken from landfill area, authorities said. Turnout of elderly and

Eighth District Fire Chief Granville Lingard, said there appeared to have been nothing in the shed which could have ignited a fire. "It didn't start itself," Lingard

in dead heat 10-day stretch drive, while the final debate and the subsequent cam-

And with all that, the final debate York Thursday night honoring Al

Inside today

before the debate - a dinner in New

coward. I'm afraid of the future. I

Carter stayed in Florida for more

stumping today, then headed later for North Carolina with his ultimate

stop at New York for a major fund-

The Democratic presidential can-

didate Monday was quick to seize

upon the statements of Gen. George

Brown, who suggested in an inter-

view, that Israel has become burden

No reprimand was forthcoming

but the President's spokesmen said

he disagreed with Brown's reported

Ford met with 19 GOP leaders

Monday at the White House for a

progress report on the campaign.

some for the United States.

give up on my nation'."

raiser tonight.

a change."

slowed for the second consecutive some good news on the inflation

former Georgia governor fought paign swing. Only one out of town United Press International Two weeks from today it will all be Monday to firm up allegedly "soft" appearance was scheduled for Ford over. The headlong dash for the supporters. White House, the debates, polls, apologies, and clarifications will all Friday in colonial Williamsburg, Va., Smith, the 1928 Democratic presidenbe left behind as voters claim the loomed as a large and possibly tial nomine spotlight from the speechmakers. deciding factor in a race featuring But for now, the campaign con- considerable blocs of "undecideds"

in nationwide polls. President Ford, told by allies the Ford continued the "Rose Garden" race with Jimmy Carter looks like a phase of his campaign Monday, American people are not going to photo finish, is readying himself for a signing bills and preparing for the vote. In other words, they say 'I'm Arab leaders sign

Lebanese peace plan

RIYADH, Saudi Arabia (UPI) - Kuwait, and Palestine Liberation Six Arab leaders have signed an Organization chairman Yasser agreement calling for a cease-fire Arafat. throughout Lebanon Thursday and The six Arab leaders said they the creation of a 30,000-man Arab guarantee the implementation of the peace-keeping force to impose the Cairo accord "in letter and spirit." ruce on the warring factions.

Moreover, Arafat pledged to affirm
The plan, approved Monday, was "PLO respect to the sovereignty and reprimanded, and Ford should "show designed to restore peace to the war-safety of Lebanon and that it will not some leadership" in this matter "for ravaged nation within a maximum intervene in Lebanon's domestic af-

The leaders said the cease-fire Sarkis pledged that "the legitimate should be followed by the withdrawal authority in Lebanon will guarantee of gunmen and the "removal of armed to the PLO the safety of its presence nanifestations" within 10 days and and action on Lebanese soil, within and collapsed rapidly with such in- mutual aid, and Town Engine 5, from the arrival of the peace-keeping the framework of the Cairo They made it clear the

Palestinians will have to refrain At one point during the height of More help was sought a minute from intervention in Lebanon's the blaze, a utility pole across the later, with one engine called from domestic affairs by implementing street began smoking and had to be Vernon and two engines called from the 1969 Cairo agreement, which confines Palestinian guerrillas to their The Eighth District sent about 50 refugee camps and the Arkoub sec-There are no fire hydrants in the men to the scene and had another tion of southeast Lebanon.

The summit set up a joint Arab com-

Corners Shopping Plaza. Fire department - worked the water from the arrival of the peace-keeping nation's economic growth rate in the GNP, the department had the scene and allowed firemen to apparatus was stationed at the scene This meant in effect that Palesti- quarter between July and September maintain an almost constant stream to pump water. Thousands of gallons nian forces will have to break up as the "real" Gross National by GNP indicators, declined from 5.2 were poured from up to six hand their alliance with Lebanese leftists Product expanded by 4 per cent, the per cent in the second quarter to 4.4 lines, using more than a thousand and withdraw from position they hold government said today. now in Beirut, Sidon and Tripoli and

> The blaze was declared under con- Beirut. withdraw under the agreement. economy expanded by only 3.3 per expanded. The plan was signed at the final cent. withdraw under the agreement.

Egyptian President Anwar Sadat, GNP grew at rates of 4.5 per cent in of recession. King Khaled of Saudi Arabia, Crown the second quarter and 9.2 per cent The Commerce Department Prince Sabah Al Salem Al Sabah of rate in the first quarter.

per cent in the third. Although the 4 per cent growth rate In its preliminary report, the dollar value of the nation's output of ministration economists had goods and services grew at the predicted earlier this year,

front. The cost of living, as measured

whether Syria's estimated 30,000 slowest annual rate since the fourth nevertheless represented the sixth troops in Lebanon will have to quarter of last year when the consecutive quarter the GNP has The last time the "real" GNP session of the two-day summit by The modest third quarter figure of total output stripped of inflation -Syrian President Hafez Assad, 4 per cent was substantially less than declined was in the first quarter of

Lebanese President Elias Sarkis, the administration had hoped. The 1975 when the nation was in the midst reported that the real GNP was

Not much was left of the Burnham St. shed today, and investigation of United Way helps provide care

cerned about the health and welfare to manage a full-time job and fulfill number in the family. dinary services provided by Child mother.

(Herald photo by Larson)

Visits day care family

Dorothy Wall, right, family day care worker with the Child and

adjustment of one of the children in day care.

"I am especially impressed by the love and warmth shown by the Child and Family Services day care mother. My child has found this a rewarding and valuable opportunity to relate to others and to grow both emotionally and physically. Thank you, Child and Family Services!" This is a quote from Mrs. Robin

Lamb, parent of a child who has been n the day family care program of Child and Family Services, Inc. Child and Family Services family day care program offers services to families who need the help of others available by writing to Child and in caring for children during daytime hours, Mondays through Fridays. Children from infants through age 12 are eligible for care in carefully selected and supervised family day care homes with day care mothers who provide individualized care for

each child.

Fees are determined by family situation and income. An important part of the program is continuing and regular conferences with the parents NASSAU, Bahamas (UPI) ment of the child in the home. programs of Child and Family Services, Inc., a voluntary, multi-

Counseling services are provided years. to individuals, families and couples, Thre were no immediate details on Family Services, Inc., visits one of the agency's day care homes and include pre-marital, marital the hanging which took place at Fox and talks with the day care mother, Mrs. June Offen, about the counseling as well as help with parent-child relationship problems. Nassau.

"A working mother is always con- and Family Services, I find I am able Fees are based on income and of her child. Because of the extraor- my duties as homemaker and Further information regarding day care or counseling services are

United Way

Family Services, Inc., 110 Main St., Manchester, or by calling 643-2761.

American executed

of the children as well as the day Michaiah Shobek, a Milawaukee care mothers to facilitate the adjust- drifter, was hanged today for the slaving of three American tourists he Family day care is one of the said he killed on orders from God. The execution was announced by Addington Darville, chief of the service agency supported by private Bahamas Criminal Investigation department. Darville told newsmen Services are also available to at a roadblock outside a cemetery single expectant parents including three miles from the Drison: "Yes, placement of babies in foster homes he has been executed. The hearse is

and adoption planning when coming.

Shobek was the first American sentenced to die in the Bahamas in 15

Manchester

Two men arrested for burglary

Nearly \$10,000 in goods were Carriage Dr., Gerard St., Strickland reported stolen in the burglaries, St., Porter St. and Ludlow Rd. State Police and other law enforce- larceny. ment agencies -is continuing and Lathrop was charged with one more arrests are expected.

Two men suspected of being part of a professional burglary ring operating throughout eastern connecticut were arrested by Both men arrested Monday were released on non-surety bonds and are scheduled to appear Nov. 8 in Common Pleas Court 12, East Hartford.

Manchester Police Monday, detec- Detectives said the charges tives said today. against Lafrancois and Lathrop stem from burglaries into homes on Middle Tpke. was accused of a total of 25 burgiaries in Manchester, and St., Elizabeth Dr., Conway Rd., Guy R. Lathop, 26, of 36 Spring St., Woodhill Rd., Croft Dr., Scott Dr., Rockville, was charged with two Adams St., Andor Rd., Brent Rd., burglaries. Crestwood Dr., Wetherell St.,

which occurred in Manchester in the Lafrancois was charged with 16 first seven months of this year, counts of second-degree burglary, detectives said. So far, only one item has been recovered -a \$1,000 mink four counts of second-degree larceny, coat taken from a Manchester home. five counts of third-degree larceny Investigation -in cooperation with and 10 counts of fourth-degree

count each of second-degree Local officers said the coordinated burglary, first-degree larceny, and investigation involves burglaries and other crimes from East Hartford to burglary.

Police report

Three East Hartford youths have been charged with second-degree criminal mischief in connection with the alleged theft of a pony and van-

three were juveniles, under age 16, and are being referred to Juvenile The other, Richard P. Tasse, 16, of 61 Rustic Lane, is scheduled to

Manchester Police said two of the

Police said the charges stem from sing items included a watch and an incident last Thursday in which a several rings, police said.

A group of five to seven youths were found at the east side of St. James School Monday night when

police responded to complaints of leaves being set on fire in the vicini-The youths, aged 13 and 14, told ofism to construction equipment on ficers they had been smoking cigarettes. Remains of burned leaves

No charges were lodged and the

were found on the ground, police

appear Nov. 1 in Common Pleas
taken in a house burglary on Otis St., her donation for the victims of the recent Adams St. house exploto Verplanck School.
Court 12, East Hartford.

Students using the William Moorhouse assistant vice president and Students using the Students using Other burglaries reported Monday Trust Co. Looking on is Fred Peck, chairman of the fund to was taken in either incident, police

The office area was ransacked in a

Almanac

Today is Tuesday, Oct. 19, the Banner" was sung, in Baltimore, for 293rd day of 1976 with 73 to follow. the first time.

the sign of Libra. American novelist Fannie Hurst was born Oct. 19, 1889. On this day in history

rendered at Yorktown, Va.

UA 1 - "Shadow of Hawk,"

ightfoot," 7:00; "One Flew

UA 3 — 'Murder on the Orient Express," 7:00; "Bad News Bears," 9:20

HALL FOR RENT

Lithuanian Half

4 GOLWAY STREET

MANCHESTER Call before 8 P.M.

ne 643-0618 or 646-918

THEATRES EAST

SHADOW OF THE HAWK

TABORDONT and CHORTHOUT

"MUDICE ON THE CHEEK! LETVESS" PG

"THE BAD NEWS BEARS"

UA 2 - "Thunderbolt & 9:30.

Over the Cuckoo's Nest," Movie," 7:10-9:10.

The evening stars are Mars and 11 hours, 14 minutes and 33 seconds.

make yourself as you wish."

Theater schedule

Vernon Cine 1 - "Return of

a Man Called Horse," 7:20-

Vernon Cine 2 - "Silent

FRESH CANDY

WHITMAN, SCHRAFFT CANDY CUPBOARD

ARTHUR DRUG

MON.-TUES.

BURNSIDE EI-E

1-86 EXIT 91 — FOLLOW "SOMERON AFT. SAC

CALLED HORSE

"SILENT

"A MAN

Manchester Drive-In -

Reopens Friday. Showcase 1 — "Car Wash,"

Showcase 2 — "Marathon Man," 2:00-7:15-9:40.

MON.-TUES. 99

2:05-8:00-10:00.

As of Monday, more than \$500 has
The grandmother also said Tanya By United Press International In 1814, "The Star Spangled been donated to the fund to aid the may have to have a pin put in the families of Mrs. Lorraine Goss and break above the knee. Her burns are Mrs. Dorothy Merovonich who lost healing nicely. In 1936, an around-the-world air- their home and belongings when their

only one in the house at the time of Henry Kissinger to Moscow to dis- the explosion, suffered a broken cuss ways to end the Middle East ankle and leg and second-degree War, which had started 13 days burns on her face and arms. A thought for the day: German Merovonich, said today that although In 1781, the American author Thomas Kempis said, "Be not Tanya's ankle was "crushed like an

Her grandmother, Mrs. Mary Revolutionary War neared an end as angry that you cannot make others as egg, it will be a long process until it British General Lord Cornwallis sur- you wish them to be, since you cannot heals, according to a specialist from Newington Children's Hospital."

Showcase 3 - "Burnt

Offerings," 2:10-7:25-9:45.

That You?" 2:15-7:45-9:55.

SHOWCASE CEMPAAT 1214

"CAR WASH" (PG)

"MARATHON MAIT" (R

break into the Gunver Manufacturing
Co., 234 Hartford Rd., and it wasn't
known if anything had been stolen.

Explosion victim fund over \$500

Meredith gives her donation

(Herald photo by Pinto)

information may contact Mrs. Elaine Sweet director of the Manchester Red Cross, by calling 643-5111, or the Monday, 8:37 p.m.—Traffic sign on fire office of the Republican registrar of at Autumn and Oak Sts. (Town) voters, 649-5281

Many people have offered to Jensen St. (Town)

donate household furnishings but Monday, 9:53 p.m. —Tobacco shed on donate household furnishings, but fund chairman Fred Peck asks that those persons keep the donations until a rent is found, as there is present-Anyone wishing to make cash (Eighth District)

donations to the Goss-Merovonich South Windson and manages of Hartford National Bank and Trust Co., 595 Main St.

dows puttied and painted. Need help?

We'll do the hard work, you

do the easy. Complete is

erior and exterior paintle

and papering. 25 year

649-0495

Four variances approved by ZBA

The Zoning Board of Appeals present — Chairman Bernard John-(ZBA) approved four requested son, James Tani, and John variances at its meeting Monday Cagianello—agreed with Brown, and

coming in and saying, 'We don't even Mendelsohn building at the site. Gor and A. The ZBA, in Sept. 1975, ap- winter. The land is in an Industria proved a plan for the store to move from 622 to 624 E. Middle Tpke.

Clarence "Bud" Brown, a ZBA Mary Ellen Luce of 48 Steep

The other three board members variance is granted.

night.

The only request that aroused any discussion was one for a sign at 624

E. Middle Tpke., site of Cherrone's passed unanimously with no discussion after the public hearings.

Benjamin Z. Gordon of Colebrook,

The store is set back from the road, representing himself and M.G. Davis and the applicant Louis M. Cherrone, of Farmington, was granted a told the board that the sign is needed variance to reduce the north sid so passing motorists can easily spot yard at 46 Adams St. to 5.3 feet. The variance was granted for a garage "People have been driving by or addition to the Meyer and know you're here'," Cherrone said. don said that the garage will be used The store is in Residence Zones C to store a couple of tractor during the

member, said that the board should Hollow Lane also received a variance to reduce her north side yard to "Since the board had approved the seven feet. She wants to build a garplans for this store, the owners cer-tainly should be allowed the right to Residence Zone AA, which requires a have an attractive sign," Brown 15-foot side yard if no variance is

But, ZBA alternate Harry John Hutchinson of 98 Irving St. Reinhorn, who replaced the absent was granted a variance to reduce his "The owner created his own also for construction of a garage. His hardship by placing the store so far property is Residence Zone A, which back from the road," Reinhorn said. requires a ten-foot side yard if no

Construction alters routes to Verplanck

Major construction will begin
Wednesday in the Thompson Rd. S. Adams St. will be closed off to foot Nearly \$1,000 worth of jewelry was Meredith McDonald, 9, of 37 Phillip Rd. hands an envelope with area which will affect school traffic traffic. Children must take S. Adams sion to William Moorhouse, assistant vice-president and Students using the following entrance to the school.

manager of the Main St. branch of the Hartford National Bank & streets will be affected. Thompson Children from Trebbe Dr. and Oval Lane, W. Center St., Pioneer policeman will be on duty. has issued the following instructions: proper safety procedures with their

St. to Olcott St. and use the Olcott St.

Rd., Coolidge St., Hyde St., McKee O'Leary Dr. will use Trebbe Dr. and pony was stolen from a farm on Hillstown Rd. and was taken to a nearby sandpit, where a payloader nearby sandpit, where nearby sandpit nearby sand Sumner Ext., Foley St., Waddell St., Adams St. (near the church), a Circle, Tyler Circle and Hartford Rd. The committee also recommends The safety committee of the school that parents continue to discuss

Fire calls

Tanya's mother and sister are Monday, 1:56 p.m. —Truck fire at Verpresently staying with the grand-non St. and Hillton Dr. (Town)

Rt. 85, Bolton.

St. (Town) Monday, 6:28 p.m. -Oil burner standby Burnham St., Manchester, on mutual aid. Monday, 9:01 p.m.-Leaves on fire at 81

fire on Burnham St. (Eighth District) Monday, 9:59 p.m. —Mutual aid call tc Monday, 10:05 p.m. -Electrical ly no convenient place to store them. malfunction in fuse box at 107 Oakland St.

Fund may mail them to William Monday, 10:01 p.m. —Mutual aid call to Monday, assistant vice-president and manager of Hartford National Monday, 11:55 p.m. —Car fire at 1576 Monday, 11:55 p.m. —Car fire at 1576 Main St., South Windsor.

Suggested Carrier Rates Payable in Advance

Subscribers who fall to receive their, newspaper before \$:30 p.m. should telephone the circulation department, \$47-9946.

their home and belongings when their plane race by three newspaper writers ended at Lakehurst, N.J. H. E. Elkins won with a time of 18 days, 11 hours, 14 minutes and 33 seconds.

Tanya Merovonich, 17, who was the three bedrooms. Anyone with such three thr

Van delivery

CLINTON (UPI) - Gov. Ella T. Grasso today planned to present the Middlesex County Chapter of the Red Cross and the Estuary Council of Senior Clubs with the keys to six radio-equipped, van-type vehicles for the transportation of the elderly and the handicapped. "Delivery of these provide improved transportation services for all our citizens," said the

Re-Elect

NOV. 2nd.

New date, producer

Democrat leader

on Buckland issue

hits local GOP

By GREG PEARSON

Theodore Cummings said Monday

night's Democratic Town Committee

in reference to the Buckland fire

Parents night

Wednesday

the remainder of the evening.

Wednesday schedule with them.

night school.

Tunnel closed

There will be a new format, a new producer, and a ne date for the Shrine Circus in 1977. Show dates have been moved from the April sprin school vacation to the midwinter vacation surrounding

Circus dates at the State Armory in Hartford will be Wednesday, Feb. 16, through Monday, Feb. 21. The producer will be the Hamid-Morton Circus, owners of the Steel Pier in Atlantic City, N.J.

rabban of Sphinx Temple, is general chairman for the cir-Wilbur Chadwick is circus chairman for Omar Shrine Club of Manchester. Ian Wright and Roger Chadwick are cochairmen for the kiddles show.

Fundraiser planned

groups. As many as 4,000 starting at 9 a.m.

About town Utility pole relocation

Herald Reporter

Democratic Town Chairman

Theodore Cummings said Monday
night that this year's Presidential

Only Equational Church will have a construction work according begin related to the week, it could have on the week, it could h

Republican counterpart, Thomas Chairman is on vacation." (Ferguson lead a Bible study Wednesday at 1:15 poles. erguson.

and his wife recently took a ten-day p.m. in the Federation Room of the church.

support in the community for the the VFW Auxiliary will meet to be relocated. irehouse the town recently built in Wednesday at 8 p.m. at the post "The Republicans are setting up Buckland, which is the disputed area home. All officers and committee this year for next year's town elec- in the fire jurisdiction case between chairman are asked to attend this the Town and the Eighth District. special committee meeting. paign. The Republican chairman face - mostly by Eighth District Manchester's VFW Post and

legislator; my opponent (Walt received all over town, I think people party Wednesday at Mansfield State Joyner) has said I'm insensitive to favor the firehouse in Buckland by Training School. Members planning people; my good friend Ed Wilson (a three to one," Cummings said. He to participate will meet at the post said after the meeting that the home at 6:30 p.m. margin might even be closer to four

observe a day's schedule in their whether it's north, south, east, or son's/daughter's curriculum west," he said. Cummings also asked for help in Wednesday from 7:15 to 9:45 p.m.

After an opening meeting in Bailey
Auditorium, everyone will have the opportunity to follow Wednesday's

Cummings also asked for help in the final two weeks of the campaign from the 50 committee members present at party headquarters Monday

night. "We need you for the envelope- Church bells schedule from periods 1 through 8 for Parents will be able to meet with stuffing and driving - all the unthe students' teachers and learn more about the classes. During any He announced party plans to form a task force to go door-to-door in ten Wednesday

wedding anniversary.)

of the unassigned periods, parents may visit the guidance and main ofapartment complexes. fices, the instructional material 'Apartment units are notoriously center, library, or any other special them," he said.

Parents are reminded to bring a copy of their son's/daughter's George Emmerling, principal, assures that there will be plenty of room for parking as there will be no NEW HAVEN (UPI) - The northbound tube in the West Rock Tunnel on Rte. 15 will be closed to

tinuing for four weeks. The Depart-

poor voting areas. We want to get at Several Manchester area churches Gloria Schaffer. The favoring of decontrol of oil Remarks about apathy in this state Wednesday in ringing their year's election received criticism bells at noon in observance of Church

from Cummings and the party's Women United Day in Connecticut. registrar of voters, Herb Stevenson. Gov. Ella Grasso, who has "When you all turn out like this, I proclaimed Wednesday as Church wish some of the papers would bring Women United Day in recognition of a camera and then run this bit about the ecumencial Christian women's apathy," Cummings said. Many of movement fight against racism and those attending the meeting worked prejudice, will speak at 10:30 a.m. to before and after stuffing envelopes. the members gathered at the West Stevenson recited recent voter Hartford United Methodist Church. registration figures, which have New Britain Ave. This is the first traffic on weekdays from 9 a.m. to 3 shown hundreds of residents such day set aside by a governor of p.m. starting Wednesday and con-registering to vote in the final days. Connecticut for Church Women "The media have been putting out United.

ment of Transportation said Monday that there's apathy among the All women of the community are the northbound lane is being closed voters," Stevenson said. "I think invited to attend this event, which so waterproofing work can be done on the surface of the tunnel walls and on the surface of the tunnel walls and want to vote Democratic." people want to vote, and I think they will conclude at 2:30 p.m. Dessert and coffee will be provided for a paper-bag Juncheon.

Robertson School PTA will sponsor an open house tonight from 7 to 8 at the school. Parents and children are invited to attend to attend

election has "local overtones," and District, said. "All I know is, we The Rev. Newell Curtis, pastor of he delivered an attack at his work and the Republican Town Center Congregational Church, will preparatory steps for moving of the remainder of the widened road.

Cummings said he feels there is The ways and means committee of

(Ferguson) has called me a lousy legislator; my opponent (Walt received all over town, I think people party Wednesday at Mansfield State

proposal later in the week, however, "Court decisions may decide United Methodist Church will meet At the Sept. 20 job-site meeting, Giles said that a threeman survey crew from the town Engineering Department would do the surveying. saving of life in the community. This Hall of the church. Members are "We could have argued about it for weeks and no Parents and guardians of party is dedicated to improving these asked to bring their lunch. Beverages gotten anything done," Giles said at the time. Manchester High School students can services for the whole community, will be served. The survey crew began staking out the pole-relocation sites, and HELCO began moving the poles.

Democratic nominee association said Weicker's association accused her prices would eventually will join churches throughout the Republican opponent, in- raise the price of a gallon Meet tonight The Democratic Club of Manchester will meet tonight at 8 for a questionand-answer session with incumbent state representatives seeking re-election. The meeting is scheduled at the First Federal

ty should be HELCO's.

contractor, Della Construction Co., would send a com-

crew." Giles said. "Then, all of a sudden, things came to

–Endorse Schaffer —

WEST HARTFORD cumbent Sen. Lowell P.

(UPI) - The Connecticut Weicker, of trying "to Gasoline Retailers drive us out of business

Association today endorsed with his positions and ac-

the candidacy of Senate tual votes for big oil." The

Open 24 Hours Dally FOR EMERGENCY SERVICE

Mobil W

OIL BURNER &

HEATING INSTALLATION

tion, 344 W. Middle Tpke. Participating legislators are State Reps. Muriel Yacavone (Ninth District). Theodore Cummings (12th District). Francis Mahoney (13th District) and Abraham Glassman

Savings and Loan Associa-

invited to attend the event.

The Hartford Electric Light Company (HELCO) is expected to restart the moving of utility poles at the W.

Bethany Group of Center Middle Tpke. Adams St. job site by Wednesday. If the Giles said that he hoped a majority of the poles would work is not begun again by the end of the week, it could have been moved by now. He did say that if HELCO does

crew has done little moving of poles in the past three that if road construction begins where the poles haven't weeks, but they have been working at the site, taking been moved, there will be poles sitting out in the newly If this occurred, it would cause a problem for

"We've been keeping busy. We've been trying to keep motorists, he said. His department would probably place out of the contractor's way," Trudeau said. The crew has been putting up new cross arms and doing refeeding work poles.

on Deerfield St., where at least one power line will have If such protective equipment has to be purchased, the bill will go to HELCO, Giles warned. The start of the pole-moving procedures was first delayed by a dispute between HELCO, the town, and the between Center St. and Middle Tpke. He did not know contractor over who should mark out the sites of the pole exactly how many poles have been moved, or how many

HELCO wanted the town or the contractor to certify A total of about 60 poles have to be moved for the the new pole locations. But the town felt that responsibili- project. Neither Trudeau nor Giles could give an estimate on how long it would take to move the remaining At a job-site meeting on Sept. 13, an apparent agree- poles.

"I never could save a dime 'till I ioined my credit union."

No matter how big the psycheck, most people never seem to be But we can help. Credit unions understand people and people's reds. That's why our credit union offers a lot of different ways to save, including payroll deduction, With a payroll savings plan, one of those deductions on your payroll stub belongs to you. It's deposited in your account at

the credit union. And it earns good dividends. Stop by today and let us get you started saving for your future with a payroll deduction plan designed to match your goals.

For more information call or write: Connecticut Cradit Union League Inc. 110 Hartford Turrspike, South / Wallingford,CT 06492 / (203)-265-5657 Credit Unions of Connecticut

Join your credit union. It's where you belong.

for Shrine Circus

George Washington's birthday.

George Hamid announced to the Sphinx Temple Circus organization that he will produce a European three-ring circus in a rearranged seating at the armory.
Warren Blessing of Wethersfield, the present assistant

The advance sale of tickets will begin in late November, Blessing has reported

EAST HAMPTON (UPI) persons are expected to - A 12-hour citizen band show up for live music, coffee break to raise refreshments and an aucmoney for the Mansfield tion to benefit the institu-Training School is planned tion for the retarded. The Nov. 14 by the Knights of event is planned for the Columbus and Masonic Knights of Columbus Hall,

INSTANT CREDI UP TO \$500 IF QUALIFIED

POUND

CONSUMER AUDIO Manchester Parkade

.....8-10 PM

.....10-9 PM

649-8637

Performances are every evening at 8:15, including Sun day, with a matince at 2:00 on Saturday, October 23. Box Office - 429-2912 Harriet S. Jorgensen Theatre Department of Dramatic Arts The University of Connecticut

Tuesday, October 12 through Saturday, October 2

THE RETURN OF A MAN CALLED HORSE" 849-8333 Manchester Country Club

Restaurant The luncheons and cocktails are as beautiful as the scenery. your friends to enjoy Chef Paul's creative soups and

groups to one hundred or Tol. 648-0103 Luncheon Service from 11:30 s.m. to 3 p.m.

OPEN 5 TO 9 P.M. Ma-Ma Mia's Caterers DISTINCTIVE CATERING FOR ALL OCCASIONS

Flounder! And the only catch is, you have to comand get it on Wednesday.

A Big Fish Fry with generous helpings of flounde french fries and creamy cole slaw. Now only \$2.29 394 Tolland Turnpike Manchester At Exit 94 - 1-86

NJOY LIFE TO THE

FULLEST BY MEETING

NEW SINGLE ADULTS

Professional

Single Assoc.

Call 233-6231

Tighter hospital controls saved patients \$5.2 billion last year

By PATRICIA McCORMACK UPI Health Editor

hospital bed last year, staying an average of 7 1/2 days—
one full day less than five years ago.

by having less plush lobbies and visitor lounges.

Many of the newer hospital wings or additions have

nation's hospitals have cut the average stay. "It's down from 8 1/2 days," McMahon said in an inter- fort," he said, "for the patient and for the visitor. They

reduce the average stay. Testing is done on an out-patient basis. out of the patient's pocketbook: Sending the convalescent emergency bed areas.

'We saved 35 million patients \$150 each last year," mission growth by 25 per cent overall, and in some departments such as pediatrics by 36 per cent and McMahon said, "by getting them home earlier." That comes to \$5.2 billion. The nation's hospital bill medical-surgical emergency admissions by 50 per cent. crusade to reduce the average hospital stay. has occurred in the obstetrical wards.

McMahon, also chairman of North Carolina's Duke Association study showed 451 hospitals now have such University, said:

about four or five. This is due also to changes in medical home visits last year. practice. If the delivery is early in the morning, the mother often is walking around in the evening." The American Hospital Association also is leading its member institutions in a move to tighten control over hospital admissions - curbing unnecessary hospitaliza-

McMahon said more than 4,000 hospitals now use internal controls to check up on themselves - reviewing The systems are designed to spot unnecessary ad-

missions or instances of keeping a patient on the books longer than indicated by good medical practice.
"The program," McMahon said, "is likely to produce improvements in present patterns of care and assist health insurance providers, industry and unions in selecting benefits that will deliver health care more efficiently

These could include further reductions in hospital stay for various procedures, or from bringing down the per day charges.

McMahon, however, expects the per day cost of

hospitalization to continue to go up. The hospitals are in the same boat as universities and colleges in the matter of escalating costs over which they have little control.

Salaries go up each year. Ditto for food, fuel, utility bills. Malpractice insurance premiums also go up from

High court rejects plea on Bay State abortion law

WASHINGTON (UPI) - block the latest lower court The Supreme Court Mon-ruling and forbid use of the day rejected a plea by consent provisions until abortion opponents that a they have been fully inter-Massachusetts law go into preted by the Supreme immediate effect requiring Judicial Court of sent of both parents or a Baird claimed that state court order before she can courts had no rules or

procedures in effect for was struck down by a authorize abortions against three-judge federal court a parent's will. In addition, in April, 1975, on grounds it he said requiring pregnant right to decide whether to set the "status quo" and Last July 1, the Supreme abortions who might seek

Court struck down man- them otherwise. datory parental consent Brennan issued an order provisions in a Missouri parring use of the consent abortion law, but said state provisions in the law and courts in Massachusetts anti-abortionists asked the should be given a chance to entire Supreme Court to interpret that state's law in overrule the decision, light of the Missouri deci-

In light of that ruling, the be enforced in a conthree-judge court ruled stitutional fashion. last July 21 the Massachusetts law could take immediate effect as long as state officials promised to interpret the consent provisions in the spirit of the Supreme Court's ruling in the Missouri case.

Officials said courts would interpret the law as requiring consent for an abortion if that was in the best interests of the minor. William Baird, who challenged the state law originally, asked Justice William J. Brennan to

CLOSET We need Items 646-5872

COMING SOON

MY SISTER'S

Elegance at a Price you Can Afford...

 Draperies • Slipcovers Bedspreads
 Reupholstery Wallpaper • Carpets • Shades
 Woven Woods • Decorator Rods • Hardware • Canning and Rush Seats . Wood

Refinishing and Repairs

SCAVITTO'S SHOP, INC.

2800 MAIN STREET GLASTONBURY, CONNECTICUT

Thirty-five million Americans spent some time in a McMahon was asked if hospitals can't trim the budget The bill averaged \$150 a day, according to Alexander lounges and lobbies that can't be told from those in an elections McMahon, president of the American Hospital Associa- Intercontinental Hotel or Holiday Inn. Deep carpets, comfortable upholstered chairs and couches, dazzling lighting fixtures and potted greenery abound. "We think these things are an improvement in com-

iew. add about one per cent to a building budget."

"Pre-admission testing and one-day surgery for minor

Some hospitals have found that monitoring length of procedures are among the administrative tactics used to stay has helped alleviate the need to build more facilities. At the Windham Community Hospital in Willimantic, Conn., for example, 98 per cent occupancy was causing

Another stratagem aimed at taking some of the pain corridors and even the intensive care unit to be used for Three years of utilization review decreased total ad-

would have been that much higher without the big The hospital thus was able to use its beds for patients sick enough to warrant admission. The most dramatic reductions in length of hospital stay are helping as occurred in the obstetrical wards.

Home care programs run by hospitals also are helping patients save money. A recent American Hospital

"The usual stay in maternity is down from 10 days to The visitors from the hospital staff made 2.1 million

BOTTOM ROUND

\$109

HOCKS

59¢

CHOPS

Red & Black

CHICORY & ESCAROLE

CABBAGE

TENDER GREEN

About town

David Cohen (R), of Glastonbury,

The Bethany Group of Center Congregational Church will meet Wednesday at 11:30 a.m. in the Robto bring a protein food for the pantry and a sandwich for lunch. Coffee will

Ford ahead

ST. LOUIS (UPI) - A majority of women who frequent beauty salons give President Ford the edge over immy Carter in the November

The National Hairdressers and Cosmetologists Association said Ford received 13,211 votes, or 42,3 per cent, of the 31,217 ballots cast in peauty salons in 46 states and the District of Columbia during the Sept.

Carter received 11,584 votes, or 37.1 per cent, with Ford carrying 27

Leaf collection starts Nov. 1

The annual fall leaf pickup will Giles said that the town expects to begin in Manchester Nov. 1. Giles said that the town expects to complete the program in about four Jay J. Giles, director of public works, said that the town will place listing a schedule of streets to be done in the next week. The first ad will be this Thursday.

weeks to complete the leaf pickup. The town plans to install a more efficient method of leaf collection this He said that people should not rake fall. Packer trucks, which are con-leaves into the curb until the evening verted garbage trucks, will be used before the leaf collection is in leaf collection instead of town scheduled. If the leaves are left in the trucks. This will mean fewer trips to curb for a couple days, they may clog the landfill per day because the up storm drainage basins if there is a packer trucks will hold more, Giles

Yesterdays

weeks, weather permitting. In the past, it has usually taken five to six

25 years ago Japanese educators tour

10 years ago

Town receives federal approval to

proceed with appraisals in connec-The Board of Directors in its last tion with its application for acquisiofficial meeting votes 6-0, with the tion of Case Mt. as "Open Space" Republicans abstaining, to approve a land.

Champagne award Frank Czaplicki of Manchester, a Realtor-Associate with Sentry Real Estate in East Hartford, was among the most recent winners of the Cham-

pagne Award of the Greater Hartford Board of Realtors. The award represents participation in residential real estate sales of at least \$100,000 in one month.

Engineers outing The Hartford Engineers Club will have its semi-annual Ladies Night Friday at the Coachlight Dinner Theatre. East Windsor. The show is "Flower Drum Song." Late reservations can be made by calling club members at 246-6551. 623-9524, 646-7646 or 647-9204.

Magazine expands

Connecticut Magazine, based in Fairfield, has announced a majorexpansion of editorial and advertising operations. Planned are three

Grand opening on Oakland St.

Suzanne Flocken, executive director of the Greater Manchester Chamber of Commerce backs away from live lobster at grand opening ceremony for Maine Coast Seafood, 55 Oakland St. Holding the lobsters are Robert Krajewski (left), one of the firm's owners, and John Barnini, former owner of the property. Krajewski and Ellen Strano recently opened the seafood outlet in a converted gasoline station. (Herald photo by Pinto)

Sales, profits increase in Lydall's 3rd quarter Lydall Inc. of Manchester has to fall in September, and margins for

reported sales of \$8.3 million and ear- the rest of the year should improve. nings of \$460,000 for the third quarter Negotiations were concluded during of 1976, up substantially from the the quarter for a new three-year conthird quarter results of 1975. tract wi Lydall President Millard Pryor Jr. employes.

per share, Pryor said. of five cents a share and a five per creases.

cent common stock dividend. Lydall divisions, Pryor said: automotive consumption of the com- be the successor company.

tract with Manchester hourly

said the sales increase was 27 per . Fiber Process' operating profits cent. The third quarter earnings improved, due to higher sales were equal to about 44 cents a share, coupled with productivity imcompared to 30 cents a share a year provements.

For the first nine months of 1976, decreased somewhat, reflecting an earnings were up 62 per cent to \$1.28 easing of demand throughout the company's markets. Productivity In addition to declaring its regular programs kept the division's quarterly dividend, Lydall directors operating margins at acceptable declared an extra common dividend levels despite recent steel price in-

Reviewing third quarter results of announced it was talking about a possible merger with Logistics In-Demand from the footwear in- dustries Corp., a specialty packaging dustry, one of Colonial Fiber Co.'s firm with annual sales of \$25 million raditional markets, eased somewhat Pryor said talks are still going on, in the last few months, but but it is anticipated that Lydall would

pany's products remained strong. The regular and extra common • Lydall & Foulds' sales were off dividends will be paid Jan. 3 and the slightly and profits declined, stock dividend is payable Dec. 31. wever, waste paper prices began Record date is Dec. 17.

PORK ROAST

USDA CHOICE

TOP ROUND

STEAKS

\$159

COUNTRY STYLE

RIBS

89¢

PORK SHOULDER

5-8 lb. size **New Zealand** SWEET LIFE **BACON**

ROAST

DRUMSTICKS

FRANKS

DAISY ROLL

109

USDA CHOICE

Eve Round

ROAST

\$ 189

DOUBLE S&H STAMPS EVERY WEDNESDAY!

U.S. NO. 1

POTATOES

New Crop

JUICY SWEET

GRAPEFRUIT

Fresh Shoulder LAMB CHOPS 99¢

ROAST \$149

£ 69

5139

WASHINGTON STATE Red & Golden Delicious APPLES and

D'ANJOU PEARS

MUSHROOMS

SQUASH

WAX TURNIPS

VLASIC **SWEET MIX**

8 PAGE CIRCULAR AT ALL STORES HEALTH & BEAUTY AIDS SPECIAL BONUS PAGE

FABRIC SOFTNER	80
NAMES OF THE PARTY	9.
PLAZA CREAMS 7	'9e
Burneys Garrens	ge
TOILET TISSUE 7	50

YAMS 55¢ YAMS 57¢ YAMS 63°

PAPER TOWELS

GREEN PEAS, SAUERKRAUT

FRENCH STYLE BEANS, CUT WAX BEANS, CREAM CORN, WHOLE KERNEL CORN, WHOLE WHITE POTATOES

nues to convince shoppers that NO STORE produce dept, our great china and stemware

OFFERS MORE! This week's Truckload Sale will promotion plus S&H Green Stamps. When you

effetd the greatest opportunity to buy famous put it all together it's an undisputable fact that

brands at tremendous savings. The meat dept. our customers get more every way. By the way

specials on pork and USDA Choice Beef give we are still closed on Sunday which saves a day great value. Now! ADD IT ALL UP, week after for the family.

FACIAL TISSUE

MAWAIIAN PINEAPPL

SWEET LIFE **BOILED ONIONS**

TOMATO JUICE

MILK

CATSU

Supon Good Thru Oct. 23

DOLCE VITA Coupen Good Thru Oct. 23

COUPON T

VLASIC - 16 oz. **GHERKINS** Coupen Good Thre Oct. 23

> TMECOUPON Coupon Good Thru Oct. 23

TALS COUPON

TRALCOUPON 12 oz. Box COCOA

UNIS COUPON AND 37.50 PURCHASE

Public records

M. Krause and Mary Ann Krause, property at 3 Stock Levin to David T. Place, \$34,900. Downey and Andrea G. Vintage Homes Inc. Crone, both of Glaston- East Hartford, to Joseph bassador Dr., \$37,250. Pouliot, property a Robert J. Taggart and Lorraine Rd., \$60,000. Pouliot, property at 56

Dorothy B. Taggart to Jef- William J. England, East frey J. Dickson and Hartford, and Marilyn K. Deborah H. Dickson, England to Louis perty at 233 Blue Ridge Dascanio, Bolton, and Dr., \$74.25 conveyance tax. Earle Davis, Newington, Clinton G. Anderson and property on Center St Susan J. Anderson to Peter \$48,000. Barna and Daphne H. Bar- Eastern Associates to na, property at 71 Lawton John F. Ahlberg and Ruth

Rd., \$38,000. A. Ahlberg, property at 46-Philip H. Richard and 48 Spruce St., \$39,500. . Richard to Certificate of attachment Richard N. Bonadies and Manchester State Bank Wanda C. Bonadies, against Ralph F. Garey property at 5 Grant Rd., and Sylvia M. Garey, \$2,-John R. Higgins and Village.

Thelma R. Higgins to Karl Discontinuance of trade Jack Coniam, Stanley E. O'Grodnik, both of

- co-sponsored law

receive World War I

bonus to more

veterans or their

State Senator

VOTE DEMOCRATIC

Committee for Dave Barry, Kevin M. O'Brien, Trees.

Building permits Charles Rubacha, alterations at 38 Courtland St., \$2,100 Larry Carlisle, 119

Homestead St., and Patricia Mooney, Glastonbury, Oct. 23 at South Inited Methodist Michael Ryan and Denise Albert, both of Verion, Oct. 30 at Church of the Assumption.

Schooling Two-thirds of all adults in the U.S. have at least a high school education. Fiftee years ago, a majority of adults did not have a high school diploma. The 1990, only 20 per cent of this than a high school education.

"Nobody runs our credit union but us."

Vinenever you think of a financial institution, you probably think of some ultra-conservative type in a pin-striped suit who has to tare at you for a minute before he remembers your name We think that's why you'll like our credit union. Because you're more than a customer. You're part of the family. When you join our credit union, you have a voice in the management of a responsible financial institution. You own it. You nelp run it. You share in the profits. Through a good return on your savings and a fair interest rate when you borrow.

Credit Unions of Connecticut

Join your credit union. It's where you belong.

Manchester Evening Herald

Manchester - A City of Village Charm Founded Oct. 1, 1881

Member Limited Press Internation Published by the Manchester Publishing Co., Herald Square.

Manchester, Conn. 06040. Telephone (203) 643-2711. Raymond F Robinson Editor-Publisher

Opinion

Home recovery is an alternative

day for a semi-private hospital nationwide private home But there are ways to comment ited China, all right, but he did it with — unfortunately died peacefully, slave labor? room in Memphis, Tenn., or as health care organization which politely on the demise of a head of the sword in the biggest blood bath in you'd have thought the world had lost high as \$182 in New York City. employs registered and prac-As of last January, the national tical nurses, aides, comaverage was somewhere panions and homemakers, one between these two extremes, a in four hospital patients should survey by the Health Insurance not be hospitalized at all since Association of America found. they are in need of nothing

There is little doubt that the more than minimal care. figures have increased since The greatest proportion of the survey was made. The these patients, he says, are the health care outlay by aged and other long-term Americans has tripled in the patients who simply have past decade, from \$39 billion in nowhere else to go. 1965 to \$119 billion in 1975. Home health care, if it is

Hospital costs, of course, are closely monitored, is only one aspect of the nation's preferable to institutional care soaring annual medical bill. for many elderly and han-But there is a growing dicapped, witnesses told ofawareness among medical ficials of the U.S. Department professionals, as well as health of Health, Education and insurers and state and federal Welfare at a hearing in New legislators, that hospitalization York City recently. The is only one - and not hearing was one of five held necessarily always the best - around the country to obtain alternative when people suggestions for revision of required medical care.

In New York, for example, health care for Medicare and under a special arrangement Medicaid patients. with state-certified home Also on the federal level, the health agencies, Blue Cross proposed Comprehensive WASHINGTON - Memo To The and Blue Shield subscribers National Health Insurance Act League of Women Voters;

Encourage solar energy teamsters, school teachers, bankers and field workers of our nation. comfortably isolated White House nominees. twofold purpose, I understand. Besides the insurance against flends, League might consider the possibili-

HEW regulations on home

allowing special property tax or for the equipment itself. In treatment for solar heating Michigan, wind and water conand cooling systems. During servation devices may also be 1975, nine other states followed exempt, and in Vermont, suit: Colorado, Illinois, "alternate" energy sources. Montana, New Hampshire, the form of a constitutional

North and South Dakota and amendment providing a tax Overseas firms' profits exemption for property used to So far in 1976, six other transfer or store solar energy states - Connecticut, Hawaii, and will be placed before the Weicker, R-Conn., favors and ticut, which has trailed the nation in Maryland, Michigan, Vermont voters in the general election, Democratic challenger Gloria recovery from the recession. and Virginia - have taken ac- Nov. 2.

the private sector to hire the un-employed and to retain workers already

youth jobs and double the CETA program from 300,000 to 600,000 jobs.

"My first objective is to have sound

-State of the Union 1/19/78 "The best and most effective way to create new jobs is to pursue balanced economic policies that encourage the growth of the private sector without riskng a new round of inflation. This is the core of my economic policy, and I believe that the steady improvements in the economy over the last half year on both the unemployment and inflation fronts bear witness to its essential wisdom. I intend to continue this basic

employed even during periods of economic downturn. To provide an ad-ditional incentive, the unemployment compensation tax paid by employers should be provided for businesses which him persons presidently usesses which wisdom. I intend to continue this basic approach because it is working."

"My proposed economic policies are expected to produce lasting, productive jobs, not temporary jobs paid for by the American taxpayer."

"This is a policy of balance, realism and common sense. It is a sound policy which provides long term benefits and does not promise more than it can does not promise more than it can

"It is true that what I am proposing is not going to get the unemployed back to work overnight. But it will get them back to work, with lasting and secure jobs—not dead-end jobs supported by the government... One cannot promise full employment overnight, and I hope nobody does in the campaign, because it

Chairman Mao's eulogies were ironic

bugging me for more than a month. In a period of a surplus of hard news, I kept trying to persuade myself the

matter was relatively unimportant. But then came the second Fordtung finally had the grace to die, kisses on the deceased brow. Ford and Carter both eulogized him Ford and Carter were talking about

state without holding him up to our history. The rest of his some 850 a latter-day St. Augustine. children as a model of statesmanship million people he enslaved in a The eulogies of Mao were ironic.

Andrew Tully

Carter debate, and both candidates and morality. In such circumstances, made their obeisance to the a President and his challenger are desirability of improving relations required to send condolences to a with Communist China. And that government with which we are at reminded me that when Mao Tse- peace. They don't have to plant

a despot who murdered at least 34 Admittedly, they could not million — and perhaps as many as 60

A "great leader"? Hellsfire, Mao heads of foreign states who deny was a picker compared with that their people assorted civil and human piece of human sewage named Adolf rights. Spain's Francisco Franco was Hitler, who at least transformed so addressed when he passed over the Germany from a fourth-rate country Styx. into a military machine that came But every American tribute to Mao

Hitler now seems almost com- The committee on mass murder? passionate. He killed "only" three to The politburo charged with seeing six million Jews. Hitler, of course, was rightfully enough to eat? The bureaucratic denounced for his barbarism. But gang that directed purges of classes You can pay as little as \$38 a Schuster, president of a denounce Mao as a murderous burn. million - of his own people. He un- when Mao - the champion murderer and groups and created the Hell of

called Mao one of the "titans of the age." Sweden's prime minister called him "one of the greatest eaders ever known." Some titan. Some leader. He was in fact a bungler. His "Great Leap Forward" was a flasco unmatched by any other political fool. His "Cultural

close to conquering a big chunk of the I read referred to him as "Chair-

civilized world. Alongside Mao, man." Phooey. Chairman of what?

"thoughts" produced the famine of the early Sixties. For years, American elitists and "progressives" have been salivating over that little "Red Book" of Mao's thoughts. The man not only was a lousy poet, he was a master of the cliche and of convoluted, often unintelligible thinking. Most of the stuff wrote would have gotten him

Revolution" set back Red China's

economic development three to five

years. This was the leader whose

flunked out by a high school teacher. But one of Mao's thoughts did articulate, in plain Chinese, the cornerstone of his philosophy. It reads: 'Political power grows out of the barrel of a gun." You could, as they,

Presidential debates omit vital ingredient

need not recuperate from of 1974 - the Kennedy-Mills Having attended the first presidenillness or an operation in the Bill - would include home tial debate, and watched the second health care services amounon television, your correspondent is Frankly, not to lessen my concern, of nonsense is necessary. That in military, corporate or political of-

provides for the cost of all necessary medication and services, just as does a regular vices, just as does a regular vices vices, just as does a regular vices, just as does are vic another way of meeting the dignitaries, League officers, guests and to eventually cast votes; but they high cost of health care and to eventually cast votes; but they may no longer get to close to, touch, to being left out, is permanent of the contestants, etc. What I mean may no longer get to close to, touch, to being left out, is permanent of the contestants, etc. What I mean may no longer get to close to, touch, to being left out, is permanent of the contestants, etc. What I mean may no longer get to close to, touch, the left out is permanent of the contestants, etc. What I mean may no longer get to close to, touch, the left out is permanent of the contestants, etc. What I mean may no longer get to close to, touch, the left out is permanent of the contestants, etc. What I mean may no longer get to close to, touch, the left out is t According to Herman high cost of health care.

of the contestants, etc. what I mean is that there are no people people strike up conversations or (heavens) blocked by police officers.

solar energy supplies more Commerce Clearing House. Invitation than that given by the candidate Jerry Ford. His stant said motorcade route. What else can the tion is that the panelists at the next

Schaffer and Weicker Maryland, Massachusetts, Virginia's legislation is in differ on how to tax

> HARTFORD (UPI) - Sen. Lowell them would have come to Connec-Schaffer opposes giving American Weicker contends American corporations a tax break on profits business needs the tax breaks to be

earned abroad. Under the present system, counterparts who get help from their American firms with branches governmets. overseas - known as multinational "I'm going to continue to vote for corporations — are not required to strong international trade posture for on a positive approach to the drug oreign countries until it is brought governments directly subsidize their pack to the United States. corporations which compete with

Republicans generally favor ours," he said. allowing business to operate with as Weicker contends continuation of little government restriction as the exemption is a means of protecput as much distance as possible making U.S. products more between himself and the GOP plat- marketable. form, he favors the exemption. "I represent Connecticut which

with high unemployment.
(c) an expansionary fiscal and monetary policy for the coming fiscal year to tinational corporations has been a their high-quality products sells to stimulate demand, production and jobs;
(d) (stimulation and incentives for) time and a move to eliminate it was arm not tying the hands of our corporations. time and a move to eliminate it was am not tying the hands of our cordefeated in the Senate by one vote porations in the international this year.

Mrs. Schaffer, who like most products, not Japanese, German, liberal Democrats opposes the tax Russian or English, to win the comshelter, said Weicker's vote for its petitions." continuation was the one that Mrs. Schaffer said Weicker's argu-"clinched the case for the mul- ment is "ludicrous." federal government to fund the cost of on-the-job training by business:

(f) more efficient employment services

"clinched the case for the mulment is "ludicrous."

She also argues the exemption acdetrimental effect on the American tually takes money out of the pockets economy because firms never bring of American consumers because if

(h) creation of meaningful and "It makes sense for a company to taxes on the money they made tive public needs jobs as a supple move its production overseas if it can overseas everyone else's tax load escape taxation that way," she said. would be lighter. "But it doesn't make sense for the "Millions of dollars annually espeople back here in the United cape taxation through this loophole

The AFL-CIO estimates the make up the difference," she said. loophole has cost at least one million "This is hardly the vote of a tax jobs in the United States. Mrs. Schaffer says thousands of tax justice."

Tom Tiede

If they choose, and their doctor approves, they can recover in their own homes. The plan in their own homes. The plan in their own homes are the first open in their own homes. The plan in their own homes are the first open in their own homes. The plan in their own homes are the first open in the fact that for all the history being made there are no people involved in the procedure.

If they choose, and their doctor approves, they can recover in the meantime, outpatient clinics providing surgery and in the procedure.

If they choose, and their doctor approves, they can recover in the meantime, outpatient clinics providing surgery and clinical clinics provides and clinical clin struck by the fact that for all the I am not altogether surprised at this truth the people aren't to be trusted. ficers.

It may be a long time before tion on this tax front, reports color energy supplies more Compared Clearing House.

These folks have received no other invitation than that given by the candidate Jerry Ford. His staff said that devoted citizens will line his people electioneering. The suggestional recent trip south with the maneuver assures the candidate trip for the anti-conditional recent trip south with the maneuver assures the candidate trip for the anti-conditional recent trip south with the maneuver assures the candidate trip for the anti-conditional recent trip south with the maneuver assures the candidate trip for the anti-conditional recent trip south with the maneuver assures the candidate trip for the anti-conditional recent trip for

courage its development.

Indiana became the first to building actioned with solar.

Indiana became the first to building actioned with solar. Indiana became the first to buildings equipped with solar assure that only the swells would the purpose of furthering his fordo so when, in 1974, it began heating and cooling systems, have the privilege of attendance. tunes. The only others "meeting its lor-tunes. The only others "meeting its lor-tunes."

the indignities of reaching for his president, one suspects he has not in hand across barricades. The political planners say this kind with anyone other than government,

people toward government and its a.k.a. average citizens, the argue in a partisan way with the Blocking the intersection has a leaders.

than a small fraction of the The legislation varies in allowed to watch it, hear it, or to the Republican a "chance to meet motorists do? Trapped in their stuffy debate not be media personalities but nation's total energy needs. details from state to state, but read about it, but not to participate in the people, to listen to their views." cars, often for 30 minutes or more, instead citizens from various walks Nevertheless, more and more typically authorizes local it. In fact the people have been kept In fact, Ford met no one save the people naturally tend to get out to see of life. Not big shots. Not celebrities. states are moving to en- municipalities to allow tax away from the debates by battalions regional party faithful, and listened what's happening. Hence the citizens But Mr. and Mrs. Average

sterilized and insulated as his op- asking the questions, for instance, ponent's. And yet he did spend a long the cozy atomosphere might suffer. primary season meeting with and All to the good, I think; as someone soliciting help from the people of has written it: The democratic

Ford has not been so close to com- that there are extraordinary

process is based on the conviction mon men and women since his days possibilities in ordinary people.

Open forum

Does anyone really care?

Junior High School, about 35 parents able to compete with their foreign and 18 staff members and students Homel present an extremely refreshing and entertaining program pay taxes on the money they make in American corporations. Foreign problem in America. Dr. Homel, a widely known periatrician and lecturer from Philadelphia, spent the day giving in-service training to the teachers in Manchester schools. This possible and, although Weicker has ting the jobs of American workers by of Education as an outgrowth of the program was presented by the Board drug meetings held last spring. The

concerns have quieted down, some

The issue of tax breaks for the mul- because of its highly skilled labor and the problem is very definitely still improvements have been made, but The questions I kept asking myself as I sat there with a handful of other parents were, "Where are the other marketplace. I want American-made people in this town?" "Don't they must make ourselves available in every educational opportunity if we into responsible adults. The TV

> time one goes to bed, but the wisdom of Dr. Homel's lecture will long be with those few were fortunate and he average taxpayer is left to students at Manchester High School. The greatest thing that could happen in this town is that the parking lot reformer. This is hardly a vote for

the corporations were forced to pay

Last Thursday evening, at Illing the halls teaming with activity. Will the empty seats be evidence that we really don't care or will they be filled with parents saying "We are here assignment is for the parents: Our children, their teachers and administrators are counting on us to be there. I hope we won't let them down.

> Sincerely yours. Verna H. Hublard 68 Adelaide Rd. Manchester

Today's thought

A decisive tolerance In one place Jesus said: "Anyone

(Mark 9:40) This certainly ting He said: "He who is not with me hours of TV to hear a man of this is against me." (Matt. 12:30) Cercaliber who had been brought in with tainly this calls us to make choices, considerable expense?" We parents to make decisions and take a stand. I become intolerant with

are going to help our chidren grow avoids decisions. To be an open and caring person towards others may bring hope and affirmation in their shows is probably forgotten by the around God's purpose of peace and for His creation. If we do not stand This Wednesday evening there will for these, then our tolerance for perbe "Open House" for parents of sons becomes a blow against God. students at Manchester High School. The Rev. Rene O. Bideaux,

Informal musicale performers

Peter LaBombard, flutist, and Pierre Marteney, pianist, perform during an informal musicale at the home of Mr. and Mrs. Robert M. Stone, 60 Butternut Rd. The event last Saturday night was the first of a series of short musical programs held in private homes to promote patronage of the Manchester Civic Orchestra and Chorale. Listening are, from left, Mrs. Jack Heller, whose husband directs the orchestra and chorale, Mrs. Abraham Kurien, Herbert Byk, Leonard Seader and Mrs. Mark Kravitz. LaBombard and Marteney are members of the orchestra. Other orchestra members will perform at other musicales. (Herald photo by Dunn)

Sophia 'makes use' of her lottery winnings

other old people on the of the time, "I get lots of money. receives \$50,000 in the children out-in such ways have it."

Divorced for many heater and paying off a car years, Sophia, 76, lives loan for one of her years, Sophia, 76, lives loan for one of her alone in a modest apart-daughters — Sophie also ment, goes out with her son contributes some of the to do the shopping and money to organizations receives a Social Security such as Disabled American check every month. Although she no longer Church, of which she is a dances, her favorite member.

pastime is playing The rest of the money Hawaiian and polka goes into the bank, except records. To help her sleep she notes, for the \$14,000 at night, she may drink a the government gets in little beer or wine. The \$50,000 annual check "They get a good bit," that has only slightly she said.

altered Sophia's life style Although she wishes is a legacy of her \$1 million she'd won the money 20 or payoff in the Pennsylvania 30 years ago, as Sophia state lottery in 1972. says, "I can still make use The money has enabled of it."

her to move from a one- She worked most of her room efficiency apartment life to support her seven in a high-rise senior children because of her citizen's development to divorce. Scrubbing floors the \$180-a-month apart- and working in restaurants ment where she now lives. are labors familiar to her; In the efficiency apart- now no longer necessary. ment, she lived on the 13th "I never had anything floor and her elevator was Now I've got something number 13. Thirteen also she said was the number of the

millionaire drawing she She has furnished her new apartment, which includes two bedrooms and a separate kitchen and living oom, with pride and care The furniture is "all my own, bought and paid for. Sophia takes turns sleeping in each of the two

Her son comes to take her out shopping; outside the apartment.

By Karen Southwick Her seven children, who She continues to play the receive some of the money lottery, buying four 50-cent PITTSBURGH (UPI) - from her \$50,000 checks, tickets a week, mostly for Sophia Martin doesn't live are scattered but do come her children since she no much differently than for visits at times. The rest longer wants or needs the

city's Northside, except letters," she said. "If I win again," she once every year she Besides helping her said, "I told them they can

as purchasing a hot water Veterans and the Lutheran

Did You

won't miss the boat, sell it with a

Want Ad.

The Herald

COMPLETE LIQUOR DEPARTMENT **COLD BEER WE DELIVER ARTHUR DRUG**

Phone 643-1505 NO LOWER PRICES ANYWHERE

DON'T MAKE MISTAKES WITH YOUR DECORATING DOLLAR!

See Us For: * Wall coverings * Carpeting

* Window shades * Sundries and decorating accessories

(Manchester's Largest Selection)

TRUE ECONOMY IS QUALITY & SERVICE ALL WINDOW SHADES REDUCED IN PRICE!

Window on Europe

Commentary:

along with Premier Giulio Andreotti's new economic austerity program but are finding it hard in the face of opposition from their rank and file. Andreotti's government exists only with benevolent Communist abstention in Parliament, and the Com-A new poll shows Den Uyl's center-left coalition munists want to keep it that way so they can help shape covernment, in office since 1973, may be hard pressed in economic policy without having to take responsibility for

elections next May. The poll shows the opposition unpopular measures needed to get the economy moving.

Liberals and three Christian Democratic (center) parties

But this position is being challenged by rank and file If that happens the center bloc could demand the prime members staged a general strike in Turin province ministership as its price for remaining in the coalition. recently to stress their unhappiness with Continuing high unemployment and inflation are the main factors contributing to the declining popularity of the pre-

NOW COMPLETELY AIF **CONDITIONED FOR YOUR COMFORT**

It may be a wedding, a banquet or jus

the seriousness with which Schmidt views the British Together with the United States, West Germany will be the main supplier of funds for the next International Monetary Fund emergency loan to Britain. Sources near Schmidt said British Prime Minister James Callaghan asked Schmidt in London to use his influence to soften

The current weakening of the pound worries Schmidt because it drives up the exchange rate of the mark, making German exports more expensive.

conditions of the loan but Schmidt returned home un-

MOSCOW (UPI) - Culture Minister Pyotr N.

e would normally be expected to attend and Pravda

nichev ouster seen

EVENT SCHEDULED THAT CALLS FOR

> We Are Prepared to Serve You to You Complete Satisfaction Our catering service is set up to be flexible enough to accommodate any size gathering. Why not call us and tell over the details?

Garden Grove Caterers, Inc. TELEPHONE 649-5313 -- 649-5314

The cities of Connecticut are no longer in flames. transit. That concern also created new jobs that But the problems are there, smoldering. To Senator have benefitted the entire state of Connecticut. areas like housing, health, education and mass takes a man like Weicker to get them done.

Lowell Weicker, concern meant fighting for aid in Any politician can say all the right things. But it

Weicker. Nobody's man but yours.

Scouts thank Reid

Boy Scouts troops have commended his aid during the District Camporee chairman for the event. at the Lions Club Park this past Scouts aid Lions

Reid acted as liaison between the scouts and the club. Over 200 boys from 12 troops and eight towns

District spokeswoman Diane Kearns said, "The kids had a fantastic time.

The boys demonstrated scout skills

Hebron

Leaders of the Algonquin District

and troops competed against each other using the skills. Mrs. Kearns attributed the smooth running of the First Selectman Aaron Reid in his campout to Reid and Paul Christiancapacity as a Lions Club member for son of Manchester who served as

> The boys performed a service project for the Lions in return. They cleaned up litter remaining from the Harvest Fair in September and

cleared brush for a park area. Ten-year-old boys also visited the camporee thus completing a Webelo requirement for the Arrow of Light.

the grade 6 health program.

The Swish and Spit dental program

will begin this month. Tine Test per-mission slips will go out to all

Wednesday: Salami grinder, salad

Friday: Macaroni and cheese, fis

kindergarten and new students.

potato chips, dessert. Thursday: Meatloaf,

sticks, peas, pears

Elementary

chips, dessert

School nurses report

Hebron

Community Health Nurses Carrie Somerville and Nancy Roko, elementary school nurses, said that during September 532 visits were made to the health rooms at both Hebron Rham menu Elementary and Gilead Hill Schools.

Thirty-three kindergarten children were excluded from school due to illness or injury. Pre-kindergarten screening has continued on newly registered kindergarteners. Preliminary vision and hearing screenings have begun at both

schools along with weight and height checks. Nurse-teacher conferences have also started. Mrs. Roko spoke to pre-primary Breakfast and the first grades on the impor-

tance of breakfast and good nutri-Mrs. Somerville and Mrs. Helen bacon, milk. Martin have also discussed plans for

Two men charged with kidnapping

VERNON (UPI) - Donald J. minutes before returning the in-Slater, 39, and Paul G. Iasiello, 29, dictments against the two for both of Hartford, were indicted Mon- allegedly kidnapping and sexually

Russell Thompson for the Board of

Gym committee begins

Selectmen, Robert Little for the Board of Finance, Dennis Keenan, The Board of Education appointed

dens. She had just finished cooking up a large batch of quince jel- degree burglary and larceny. Victor Bronke, Ronald Kaufman and ly and butter on her wood stove and was letting it cool. Quince is Yates is the 12th person, to date, 19, Rockville, Nov. 9. Beatrice Kowalski for the school an Asiatic fruit tree and quince berries are similar to crab Beatrice Kowalski for the school an Asiatic truit tree and quince berries are similar to crab board, Roger and Cady, Irving Surapples. Mrs. Simmons has become a Coventry personage of Council protects funds dam, Robert Bene, Robert Burbank. world fame in herbology with many books to her credit and a Anthony Tiemann, Patricia Medlin. staff of 15 to maintain the farm and its industries. Helen Donahue and Jeannie Person,

Adelma Grenier Simmons

Mrs. Simmons, owner and manager of the Caprilands Herb Farm, Silver St., Coventry, relaxes for a moment Sunday in

Bean supper

reservations call 528-7992.

Wednesday: Stewed prunes, apple turnover, milk

day by a Superior Court grand jury assaulting a 16-year-old East Hartfor first degree kidnapping. ford youth last August. Each is being The jury deliberated about 30 held in \$25,000 bond.

The recently appointed committee to study building a gym at Andover Elementary School will have its organizational meeting tonight at 8 at

the committee. A Town Meeting in September approved the members. Serving on the committee are J.

Council considers street head

dent of streets

The talk took place in executive with the planning function separate The council asked Police Chief p.m. and Saturday from 9 to 10:30 The South Windsor Historical referendum Nov. 2. The talk took place in executive session. Florence has been maintenance general foreman for the state Department of Transportation state Department of Transportation will take place at the Nov. 15 council meeting.

Robert Kjeliquist to prepare a list of all the accidents reported on Rt. 31 for the past five years. The report will be presented at the next council and paperback and paperback.

The council voted to establish a

charter revision commission. They charged the planned six-man South Windsor for a paid, elected chief executive Cultural Arts Week in South Windsor. the Shakespeare Theatre of New along with a town manager and town A letter will be sent home with all York.

Other charges include: Evaluate fine programs. A contribution to varied programs again this year. the power of the council to conduct in- enable the Cultural Arts Committee Persons interested in joining the estigations, evaluate the council's to continue its work will also be committee or in contributing ideas relations with town administrators relations with town administrators and employes, review the charter's requested. This past year the students have 644-8512.

PHONE TODAY

"Read the Bright One"

The Herald

coverage of boards, commissions and beach and right-of-way leading to it. officials with regard to appointment. The total value of the property is The Town Council talked Monday night with Harry Florence, top canelected seven-member commission Accident listing

nmission should be an one of the nicest public beaches

Arts week declared

Town Manager Frank Connolly said 22 applications were received The council said it wished to retain scheduled repair project for Rt. 31.

enjoyed the Cranberry Lady telling

stories, a glass blower, folk singer

should call Chairman Anne Hulstein,

said 22 applications were received and five candidates were interviewed.

The interviews were conducted by a board consisting of Connolly, acting Superintendent of Streets, John Hardy, Town Engineer Don Holmes, and Connolly of the town to sell or trade the Don Aubreau mublic works director of The Connocticut Antiquarian Society Monday presented to the town a portrait of Capt. Nathan Hale. It will be displayed in Town Hall.

The council said it wished to retain the town's lakefront property.

Representatives of the Salvation Army met with Connolly Oct. 8. The army is planning to enlarge and important of Capt. Nathan Hale. It will be displayed in Town Hall.

The goal this year is to raise enough funds to purchase a display case and a librarian's charge out desk for the library.

Children and families wishing to do Children and families wishing to Capt. The council said it wished to retain the town's lakefront property.

Chapter meeting

rummage sale Friday from 6 to 8:30 museum."

The second annual Gilead Hill Items suggested by grade are: K-1, These are only suggestions.

unanimously voted to approve a museum.

The resolution was introduced by referendum.

SOUTH WINDSOR - The First resolution affirming the use of com- In another matter, the counci

Congregational Church, 993 Main St. munity hall fire insurance funds solewill sponsor a bean supper Saturday. Iy for the replacement of the com-

Sittings will be at 5 and 6 p.m. For munity hall or a building of general Council account for informational

community use.

Congregational Church will sponsor a bursement of funds for a proposed from old Firehouse 1.

Manchester Evening Herald

Area news

East Hartford

An ordinance to create a new ment of the mayor and approval

reviewed by the Town Council The proposed authority would ha

tonight at 7:30 in the Memorial the power to determine all aspects

The council has been serving as the power over municipal water syster

The ordinance calls for a five- the method of assessment for sev

member volunteer board. It gives the users and rules relating to 1

mayor the power to appoint or remove members with the approval of the majority of the council. Terms sewer subcommittee headed will be for five years with the first

members to be appointed for terms however, did not have any author

varying from one to five years. to act on sewer related problems

The Bulldogs senior pony football testeam defeated Cromwell 2-0 Sunday.

The Tigers midget football testeam defeated Cromwell 2-0 Sunday.

Cromwell runner in the end zone for Morrone and Chris Morianos on a

in check. Mike Holbrook and Brian special praise goes to Morrone w Chirstee recovered fumbles and played his usual outstanding garr

Steve Narsavage, head coach, said praise was Bob Gentile he said.

Sewell played his best game to date On the B team Wes Brown, Br.

rushing for 95 yards and playing Lessard and Morianos played well

Sunday the Bulldogs will entertain strong opposition. He said fit

Area police

The Town Council Monday night the Sullivan House for use as a town

Deputy Mayor Robert Myette The new fire house headquarters is

Tolland at home trying to avenge an sportsmanship was shown by bo

Dzienis, Bob Bogner and Mickey Anderson intercepted passes.

Tigers win

Sunday in Tolland.

Football teams fare well

Robby Sewell, Mike Holbrook and

John Dzienis gang tackled a

Chmerka, constantly kept Cromwell

Chris Everett intercepted passes.

linebacker.

front of her large fireplace in her old home as she chats with greets and customers. The form and her home were filled with coventry, was arrested Monday on breaks in eastern Connecticut. He

guests and customers. The farm and her home were filled with two warrants charging him with was released to State Police, Troop

people sniffing the exotic aromas from plants grown in her gar- second-degree burglary and third- K on a \$500 non-surety bond to

sewer related matters and adviso

The authority would also establ

Touchdowns were scored by Vin

yard pass from Charles Anderso

Lee Schiavetti, Tommy Peters a

Gil Boisoneau, head coach, sa

Another A team player deservi

Boisoneau said Tolland provid

appearance in Common Pleas Cour

Society had suggested \$34,000 of the

fund be used to move and renovate

brochures on the fire headquarter

The new headquarters will go to

Council to set up

Sewer Authority

Sewer Authority for the town will be the council.

sewer authority.

Area briefs

Scholarship Program.

Disposal meeting

Rockville Hospital notes

school children outlining the many
The committee hopes to present

Giovelli, Plain Dr., East Hart-Rockville; Mrs. Rosemary ford; Patricia King, Morrison Diaz and son, Stafford McCann, Bolton Rd., Vernon; Fitzgerald and son, Stafford Rockville; Elsie Nutland, Tolland; Deborah Strong,

Discharged Monday: Pearl Ellington. Carter, Brandy Hill Rd., Ver-

Dems to hold sale

South Windsor Haley, 294 Hilton Dr.; PTO book fair The South Windsor Alice Marie Pandozzi, 1349 Democratic Women's Club Main St.; Betty Colton, 145 will hold a Whale of a Tag Benedict Dr.; and Sale Saturday from 10 to 4 Democratic headquarters, p.m. at Steben's Glass on 1732 Ellington Rd. the corner of Ellington and For information call Mrs. Haley, 528-0119; Mrs.

Nov. 4 at 7:30 p.m. at the home of are eligible to join. Myra Ross, 73F Ambassador Dr., Manchester, Pledge rituals for Candidates night Annette Romeo will be conducted. The program will be titled, "Psychology." Glenda Buonanducci didates" night Wednesday at 7:30 in and Jean Rumford will lead it. St. John's Church hall, Rt. 30. Candidates for state representative, Refreshments will be served. state senator, and U. S. represen-

Church fair

SOUTH WINDSOR - St. Peter's rebuttals and a question-answer St., Rockville; Joseph Springs; Mrs. Linda Episcopal Church, Sand Hill Rd., will period will follow. Refreshments will sponsor a country fair Oct. 29 from 3 be served. The public is invited. Frank McDermott, Meadow Brings; Phyllis Frey, Snipsic Brook Rd., Ellington; James Wiew Heights, Vernon; Bar-McGowan, Brooklyn St., bara Olender, Gehring Rd., Brooklyn St., bara Olender, Gehring Rd., Brooklyn St., bara Olender, Gehring Rd., SOUTH WINDSOR — P. T. will be on sale. Raffle tickets are Windermere Ave., Rockville: Talcottville Rd., Vernon; being sold for a large colonial Cheryle Parker, Stafford Arthur Turkington, Hillside dollhouse and furnishings. The Cheryle Parker, Stafford Springs; Anthony Kariewicz, West Willington; Nellie Reisch, S. Grove St., Rockville.

Arthur Turkington, Arthur Turkington, Dr., Ellington.

Dr., Ellington.

Birth Monday: A daughter Pizza and home-baked apple pie will be available Friday night. Lunch Saturday will be hot dogs, soda and

BAA meeting BOLTON - The annual meeting of BOLTON - The Solid Waste

Memorial Park. Butterfield has been appointed a new member of the committee to fill the BOLTON — The Parent Teacher vacancy created by the resignation of Organization book fair will be James Rogers. Wednesday from 7 to 9 p.m. at the Dutch auction

to the public.

Scout meeting Articles can be dropped Pandozzi, 289-8514; or Joan BOLTON — Girl Scout Troop 666 School cafeteria starting at 8 p.m. will meet each Thursday from 6:30 to Debbie Kaynor will be auctioneer. A will meet each Thursday from 6:30 to Debbie Kaynor will be auctioneer. A

8 p.m. at Bolton Congregational variety of items including baked Church in Chandler Hall. Troop goods, arts and crafts, toys, and SOUTH WINDSOR - Beta Xi leaders are Ginny Marshall and Jenholiday items will be auctioned. Chapter of Beta Sigma Phi will meet nifer Daly. Girls in Grades 4, 5 and 6 Items may be examined starting at 7:30 p.m. Admission will be free Refreshments will be served. Proceeds to to benefit local projects VERNON - The League of Women sponsored by the club.

Voters will sponsor a "Meet the Can-Story hour

TOLLAND - A Halloween story hour will be conducted by the Education Committee of the Tolland Junior Woman's Club, Oct. 30 from 10:30 to tative, will each speak for three 11:30 a.m. at the Tolland Public minutes, and be allowed two-minute Library for children aged 4-7. Children are encouraged to wear costumes. Refreshments will be

SOUTH WINDSOR - P. Toby Candy sale

Smith, son of Dr. and Mrs. Edward VERNON - Cub Scout Pack 223 is G. Smith of 700 Deming St., was conducting its annual candy drive. drawing will be at 4 p.m. Saturday. among 24 seniors at Loomis-Chaffee Proceeds will help pay for pack School in Windsor, named events. The pack is planning a hike Commended Students in the Merit for scouts and their families on Oct. Program by the National Merit 24. For more information contact Ray Duchamel, Duncaster Lane.

BOLTON — The annual meeting of the Bolton Athletic Association will Disposal Study Committee will meet Wednesday at 8 p.m. at Herrick Wednesday at 7 p.m. at Bentley the Tolland County Agricultural Memorial Library. H. Virginia Center, Rt. 30. The program will start with a potluck supper at 6:30 p.m. Those attending should bring a hot or cold casserole or a salad to serve their family plus four other perelementary school library. It is open

TOLLAND — The Tolland Junior will be provided. This is the start of Woman's Club will sponsor a "Dutch Auction" Nov. 9 at the Tolland High in being a leader or a member should Marlene Elderkin, 875-1098.

conserve our dwindling natural resources.

14th District

"The public must demand that the legislature

problem caused Connecticut's bond rating to drop from

AAA to A. Consequently, all taxpayers had to pay more to finance schools, roads, and needed health facilities.

"The Democrats set out to correct this crisis. When the

experts predicted an \$80 million deficit if no action was

He said that as a member of the Appropriations Com-

mittee, "I helped oversee the tightening of eligibility

qualifications for welfare. I agreed to limit travel

expense limits of state legislators and employes. We also

saved some \$11 million by delaying new road construction

and repairs. The state reduced energy consumption. The

legislature changed recording of gasoline, alcohol and

cigarette tax revenues to parallel the procedure used for

"So our last two years of making the hard decisions,

aganizing over a cutback in services, and delaying

desirable new programs demonstrated our respon

siveness to reality, and our competence and willingness

"I favor continuing our successful budget management practices. If the future shows that we can afford it, then

the 'surplus' could be used as a first step toward equaliza-

tion of education costs to reduce the burden on the town

taxpayer. Also, we should carefully implement needed

services to benefit our citizens.

Mrs. Mary O'Hare has Glassman.

to serve the people of Connecticut," said Glassman.

the sales tax, thus effecting a \$21 million increase."

taken. Gov. Grasso and the legislature formulated a realistic plan to turn our state around. More revenue had

to be raised, and less monies spent."

55th District

Dorothy Miller said her opponent Aloysius Ahearn Connecticut, New York, and Maryland have all concluded

erred in voting against the "quits and fires" bill offered in the 1976 session of the legislature.

Mrs. Miller is the Republican candidate for state representative from the 55th District. responsive to a bill that would provide 1200 jobs to the The "quits and fires" bill would have disqualified in State of Connecticut and an \$11 million boost to her dividuals who are discharged for wilful misconduct from economy."

receiving unemployment compensation benefits. It would also have denied unemployment benefits to those who quit their jobs voluntarily or refuse a suitable offer of "I am very much in favor of unemployment compensation but Connecticut offers more liberal benefits than any election.

distortion of the original intent of unemployment com-pensation." million deficit by the Meskill administration. Unwillingness of the Republicans to face the tough

Debt to Uncle Sam Mrs. Miller said Connecticut's unemployment compensation fund is \$300 million in debt to the federal government. She said the proposal would have saved the fund \$30 million and would have restored the system to its

My Democratic opponent rejected this idea and, as in so many instances, refused to act to restore fiacal responsibility in Connecticut. All through the sessions of the legislature he forgot the people of the 55th District and bowed to special interest groups."

Mrs. Miller said, "If elected, I will work for recon-

sideration and passage of a "quits and fires" bill." The 55th District includes the towns of Andover, Bolton, Columbia, Hebron, Marlborough and Vernon.

55th District

Aloysius Ahearn, Democrat incumbent for state representative from the 55th District, said, "If I had my way, all public and parochial school coaches of athletic teams would be qualified in giving emergency first aid

Ahearn said at present there is no requirement that coaches have training in first aid. As a result many boys and girls are not given proper first aid treatment when

"A coach now does not even need to be a certified teacher of any subject and they, for the most part, are not even certified as coaches. He said a five year study by Dr. Carl Blythe disclosed Coordinator named that 48 per cent of football players are injured in some

"significant way." Ahearn would require completion of a

certified first aid course by all coaches of sports. The South Windsor certificate would be required of all coaches down to the "Such training would give far greater protection to our been appointed coordinator She resides at 68 boys and girls than they now get in many schools." of the Carter/Mondale Highland Dr. with her hus-

Bottle bill will pass Ahearn said the "bottle bill" will be passed by the Mrs. O'Hare is a 1955 Ahearn said the "bottle bill" will be passed by the legislature eventually. Ahearn, a strong advocate of it, led the fight in the Environment Committee and on the floor of the House where it was defeated 90-50.

Mrs. U hare is a 1950 graduate of Bay Path Junior College and has been on the Democratic control program in order to control program in order to the floor. Ahearn placed blame for its defeat on container Town Committee since give you one of the finest

manufacturers, breweries, and soft drink businesses. 1963. In 1972 she was newspapers in the nation. They are spending millions of dollars in lobbying efforts elected to a two-year term to defeat this legislation," said Ahearn. "Let's face it. as secretary of the com-Their main concern is not jobs, but profits, and the mittee and in 1973 was profits associated with throwing away containers rather campaign manager for than reusing them are phenomela. I'ts a billion dollar former councilman and

"Placing a deposit on beverage containers is the best not easiest way to records. Why throw completes are and easiest way to recycle. Why throw something away She is presently coorwhen it can be reused at a fraction of its replacement?

campaign in South Wind- band, Hugh, and their four

mittee to Re-elect Abe

—Candidates campaign—— Farmers hold elections

Tolland County

Farmers in Tolland County are being asked to nominate candidates for the Agricultural Stabilization that such legislation will reduce litter, provide jobs, and Committee ballot. The elections will be by mail ballot from Nov. 26 to

The four ASC communities Tolland County are: Community I, Somers, Stafford, and Union; Com-State Rep. Abraham Glassman praised Connecticut's

\$35 million budget surplus. Glassman (D) is seeking remunity IV, Andover, Bolton, Colum-

munity II, Ellington, Tolland, and Vernon; Community III, Coventry, bia, and Hebron.

other state in the country and we are paying dearly for it.

Glassman saw the surplus as "a fine victory for the "For this reason I am opposed to continue benefits to Democratically-controlled Assembly and administration.

There will be a slide of the country and the results of the Tolland Country Assembly and administration.

There will be a slide of the country and the results of the Tolland Country Assembly and administration.

There will be a slide of the country and the results of the Tolland Country Assembly and administration. those who quit or are fired. To extend these benefits is a Why? Because the legislature was left a legacy of a \$75 level. Committee members must be

concerned and responsible, Mary B. be limited to one nominee each, must Koelsch, county executive director, include written certification that the

nominee is willing to serve if elected, Tolland County farmers should must be signed by at least three eligireturn their nomination forms by ble farm voters, and must mail no later than Nov. 1. received by Nov. 1. In order to be valid, petitions must

Conservation district meets

The annual meeting of the Tolland County Soil and Water Conservation District will be Oct. 28 at 8 p.m. at the Tolland County Agricultural the U. S. land resource base does There will be a slide presentation

entitled, "Limits," which was prepared by the conservation service for the Bicentennial. The slides trace the history of the conservation movement in America, pointing out that

Anderson-Little

It's smart to shop for value . . . and value is what Anderson-Little is famous for ... for 50 years! And to celebrate our Anniversary, these already low priced fine sport coats have been reduced even lower for more incredible savings!

50th Anniversary Sale
Save 40%! Special Selection of Reg. \$50-\$55

Owning a fine sport coat like one of these would cost you much more in most fine stores. Yet

here they are . . . for our Anniversary celebration . . . at only \$29.95. An unbeatable value. Luxury tailoring, expert styling detail, quality fabrics including fine wool blends. Solids, checks and plaids in all the most contemporary fashion colors. Also, remember

this low sale price includes free alterations!

THE . PRICE . BARRIER . ON . STEREO SYSTEMS PRICE: WE DISCOUNT EVERYTHINGUP TO 69% OFFII
RELIABLE: WE HAVE BEEN SELLING
AUDIO EQUIP. FOR 28 YEARS.
TRAINED SALES PERSONNEL TO GUIDE YOU IN
THAT IMPORTANT STEREO STORE PURCHASE

OCT. 20, 21, 22, 23 echnes SA 5060 - 12 June 295 (* 2.121.50) in at 8 Junes M PIONEER -WPIONEER Turnible PLL2 win EMPIRE 2000E magnatic cart

CARSTON'S BREAKS

EVPIRE LIST 1675.00 #000 \$7110 - 17 ##FLOW #0 20 000 PU at 8 shorts 20 FM watts HMS per charmer 20/20/000 Hz 2/0 FM LIST '773.00

BEST Bale *330

Set Off Exit 7 1 84 200 Yards Thru Underpas

Our Reg.\$13 **Sweaters** Vhat's more wearable than a warm. oft, comfortable wool blend sweater Choose several from our great selection of all the most popular style and huge variety of colors. In a wide choice of fall colors in basic

Our Reg.\$15 Dress Slacks These low Anniversary priced dress stacks give you the extra fine tailoring you'd find in much higher priced slacks.

solids, classic checks, and plaids

Manchester Parkade MANCHESTER

Obituaries

nington and lived in West Hartford more than 50 years before moving

Hartford school system for many She was a graduate of Smith She is survived by a sister, Mrs. Katherine McDermott of Ben-

Lawn Cemetery, Bennington. Mahar and Son Funeral Home, 628 Main St., Bennington, is in charge of

Mrs. Francis X. Johnston SOUTH WINDSOR - Mrs.

Elizabeth K. Johnston, 63, of 246 Swallow Dr., New Port Richey, Fla., formerly of South Windsor, died wife of Francis X. Johnston. Mrs. Johnston was born in West will be in the Cairo (N.Y.) Cemetery at the convenience of the family.

She was a member of the Colby Junior College Alumnae Association of Lebanon, N.H. She was also a World War II veteran having served with the U.S.Navy WAVES. She was a member of a South Wind-

sor Congregational Church. Other survivors are a son, Francis Priscilla Fox of Cedar Falls, Iowa, and Mrs. Deborah Farnum of

The funeral is Thursday at 11 a.m. at the Holiday Chapel of the North Funeral Home, 5401 U.S. Highway 19 North, Holiday, Fla. Cremation will follow the service and intermen will be in Meadowlawn Memorial Sardens, New Port Richev. The family suggests that friends

Raymond P. Ward Sr.

for 49 years. At the time of his retire-

He was a member of the West Travelers Square Club and The 9 p.m. Travelers Men's Club. He was also a member of

Mary's Episcopal Church. Other survivors are a son, Ray- East Hartford. mond P. Ward Jr. of Manchester: a sister, Mrs. A. E. Dixon of Niagara Falls, N.Y.: four grandchildren and

two great-grandchildren. at St. Mary's Church with the Rev.

In Memoriam In memory of Lester C. Silver S who passed away October 19, 1970. It seems so strange that those we need And those we love the best, Are just the ones God calls away, And takes them home to rest.

Sadty Missed, Wife, Children and Grandchildren ALARM CLOCKS TIMEX WATCHES ARTHUR DRUG

See Us For VINYL or ALUMINUM SIDING; and VINYL or ALUMINUM PRIME WINDOWS. AWNINGS and CANOPIES BILL

UNSKY

Philadelphia, Pa., and had lived in Vernon for the past five years. She the authority as fire marshal in the was a communicant of Sacred Heart

Other survivors are two sons. Robert J. Tyrol Jr. and Thomas J.

The funeral is at the convenience of the family. Burial will be in Park Lawn Cemetery, Repnington.

The funeral is a thursday at 9:15 a.m. from the Burke-Fortin Funeral authority as fire marshal in the district directors' meeting the family. Burial will be in Park with a Mass at Sacred Heart Church the funeral is a function of the function of the funeral is a fu at 10. Burial will be in St. Bernard's Cemetery, Rockville.

Mrs. Pearl Austin

Pearl Austin of 33 Hebron Rd., who died Saturday night at a local con-Monday at Dunedin, Fla. She was the a.m. at Watkins Funeral Home, 142 E. Center St., Manchester, Burial

> Mrs. Nellie C. Williamson BOLTON — The funeral of Mrs. Republican Town Committee. Nellie C. Williamson of Bradenton, at 11 a.m. in Bolton Congregational worker on the committee for the next Republicans for Carter. If there are, Church. Burial will be in Bolton two weeks.

Center Cemetery

There are no calling hours.

Main St., Manchester, is in charge of votes," he said. He added, "We're phone during the meeting that during arrangements. There are no calling hours. The family suggests that any Burns placed the emphasis on ple who aren't too excited about the memorial gifts may be made to working with the unaffiliated and un-presidential election, and who are the disputed area and can't serve it-Bentley Public Library or the decided voters.

Mrs. James M. Fitzgerald EAST HARTFORD - Mrs. Jeanette Sullivan Fitzgerald, 56, of 64 Prospect St. died Monday at her wishing to do so may make memorial gifts to the American Cancer Sociehome. She was the wife of James M.

Center St., Manchester.

Mrs. Fitzgerald was born March Raymond P. Ward Sr., 81, of 18 23, 1920 in East Hartford and had Ashland St. died Monday night at lived here all her life. She was a com-Manchester Memorial Hospital. He municant of St. Mary's Church and a

Hartford and lived in West Hartford Other survivors are a son, Gary T. more than 40 years before moving to Fitzgerald of Glastonbury, and two few hours.

was supervisor of the policy St. Mary's Church, at 9. Burial will

The family suggests that any to slacken its efforts. He said there memorial gifts may be made to St. Mary's Church, Maplewood Ave.

Manchester man charged

trust

For over one hundred years, generations have put their

trust in us...because we still feel that the warmth, the

strength and the sincerity that is shared is the basis of our

Westkins

FUNERAL HOME 142 E. CENTER ST., MANCHESTER • TEL. 646-5310

Thomas C. Gardner of 22 Church ford; Norman E. Feder, 43, of St., Manchester, is one of three Colchester, owner of Lynedco in the St. Mary's Church with the Rev. employes of H. P. Hood & Son Inc. Colchester; and Angelo Markos, 51, at St. Mary's Church with the Rev.
Stephen Jacobson officiating. Burial will be in Fairview Cemetery, West Hartford.

Friends may call at the Holmes Funeral Home, 400 Main St., Wednesday from 2 to 4 and 7 to 9 p.m.

The family suggests that those The family suggests that those wishing to do so may make memorial gifts to the Book of Remembrance at St. Mary's Episcopal Church.

Springfield, Mass., and Howard E. Benner, 27, of Enfield and three customers of the dairy firm, Chris Stefanapolus, 33, of Waterbury, coowner of Lincoln Dairy of West Hart-to four years.

Mrs. Florence Q. Mulligan

EAST HARTFORD — Mrs.
Florence Quinlan Mulligan, 86, of Bennington, Vt., former teacher in the East Hartford school system, died Saturday in a Bennington nursing home. She was the widow of Francis Mulligan.

Mrs. Tyrol was born in Bennington on the past five years. She was the widow of Francis Mulligan.

Mrs. Mulligan was born in Bennington on the past five years. She was the widow of Francis Mulligan.

Mrs. Mulligan was born in Bennington on the past five years. She was the widow of Francis Mulligan.

Mrs. Mulligan was born in Bennington on the Eighth District to expand to Buckland, apparently giving Lingard the town makes Lingard the fire authority, but the Town of Manchester decided to appeal to the Supreme Court.

By DOUG BEVINS

Herald Reporter

Judge Hamill's ruling in the Eighth District town and District fire was extending its boundary accidents.

Eighth District to expand to Buckland area, which by agreement had been served by the Eighth District Counsel John LaBelle couldn't be reached for comment, but Eighth District to expand to Buckland, apparently giving Lingard the time authority, but the Town of Manchester decided to appeal to the Supreme Court.

By DOUG BEVINS

Herald Reporter

Judge Hamill's ruling in the Eighth District counsel John LaBelle couldn't be reached for comment, but Eighth District to expand to be Eighth District

Buckland ruling creates disputes

Buckland area, said Monday night that town authorities wouldn't cooperate with his investigation of the cooperate with his investigation of the cooperate with his investigation of the cooperate with his investigation of

the Oct. 8 explosion of an Adams St. to the confusion is the two-pronged Susan Tyrol and Sandy Tyrol, both at home; a brother, Joseph Manning of Philadelphia; and two sisters, Mrs. Dolores Harrison of Philadelphia and Dolores Harris ment and was referred to town ad- a permanent injunction placed said, "I would hope that the parties Eighth District meeting, when two N.J. ministrators, who maintained that The funeral is Thursday at 9:15 Town Fire Chief John Rivosa had the The injunction, not automatically there are no problems."

splintered."

seat in the Senate.

he hadn't heard of any.

Among some of his predictions was

in Connecticut than we do today '

discovered a lot of apathy from peo-

not particularly impressed with

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

State Ford chairman

to levy a district tax on Buckland. Moses, asked about Buckland taxes

Wernon firemen on inutual and while to levy a district tax on Buckland. Moses, asked about Buckland taxes Mrs. Pearl Austin

BOLTON — The funeral of Mrs. Confident of victory

The next step in the legal process is apparently up to the Superior Court. from Vernon — with more men and with the vernon — with more men and with the vernon — with more men and with

> By JUNE TOMPKINS are not enough Republicans "to be Herald Reporter

"I think we are definitely going to one that Lowell Weicker will win his win on Nov. 2." That remark came from Joseph Concluding his spirited talk on a Burns, chairman of the President positive note, he assured the com-Ford Committee in Connecticut mittee members that he didn't think Tuesday night as he spoke to the "we could ever feel more confident His assurance of winning. Following his commendation of the Fla., formerly of Bolton, who died however, was backed up by a push Democrats-for-Ford Committee, Monday in Bradenton, is Wednesday for concentrated effort from every Burns was asked if there are any

"It's realistic to say that Ford can Walter Joyner, 12th Assembly The Holmes Funeral Home, 400 win in Connecticut by 20,000 or 30,000 District candidate, reported by that close in the state that it's his door-to-door campaigning, he has anybody's ball game."

American Cancer Society, 237 E. He urged the committee members either presidential candidate. to invite their friends party members and non-Republicans into their homes Friday night to hear the last in a series of Ford-Carter debates. Although Burns thinks this last debate could be a deciding factor in making up people's minds, his opinion of the previous debates were that they were nothing more than a dialogue group will meet England." The program platform for making speeches with Thursday at 8 p.m. at Con- will also include a Chinese them.

was the husband of Mrs. Lillian Dery Ward.

Ward. dent might get into Connecticut for a Holcomb, 649-2374.

nothing decisive coming forth from cordia Lutheran Church on auction. Pitkin St. Anvone in-President Ford is scheduled to visit terested in joining the Arthur M. Griffin, presithere is a possibility that the Presi- available by calling Elaine and Harry G. Adamian,

dean of admissions, will be featured speakers at the Manchester 2½ years ago.

Before retiring in 1961, he worked at The Travelers Group in Hartford All In The Travelers Group in Hartford A Main St. Mrs. Phyllis at the Steak Out in Talcott-For all Burns' enthusiasm about Edgerton of the American ville. Mrs. Harvey H Friends may call at the funeral next month he made it wilder that He was a member of the West
Hartford Lodge of Masons, The
home Wednesday from 2 to 4 and 7 to
the Republican party cannot afford
the West
will be guest speaker. Her charge of arrangements.
the Republican party cannot afford
the Republican party cannot afford

About town

The Jewish-Christian Trips around New

Supreme Court.
The town's appeal, filed last week. of the Adams St. explosion was the Town from using its new Rivosa's responsibility. Moses today hedged a little, firehouse, after a 6-2 vote by town though, saying, "Right now we're in directors, to respond to emergencies a transitional period and it's very dif- outside the Eighth District in North

> Calling the fire marshal question an "administrative problem," Moses flared briefly at Monday night's themselves would work things out so citizens criticized Lingard for sum-

Another question raised at Monday week's fire at the Pero Fruit Stand available and directors couldn't say exactly what steps were being taken this morning, declined to comment Department. 'until there's a judicial ruling."

There is likely to be a court hearing apparatus —but he would call the on Moses' application to stay the injunction, and it is almost certain that the Eighth District will fight it. (About an hour after the Eighth Complicating matters even further District meeting, Eighth District are the ongoing controversies regarding Town operation of the new with aid from two other Buckland firehouse and attempts at departments, to fight a tobacco shed cooperation between the Town Fire fire on Burnham St. in the Buckland Department and Eighth District Fire

The fire department disputes technically aren't part of the legal Tully and Cassano. problem although they are another cause of friction between the Town and the Eighth District. Lingard warned district directors Monday night of what he called a "very dangerous situation" within the Eighth District. He said the

Buckland resident, said, "the heck Lassow suggested that mutual aid Eighth District President Michael Town's manning of the Buckland told Lingard that "a little honey firehouse - which is situated within would help

moning out-of-town help during last

Joseph Tully and Stephen Cassano

Lingard replied that he was able to

Eighth District directors had a

Director Lawrence Noone, a

mixed reaction to the remarks by

questioned the wisdom of calling

Vernon firemen on mutual aid while

on Oakland St.

We Carry G.E. & Frigidaire

> EXPERT ADVICE on all over the

counter parts with this ad B.D. PEARL & SON

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

The next time someone tells

Besides thorough, profes

you John Leavitt is the area's lead-

ing carpet and rug cleaner, you're

sional cleaning, John Leavitt re-

pairs carpets and rugs — including

rents an easy-to-use carpet care

system . . . and cleans upholstered

furniture. That really makes John

Leavitt Connecticut's leading car-

pet and rug specialist, and then

orientals . . . sells carpeting . .

only getting part of the picture.

care they deserve at the Leavitt plant. Repairing sides, overcasting and removing worn areas help pre-

urniture becomes soiled as easily as

JOHN LEAVITTING Rug and Carpet Cleaning 102 Granby St., Bloomfield, Ct. 1-800-842-2278

exceptional bays on quality carpet-

Leavitt has been repairing carpets and rugs as long as he's been professionally cleaning them. Every

can be done quickly and easily in

Red Sox were better Are the New York Yankees as good as the Boston Red Sox of a year ago? The feeling here is no. This sentiment is based on the Red

games before succumbing by one run in the 1975 World Series. The current American League champions in the best of seven set which resumes tonight at Yankee

Sox extending Cincinnati to seven

Manager Billy Martin went with his best pitcher in game No. 2 in Cincinnati, Catfish Hunter, and the Reds vere able to win and fly East to New York with a commanding two-game Defense, particularly in the out-

field, and down the middle in the infield, is the biggest flaw in the Yankee lineup. New York outfielders have fair to poor arms and Fred Stanley and Willie Randolph are not in golden glove categories. Boston's outfield, both offensively

and defensively in '75, was great, and Rick Burleson at shortstop and Denny Doyle at second, had big years. On the other hand, Cincinnati presents the same club as a year ago. There isn't a defensive weakness and offensively there isn't a better team

time around with a designated hitter Little wonder the Reds were inwouldn't be surprised if the Reds wrapped up the set late Wednesday

Never looked as bad Unless there is a complete reversal of form displayed tonight in Houston the New England Whalers will come home Friday night for their second start at the Hartford Civic Center

with a winless record in four starts. any previous Hartford showing as they did against Quebec. The boos Keiter... Boston Celtics have sold 4,from the suprisingly non-capacity 238 season tickets fot the six regular

Perhaps the Whalers left their best Center, an increase over a year ago

Court disagrees

Court disagrees game at the Glastonbury training quarters for the club was dull and tickets for all six starts are now on istless for the better part of the 60

Holding a commanding 2-0 lead in

Series in four or five games.

good we really are."

park and this one."

tories during the season and beat the

Kansas City Royals in the third game

Stadium. The Reds weren't saying so on defense.

'They're not awesome' - Martin

Reds hope to deal

be many, but the fall guy is usually third period. the coach and the man who gave the

times in a 90 second span in the first

may be too early to judge but the

goalie to Providence in the American League in Cap Raeder.

At best, Landon is an adequate

backup or spot goalie while the jury

still out on Abrahamsson who

played well up to the all-star game

ast year and gradually went

downhill, with injuries contributing

The Whalers needs some muscle,

not the fighting kind, and better

defenders to take some of the heat off

the goalies. Rick Ley's absence

didn't help against Quebec but out-

Whaler team ever. It could be. On the

passed the early dominant team in the WHA.

Heat on Naviaux

defense left much to be desired.

residing in Manchester with Rosaire defenders for the longest Patriot run Palement the only permanent of the season.

resident...How many happened to Grogan also was lucky enough to be catch Les Keiter working with Bill in the right place in the second period sprained his left ankle and injured his White on radio describing the World when teammate Don Calhoun left knee while Patriots safety Bob The Whalers never looked as bad in Series? Anyone who thought Phil Rizzuto was bad should hear yard line. Grogan scooped up the Keiter Roston Celtics have sold 4.

Grogan stars for Patriots

FOXORO, Mass. (UPI) - Steve Grogan starred in his own version of "Run For Your Life," putting his body in jeopardy minutes to pay in the 8-2 loss, the before a prime time television audience. Nordiques — tabbed to win the Eastern Division — tallied three

The hero of the New England Patriots escaped the adventure unend for what proved to be the winning marked and wreathed himself in touchdown that gave the Patriots a five minutes to win going away.

Christer Abrahamsson and Bruce

Christer Abrahamsson and Bruce

and the New York lets 41.7 in a Landon, in goal, were just awful. It National Football League game. and the New York Jets, 41-7, in a Grogan helped the Patriots set a

club single-game rushing mark of 330 The 23-year-old Grogan scrambled Whalers may have sent out the top for 103 yards in seven carries, raced yards. The yardage was the most sur-41 yards on a broken play for one touchdown, ran six yards for another score on a fumble recovery and pass from Grogan and also scored on threw for 182 yards and another TD. a four-yard run in celebrating his Grogan has been magnificent in New 24th birthday. Cunningham, who England's four wins, but played with gained 83 yards on 16 carries, added a

his hometown of Ottawa, Kan., was New England score. looking in. "I was really excited about being on Monday night TV," said the humble and homespun Midwesterner. "I ningback Clark Gaines in the third didn't help against Quebec out out-side of Thommy Abrahamsson the side of Thommy Abrahamsson the 500 people from my hometown who This was supposed to be the best said they would be watching. They The 33-year-old Namath, bothered wished the team good luck and me

other hand, rivals have caught up and good luck." Fortune certainly smiled on Grogan in his running drama against the Jets. Luck has to be on a quartergo in this game," Namath said. "But back's side when he ventures through he can't keep running the way he a line composed of 260-pound

errors in its two losses. Never did he

look better than Monday night when

The heat is on at UConn to make a He baffled the Jets with a pair of change in football coaches and Larry quarterback draws, two sweeps Naviaux is on the spot despite the around end and that long touchdown concern over his reckless style of rugged schedule. It's hard to pin- run that cut the heart out of the Jets point the problems, which appear to to put New England ahead 27-0 in the

The choice here before the first starts, UConn may be lucky to wind reverse to Sam Cunningham but he and not get hurt."

running, he said: "Yes, my mother his future goes. Losers in all six this season. "It was supposed to be a just got to know when to fall down

Grogan, however, threw caution to

14-yard touchdown run while Calhour

scampered 15 yards for the other

Jets runningback Louie Giammona

third period.

"That was a busted play, "said the long time and as long as I'm smart long time and as long time and time Huskies an 8-2-1 record in 1973
appears to be on thin ice as far as
touchdowns and passed for 10 more

Huskies an 8-2-1 record in 1973
appears to be on thin ice as far as
touchdowns and passed for 10 more

Huskies an 8-2-1 record in 1973
appears to be on thin ice as far as
touchdowns and passed for 10 more reverse to Sam Cunningham but he got fouled up on the snap count.

"I turned around (to hand the ball off) but Sam wasn't there. So I ran where he was supposed to go and got season and look forward to the basketball campaign...Once again several members of the Whalers are residing in Manchester with Rosaire

The starts, UConn may be lucky to wind up with a single win on the 11-game got fouled up on the snap count.

"I turned around (to hand the ball off) but Sam wasn't there. So I ran where he was supposed to go and got some good blocks."

Guard John Hannah and tackle Leon Gray opened the hole and Grogan jitterbugged past four other players were not so lucky. New York runningback Ed Marinaro was carried off the field in the second quarter after getting tangled up with New England linebacker George Webster. Marinaro suffered a bruised left instep while Webster incurred a deep back bruise. Both were

Bennet goalie makes save

NEW YORK (UPI) — Billy consuming passion to win, are Graig Nettles and Thurman Munson. Most Martin keeps saying his of the others seem content simply to the Reds in this man's World Years ago, Hollywood produced a

ST. LOUIS (UPI) - If the owners of the National Football

League clubs were correct in their defense of the Rozelle Rule. teams in cities like New York and Los Angeles now will become there is of the football Giants going It's hard to imagine most of the blockbusters while Green Bay and Buffalo are left out in the to the Super Bowl in January.

with NFL owners

player completes his contract and 36-page opinion that the Rozelle Rule signs with another club, the signing

successful operation of the NFL,"

Top athlete

Manchester has been named

Babson College's athlete of

awesome," named Dock Ellis to home park, the series will shift back pitch for the Yankees. Acquired from to Cincinnati for games six and seven the Pittsburgh Pirates in a winter next Saturday and Sunday with

of the AL playoffs. Ashe chairman "They're not awesome, they're a ORANGE, Calif. (UPI) - Arthur good club," snorted Martin. "There's a difference. What's awesome? The Ashe, the 1975 Wimbledon singles Yankees of the early 1950s. They won champion, has been named national

ty soccer team. A junior,
The Reds' top-to-bottom hitting teeps constant pressure on their livals. They have good power and utstanding speed. Their speed on the control of the parking lots and standard of the parking lots and his gun was taken away from him ruling affirmed a decision last December by U.S. District Judge arrested and charged with disorderly conduct, larceny and possession of a utstanding speed. Their speed on the control of the parking lots and his gun was taken away from him ruling affirmed a decision last December by U.S. District Judge Earl R. Larson of Minneapolis in a suit filed by former Baltimore Colts' tight end John Mackey and 14 current to the parking lots and his gun was taken away from him provided the alleged assailant was arrested and charged with disorderly conduct, larceny and possession of a firearm.

Webster of St. Louis. The his gun was taken away from him provided the alleged assailant was conduct, larceny and possession of a firearm.

There were a lot of clowns tight end John Mackey and 14 current tight end John Mackey and 14 curre keeps constant pressure on their rivals. They have good power and outstanding speed. Their speed on the

crusher to Yankees NEW YORK (UPI) — So confident they sometimes appear to players that it unfairly restricted their ability to negotiate with other prematurely because teams in prematurely because the deal the New their ability to negotiate with other prematurely because the deal the negotiate with other prematurely because the negotiate with the negotiate w strut sitting down, the Cincinnati Reds expect to deal the New clubs after completing their conterested in them would not agree to York Yankees a crushing blow in tonight's third game of the tracts.

World Series and go on to win their second straight world cham- The rule provides that when a games, the world champions basepaths leads to mistakes by rival the player's former club. If the two shrugged off the supposed advan- pitchers and fielders and then to big tages some experts think the innings when Cincinnati power Yankees will have in Yankee hitters unload. And they are elegant

publicly during Monday night's first The Yankees scored only four runs look at their rivals' park, but it was in the first two games and don't have obvious they expect to wrap up the a slugger in the Ruthian tradition. deries in four or five games. But they, too, have a run of solid Manager Sparky Anderson, rookie hitters in Mickey Rivers, Thurman pitcher Pat Zachry and superstar Joe Morgan appeared as confident as if Nettles and bring good hitters off the they were about to play semi-pro bench in Carlos May, Lou Pinjella team rather than the American and others. They could "wear out" Cincinnati pitching in any given "We'd like to wrap it up here," game and it would be surprising if said Anderson, "just to show how some of their power hitters didn't un-

"It's still baseball no matter where The weather and crowd control at you play it," said the laconic Zachry, Yankee Stadium were also prime 6-foot-5, 180-pound right-hander topics of conversation. The games for the Reds during the high 30s and low 40s tonight and the National League season and is their long-range forecast poses an ad-starting pitcher in tonight's game. ditional threat of rain on Wednesday. 'Judging by the distances, there's Both managers have said repeatedly not too much difference between our during the series that neither team can be expected to be at its best un-Manager Billy Martin, declaring der those conditions. that the Reds "are good but not Should the Yankees rally in their

deal, Ellis came through with 17 vic- Friday a travel day.

restraint of trade" in violation of the tion in the form of draft choices or The Reds own that quality in abun-

Sherman Antitrust Act.

The court disagreed with owners, who said the rule was necessary for league balance, and agreed with court cited testimony by players.

The Reds own that quality in abundance. If the Yankees have it at all, they certainly haven't shown it yet. At least I haven't seen it.

The Reds own that quality in abundance all came up through the Reds' they certainly haven't shown it yet. At least I haven't seen it. compensate their former clubs. The appeals court ruling said in a

must be voided because it was not formulated in collective bargaining, had no time limit on its application and gives the player "no input into the process by which fair compensa- after the Reds beat the Yankees, 4-3, old Yankee tradition they have read

restrict a player's ability to move five. We can do it again this time." believed they were the best in the from one team to another and I doubt it. depresses player salaries." The NFL teams, which appealed the lower-court ruling, argued that

the rule prevents players from flocking to richer teams in more glamorous cities and comfortable climates to maintain a competitive balance among the league. The 1956 Yankees had that same of such a team. That's why when he stype pride with fellows like Whitey asked if he considers the Reds a Ford, Mickey Mantle, Yogi Berra, super team, Billy Martin says. "I owners also said the rule protects a Bill Skowron, Enos Slaughter, Hank don't want to make any comment allows a team to develop cohesion by Howard. Don Larsen and Billy Mar- but if you ask me after the series is cutting down on player movements. "It may be that some reasonable restrictions relating to player transfers are necessary for the

courage the parties to resolve this question through collective this issue appears within the present record. Therefore, the Rozelle Rule, as it is presently implemented, must

the appeals ruling said. "We en-

Neb., wrote the decision and was New York Jets at Schaefer Stadium. Several times in the second half of joined by Chief Judge Floyd R. Gibfive World Series in a row, When the Reds win five World Series in a row, they'll be awesome."

They world Series in a row, they'll be awesome."

They world Series in a row, they'll be awesome."

They world Series in a row, they world Series in a row, they'll be awesome. They world Series in a row, they'll be awesome. They world Series in a row, they world Series in a row world Series in a row, they world Series in a row world

Series, and in his heart I don't movie called "Pride of the Yankees" think he really believes it, but centering around the career of the if he does, the only one he's late Lou Genrig. The picture of how proud Gehrig Anything can happen in baseball. When they held a day for him after he Pure proof of that would be for the had fallen victim to a tragic disease Yankees to come roaring back and he said, "I consider myself the

fooling is himself. win the next four out of five. There's luckiest fellow in the world to have Not only do the Reds have it all that way or ever saying that.

The 8th U.S. Circuit Court of Appeals Monday said the rule "constitutes an unreasonable "constitutes an unreasonable Rozelle determines a fair compensation. NFL Commissioner Pete Rozelle determines a fair compensation. They will be a fair compensation of the Rozelle determines a fair compensation. They are fascing the first day they are fascing the fair that all-important matter of pride.

Yankee pride still isn't there. "We're gonna win," said Billy Yankees from elsewhere.

sufficient evidence to support beat us in the first two games and we all ballplayers do, but they lack the arguments that the rule "operates to came back to win the next four out of pride of the old Yankees who

and Dave Concepcion. tin. That was the year Larsen pitched over. I'll be glad to tell you." his perfect game after the Yankees The Reds are NOT a super team. had squared the series at two games They don't have the pitching to make apiece and they went on to win it all them one. two days later.

(Herald photo by Dunn)

felt to be a member of the Yankees present Yankee players ever feeling

George Steinbrenner, the Yankees' pletely. The majority of the Yankees owner, always talks about the word have come to them from other clubs. pride. His primary aim, he said. Elliott Maddox, Chris Chambliss, when he bought the club was to Ken Holtzman, Ed Figueroa, Mickey restore the old pride of the Yankees. Rivers. Fred Stanley, Dock Ellis, He has done everything he could Dovle Alexander, Carlos May, Lou think of to instill it again, but that old Piniella, Oscar Gamble, Fred Stanley and Nettles all came to the Martin in Cincinnati Sunday night Most of what they know about the

to go two games up. "Remember the somewhere or heard second-hand. Oh The appeals court said there was 1956 series with the Dodgers? They sure, they want to win the same way world and played ball as if they were The Reds are the team with the Men like Billy Martin, Yogi Berra pride now. It sticks out all over them and Elston Howard laugh among with individuals like Pete Rose, Joe themselves whenever they hear the Morgan, Johnny Bench, Tony Perez Reds referred to as "a super team." They themselves were integral parts The 1956 Yankees had that same of such a team. That's why when he's type pride with fellows like Whitey asked if he considers the Reds a Bauer, Gil McDougald, Elston about that at this time and help them.

Yankee players who have shown will never beat them.

"However, no mutual resolution of Patriots' fans disorderly FOXBORO, Mass. (UPI) - Police manuerous rights and a stabbing out

be set aside as an unreasonable said today they made about 30 side the stadium.

Also, police said, there were to be drunk.

arrests, mostly for disorderly con- There were other problems. Police duct, at and following the New said two persons suffered heart at-Judge Donald P. Lay of Omaha, England Patriots game against the tacks while watching the game. Police said a police officer was the nationally televised game Monbeaten in one of the parking lots and day night, police chased, tackled and his gun was taken away from him. carried off people who ran from the "There were a lot of clowns down

They have the pride, though, and In this series so far, the only two until they can match it, the Yankees

Mrs. Richard B. Schmidt

is employed as a cashier at Arthur's Schmidt is employed by the Board of

Whitney, homeported at Both women are now in exercise "Bonded Item"

joined the Navy in October also receive specialized in-homeported at Norfolk

struction at Ft. Sam Va

97 Lenox St., participated

joined the Navy in

taking a seven-week basic in the North Sea. He is ser-

Houston, Tex., before A 1973 graduate of East

Coaches corner

By JOHN LaFONTANA East Catholic

It's almost ludicrous to say that our 20-3 loss to South Catholic was our best offensive effort but the fact of the matter is it was. In terms of going out and running the ball where we wanted to against South's defense, we were successful.

In terms of finishing our drives and scoring touchdowns, we weren't successful. We did have ball carriers Defensively, it was hard to contain who made good yardage per carry South's running game. It probably and totally and that's a plus. Bob was as tough as Rockville's and Frank, our tailback, had 11 carries tougher than Northwest Catholic's. for 75 yards and almost a seven yard At defensive end, Ed Sadloski did a per carry average. Mike Furlong, great job of tearing down the in-who had a few more carries with 16, teference on South's sweeps so that rolled up 69 yards for a 4.3 average. linebackers Frank Fitzgerald and

The important thing is that our Rich Harrison could get to the ball offensive line was able to open holes carriers. for the backs and also do a decent job Our interior linemen, Tom pass blocking. Our passing game was Landers, Greg Egazarian, Chris not sharp, only three for 18, and the Soares and Steve Kmiec really went lack of a pass threat probably con- through the meat grinder in trying to tributed to the toughening of the run stop South's runs but held it to 171 defense in the critical short-yardage yards on 50 carries. Bob Caffrey, situation down near South's goal. safety, was hobbled with a thigh

Plaudits must be given to each in- bruise but managed to make more dividual on the offensive team for at unassisted and assisted tackles than least a lot of improvement over anyone else. Dave Kolakowski not previous games. Our split end, only played well on defense but also freshman Mike Freiheit, caught one played much of the way on offense pass for 15 yards and also did a fine and caught one pass for 14 yards. job of blocking. John Andreo, who The cornerbacks, Bill Gorman and was doing quite well as a defensive Jim Dakin, also had their hands full ineman, was pressed into offensive but were able to prevent any line service at left tackle and did breakaway sweeps. Dakin was the quite well. Bill Grondin at left guard, only scorer on the strength of his Bill Bulger at center and Bill field goal. Henaghan at the other guard opened good holes up the middle and helped Stadium to take on powerful Xavier.

They are not the powerhouse they've Our off-tackle plays wouldn't have been but they are unbeaten and plenty been so successful as they were if tough enough for us. Their game is Tom Messier, our right tackle and very simple, get a few plays Brian Sirois, tight end, had not been together, practice them faithfully blocking the way they did. Tom Ger- and then ram the ball down the opbo played his first game since last year after recovering from a knee for this one. operation and he did a more than I may be the eternal optimist but I adequate job at wingback. The just know that all the pieces of the quarterback should be mentioned and puzzle will finally fall into place and that was Ken Brasa who did an we will win some games. Unless excellent job getting the ball to our there is a letdown in our efforts, we pitch men when we wanted to get out- will continue to improve each week

> By JACK HOLIK Manchester High

Anyone who attended last Saturday's loss (20-6) to Conard know the final score didn't reflect the actual nature of the contest. Despite the outcome, I can honestly say I was mighty proud to coach this bunch of fighting Indians.

takes away from the immediate hole

time in the fourth quarter we were

forced to put the ball in the air.

However, in the last period the wind

Early, we had some trouble offensive positions. Consequently moving the ball. However during the there were numerous minor missecond quarter our sweeps and waggles began to pick up good yardage. Immediately following Conard's initial score, we took the ensuing kickoff and drove the length of the field with quarterback Ed wind. When we started to run out of White lugging the ball in for the final seven yards. Defensively though, we were

having our problems. As reported, the Chieftains literally ran at will against our front eight. Throughout, the Conard offense did nothing fancy. Coach McKee utilized a straight power-I formation with two backs ading the runner through the hole. To stop that attack, our defensive Wends had to strip the interference and our linebackers had to step up to fill the hole. In the first half, our defen-

sive ends were standing up and getting blown out while our backers were flowing to the outside instead of stuffing the off tackle hole as they were supposed to. As a result, Conard took a 13-6 halftime lead. During intermission we made no real technical defensive djustments. We told our players they had to buckle down and play clean hard rock'em, sock'em foot-

better field position all day long. pall. We stressed that despite our ball. We stressed that despite our problems on defense, we were only down by a touchdown. We also pointed out that in recent years Conard had already sewn up the Conard in succession) and I can safe-Conard had already sewn up the game by halftime but this year we ly say our team has earned the respect of each of our opponents.

Scoring three times in the first half and two more in the second, Illing Manchester Community Following the second half kickoff, goals this season. Up until the Conard team blanked crosstown Bennet, 5-0, we stuffed the Chieftains first contest, I don't think most of the possession forcing them to kick. We fumbled, however, and Conard well they could play. During the server at time for our skids to nack it in the contest, I don't think most of the yesterday.

Sue Roth registered the three-goal over Post Jr. College hat trick for 4-0-1 Illing with Melissa yesterday in Waterbury.

Gragen and Liz Neubelt tallying over Mayeber Dispersion of the possession forcing them to kick. We members of our squad realized how well they could play. During the server at time for our skids to nack it in ever a time for our kids to pack it in, team came of age. Also, as Tug that was it. Instead our defense just McGraw said, "You gotta believe" Kim McGraw said,

when you hold Conard on its own field to 43 yards and one first down in a half, you've got to be doing something right.

A natural question is why didn't we half second half. First of all.

Only did the players on the neid turn themselves loose, but those on the bench were fanatically screaming and hollering encouragement for their teammates. If we can maintain that enthusiasm throughout the rest of our schedule as well as continue to we have a number of young players improve fundamentally, we're going on our offensive team. Secondly, we to surprise a lot of people over our

BOLAND

OIL CO.

EST. 1935

FUEL OIL

AUTOMATIC DELIVERY 24 HOUR SERVICE

646-6320

Long night

John LaFontana didn't have much to smile about in East Catholic's loss to South Catholic last week.

Tie for first

Once again saving his best golf for late in the season, Ralph DeNicolo, pro at the Manchester Country Club, and Tom Nigro of Torrington posted 7 three over par 74 rounds vesterday to share first place in the weekly PGA ProAm at the Wethersfield Country Club.

that prevented us from busting one for the real big gain. Another factor Bennet runners that played a major role was the improve record

> Improving its record to 5-1-1 Varhue. 33 victory over Illing

suits are human and are entitled to Bennet's Steve Telgener was the make a bad call or even to have a bad game. But, when all four members of the officiating team are "out to mates Dan Kibbie, Scott Wright, Ed individual victor over a 1.9 mile lunch" (as they were Saturday) Ezerins and Tim Sullivan took the something's wrong. I'm not com-next four places. plaining about the calls on our tearn. Illing's Bill Perry took sixth place

For the most part, they were with Andy Wickwire, also from - Rick Costello 201-515, legitimate including those on the coaching staff. What riled me was

On the distaff side, Bennet's Lynn

Leitz 222-556, Mike Jordan the fact that the officials were in-Wright won with a time of 12:30 with 207-548, Matt Glubosky 240timidated by the Chieftain coaches Illing's Sue Green taking second and refused to call obvious fouls com-mitted by members of that team. I'm Pat Adams, Lauren Woodhouse, Pat Glubosky not saying the officiating prevented Chris Cheney and George Ebersold, us from winning the game, but if the officials had done their job properly there is no doubt we would have had the control of the co

That in itself was one of our over-all Junior High's girls' field hockey College's women's

Gragen and Liz Neubelt tallying sucked it up and after three downs we had driven the Conard offense back six yards. From that point on, I can safely say we dominated the opposition offensively and defensively.

McGraw said, "You gotta believe there was an electric charge throughout our entire squad that hasn't existed in the 1½ years I've been associated with this team. Not only did the players on the field turn thermselves loose, but those on the Kim McLaughlin, Mary and Marianne Pemberton

have a number of people playing new last six games. COMPLETE GM REPAIRS

> COLLISION · MECHANICAL WE SERVICE ALL GENERAL MOTORS CARS AND TRUCKS Genuine Parts

Factory Trained Mechanics 24-HOUR WRECKER SERVICE CALL 646-6464 **Carter Chevrolet**

1229 MAIN ST. . MANCHESTER

Harriers' win skein snapped

Dropping its first meet of the season yesterday was Conard Manchester High's cross country team, bowing 27-30 to East Hartford High in East Hartford. The Indian harriers did notch one win, that a 17-38 verdict over Wethersfield High in the triangular meet.

Manchester is now 9-1 over-all and at the mile mark but came on strong MANCHESTER deciding the league champion. A tice today. Manchester win would likely make it In jayvee action, Manchester Newington a three-way tie.

Wes Fedorchak in the final 100 yards in the jayvee competition. to take second place. Rick Lewis, Scott Pazary and course record, 2. Jardin (EH), 3. Kerry Everin of East Hartford ran Fedorchak (M), 4. Lewis (EH), 5.

players ejected for unnecessary roughness.

quarter. Taking the second half well defensively for East.

After a scoreless first half in which

kickoff, East marched 80 yards

capped by a Dave Kisner to Mike

Freiheit nine-yard scoring pass. A 31-

vard Mike Fournier run and 33-vard

pass from Kisner to Brian Sirois

springing him loose.

Bowling

Gluhosky 214, Teri

Ferguson, 471, Cindy

Betsy Mayshar, Dian

Leonard, Ginny Peterson

played well for the 3-2

PRESCRIPTIONS

Safely Compounde

ARTHUR DRUG

PONTIAC & TOYOTA

SERVICE

8:00 AM - 8:00 PM

MONDAY — SATURDAY

Enjoy the convenience of

local service — anytime you

want iti

LYNCH MOTORS

Toyota - Pontiac

345 Center Street

646-4321

6-1 in the CCIL after the setback. to finish in sixth place. George Trian Wethersfield East Hartford sports the same 6-1, 9- was running one of his best races Simsbury I marks to share second place in the ever but tripped and fell and evenleague with the Silk Towners. tually placed eight for Manchester. w. Windham is the current leader at 8-0 The locals were without Dave Locke. ROCKVILLE (9-0 over-all) with a meet Monday at who had his wisdom teeth pulled last Center Springs Park probably week. He is slated to return to prac- SOUTH WINDSOR 1 1 0 2 3

topped East Hartford, 27-30, and up- Windsor Locks Glenn Flosdorf of Manchester ended Wethersfield, 18-41. The young broke the course record turning in a Indian thinclads are now 5-0. Bob HCC 14:26 clocking for the 2.8 mile layout. Michaud was second, Paul Turek The old standard was 14:30 held by third, Bob Tanner seventh, Eric Ec- St. Paul Norwich's Bill Krohn. Al Jardin of man eight, John Lahda ninth and East Hartford passed Manchester's Charles Gallant 10th for Manchester Results: 1. Flosdorf (M) 14:26

Ed Lemieux of Manchester was 16th (EH), 10. Borrman (EH). East jayvee 11 squares record

Moving its record to 2-2-1 yesterday was the East Catholic Rocky Hill jayvee football team with a 28-6 victory over arch-rival South COVENTRY Catholic at Eagle Field. It was a rough contest with three South Bacon Academy both sides had scoring opportunities, touchdowns. Varhue, Norm Funk, East broke through in the third Mike Greias and Kevin Daly played CHENEY TECH

CVC Windsor Locks East maintained possession of the NEW YORK (UPI) — Ben Windsor Newington pigskin as a Freiheit onside kick was Crenshaw picked up only \$513 for his SOUTH WINDSOR 4 3 1 4 4 1

successful. Four plays later, Fred 39th-place finish last weekend in the Cecchini galloped 25 yards for a TD Texas Open and Tailed to catch Jack with a fine block by Dave Blake Nicklaus, the PGA tour's leading After South scored to make it 14-6, Nicklaus so far has earned \$266,438 the young Eagles tallied on a 16-yard to Crenshaw's \$256,834. Crenshaw Kisner to Sirois aerial and on a 35- will play this weekend in the Bruins file suit yard interception return by Marty Southern Open at Columbus. Ga.

Crenshaw No. 2

Nicklaus is not entered. yesterday was Bennet Junior High's Cecchini led East in rushing with The \$14,250 Miller Barber earned was in our face and this definitely cross country team with a 15-45 win 101 yards on 13 carries with Fournier for his second-place finish at San Anin U.S. District Court seeking to set I would be remiss if I didn't mention the officiating. Being an official myself, I realize the men in the zebra

over Illing at Illing's course. On the distaff side, Bennet's girls remained unbeaten in seven outlings with a 13
in yards on 13 carries with Fournier tor his second-place timish at San Antonio gave his \$105,425, the 23rd player to pass the \$100,000 mark this myself, I realize the men in the zebra

in yards on 13 carries with Fournier tor his second-place timish at San Antonio gave his \$105,425, the 23rd player to pass the \$100,000 mark this myself, I realize the men in the zebra

in yards on 13 carries with Fournier tor his second-place timish at San Antonio gave his \$105,425, the 23rd player to pass the \$100,000 mark this year.

"CONGRATULATIONS, JACK"

GREATER HARTFORD OPEN TENNIS TOURNAMENT

TRIPLE CROWN WINNER

JACK REDMOND, USPTA

TAKE LESSONS FROM A WINNER!

PRIVATE LESSONS AND CLINICS FOR ADULTS AND JUNIORS ARE NOW AVAILABLE. CALL JACK AT 646-8860 TODAY. YOU'LL BE GLAD YOU DID: LEARNING FROM A WINNER IS FUN!

CHOICE SEASON COURT TIME IS STILL OPEN DURING CERTAIN HOURS. CALL NOW—646-8860

MANCHESTER RACQUET CLUB

404 WEST CENTER STREET, MANCHESTER

WINNER, MEN'S SINGLES

WINNER, MEN'S DOUBLES

(With CHERI DOW)

(With Our Pro—PETE VIERIA)
 WINNER, MIXED DOUBLES

the best times of their lives to take Pazary (EH), 6. Lemieux (M), 7. fourth, fifth and seventh positions. Everin (EH), 8. Trian (M), 9. Riccio w. l. t. pts O'ALL 4 3 0 4 4 2 4 1 5 4 0 6 1 0 7 1

from the

RACQUET

CLUB AND

MANCHESTER

ITS MEMBERS

Canon City, Colo. The bride-elect was graduated from Bolton Junior-Senior High School in 1968. She was a member of the National Honor Society. She received her B.A. degree from the University of Connecticut in 1972 O'ALL with a major in medical technology. w. l. t. w. l. t She received her master's degree in 7 1 0 8 1 0 medical biology in 1973 from C.W. 4 3 0 5 4 0 Post College, Long Island University, Greenvale, N.Y. She is registered as 4 3 0 5 4 0 4 3 1 4 4 1 a medical technologist by the American Society of Clinical 2 4 2 3 4 2 Pathologists. She spent one year as a accounting in 1961 0 8 0 0 10 0 volunteer - technologist in Martin, Junior College. In 1968 he was Ky. She later went to Colorado where awarded a B.A. degree in accounting she volunteered 11 months as a from the University of Colorado. He technologist in Canon City. She also is presently owner and broker for worked at Fort Harrison Veterans Century 21 Real Estate Canon Land Hospital in Helena, Mont. CHICAGO (UPI) - Attorneys for the Boston Bruins have filed a brief

Her fiance was graduated from The couple is planning a November Canon City (Colo.) High School in wedding. They will reside in 1959. He received his A.A. degree in Colorado.

She has a brother, Jason.

Wacha, Thomas

comfortable

Just try it on!

(A_CS

Mr. and Mrs. Merrill Jordan of 430 Miss Jordan is employed by

W. Middle Toke, announce the Connecticut General Insurance Co. in engagement of their daughter, Jo- Bloomfield, Mr. Panciera is Ann, to Michael Panciera, son of Mr. employed by A-1 Oil Corp. and Mrs. Guy Panciera of 41 Mary A Sept. 3, 1977 wedding is planne

American Legion in Manchester) dinner. from Walkiki Beach, Hawaii. It com

having a great time.

Meals On Wheels

Grandpa has discovered "Meals on

Wheels" and he's delighted. He lives in East Hartford and

although he only became involved in

the program last week, he says he is

The engagement of Miss Janet Pepin to Roger Oberhelman, both of

Canon City, Colo., has been an-

nounced by her parents, Mr. and

Mrs. Armand Audette of Millbury,

Mr. Oberhelman is the son of Mr.

and Mrs. Milton Oberhelman of

Mass. Miss Pepin is formerly of

Under the program, volunteers exception.

First off, grandpa says he'll have delivered via greeting cards.

Engagements

College grad

THOMAS J SAPIENZA 39 Maple St. B.S. degree

Births

Pendleton, Brian daughter of Jocelyn and James, son of Emery and Ginette Dube Gagnon of Oct. 12 at Rockville maternal grandmother Francine Taylor Pendleton 136 Goodwin St., East of 36 Center Rd., Vernon. Hartford. She was born maternal grandparents are Glastonbury. Her paternal He was born Oct. 12 at Oct. 13 at Rockville Manchester Memorial General Hospital. Her Taylor of 318 Lydall St. His of 47 Willys St., East Hartpaternal grandmother is ford. Her paternal grand-Mrs. E. J. Pendleton of mother is Mrs. Marie Regent St. He has a sister, Laure Gagnon of Hartford.

Jylkka Golas of 15 Scar-Sept. 28 at Hartford Hospital. His maternal grandmother is Ann M. Jylkka of 39 Munroe St. His paternal grandparents are Golas of 71 Brookfield S He has two brothers,

David, 5, and Jon, 2. Gagnon, Lynne Anne,

About town

Members of Connecticut Northeast Chapter of the American Association for Retired Persons have been invited to participate in free 10-pin bowling lessons at the Parkade Lanes starting Wednesday at 1 p.m. and on each Wednesda Free thereafter. refreshments will be served.

Emma Nettleton Group of Center Congregational Church will meet tonight at 7:30 in the Robbins Room of the church.

Bowen of Readings, Mass. Mrs. Emil J. Prucha Sr. of Manchester Memorial General Hospital. Her Hospital. His maternal grandparents are grandmother is Mrs. Marie Mr. and Mrs. Laurier Dube of 47 Willys St., East Hart-Taylor of 318 Lydall St. His of 47 Willys St., East Hart-Taylor of 47 Willys St., E He has two brothers, Kevin Carlton, 8, and Eric Gregory, 61/2. Prucha, Jodi Lynn,

General Hospital. His Evelyn F. Perkins of

Mr. and Mrs. Lester W. grandparents are Mr. and

SET WITH THE FRELD WATER DIET CONTROL CENTERS, INC DWN YOUR OWN BUSINESS FOR \$2,500 Includes materials, training & exclusive areas! Ground floor oppty with fast-growing, highly successful, national cer Local interviews will be held in the near future! For further information wite or call collect.

DIET CONTROL CENTERS, INC 1021 Stuyresant Avenue, Union, N.J. 07083

CALL (201) 687-0007 daughter of Emil J. Jr. and Joseph, son of Jerald W. Patricia L. Perkins of and Priscilla Bowen Willington. She was born Wacha of 642 Crystal Lake
Rd., Tolland. He was born

Oct. 14 at Rockville
General Hospital. Her

18 karat pure comfort. The ultimate in gold quality. With ring rounded on the inside, the most

wedding ring you'll ever wear.

958 MAIN STREET, DOWNTOWN MANCHESTER Hartford • Westfarms Mall

Schmidt-Gaffney

Susan Ellen Gaffney and Richard Brian Schmidt, both of Manchester, were married Sept. 25 at St. Mary's Episcopal Church in Manchester, The bride is the daughter of Mr. and Mrs. Robert Gaffney of 51 Halloween. What's the matter? Lose Washington St. The bridegroom is the son of Mrs. Jeane Schmidt of 581 Had a picturesque postcard from meal at lunchtime.

Halloween. What's the matter? Lose the son of Mrs. Jeane Schmidt of 581

Hank and Barbara Wierzbicki (he's So, he's decided to continue his big public relations officer for the breakfast, eat the cold lunch at noon-saks: "Know what has fangs, comes mond Schmidt of 11 Judy Dr., East Hartford, and Ray-mond Schmidt of 11 Judy Dr.,

Mrs. Schmidt is attending

Manchester Commity College

Dilworth-Cornell-Quey Post of the time, and reheat the bigger meal for out at night and bites women on the knee?" Answer: "Shorty the vam- The Rev. Stephen Jacobson of St. rom Waikiki Beach, Hawaii.

It comes in a metal container with pire."

Mary's Episcopal Church performed the double-ring ceremony. The for two weeks to beautiful Hawaii have to remove the top and use vice: "Before you go out to celebrate church was decorated with white and, according to the card, they are aluminum foil as a cover when Halloween, be sure and brush your chrysanthemums, white daisies and

I told him he's still going to have to Another of the new cards reads: organis make room for homemade puddings "Halloween's the time to dress up and stews that I take down to him funny, act silly, scream and shout, her parents, wore a brushed Qiana weekly. He's not sure he can handle scare people and raise some heck. In knit gown trimmed with venise lace other words," it continues inside, and designed with an inserted Em-"be yourself. Happy Halloween." pire waistline, high Victorian Halloween is Sunday, Oct. 31 this neckline, long fitted sleeves, full A-

year and means the evening before line skirt, and chapel-length cape receiving more food than he can han- There are cards for just about All Hallows or All Saints' Day. The with attached hood. She carried a every occasion and Halloween is no celebration was not widely observed bouquet of white chrysanthemur during the first 200 years of daisies, baby's breath, and greens. deliver two meals a day, one hot the With its monsters, witches and American settlement. While the Rae Strickland of Manchester was other cold. Deliveries are made ghouls, Halloween's a hallowed occaholiday was marked in scattered maid of honor. Bridesmaids were sion for goodnatured insults, Irish Catholic communities, it only Sharon Gaffney and Patty Gaffney, became nationally popular here both of Manchester and sister's of to change his eating habits; he really enjoys a big breakfast, but if he confollowing the huge influx of Irish im- the bride; and Judy Pendergast of migrants in the 1840s. tinues to eat it, he can't manage a hot as "I hear you're not going out this There are also literary quotations Ralph Pugeri of Herkimer, N.Y.

Betty's notebook

them, but promised he'd try.

By Betty Ryder

was best man. Ushers were Norm for just about every occasion. Here are some for Halloween: Bernier and Jim Katin, both of "There is a superstition in avoiding Manchester; and Chris Schmidt of superstition" (Francis Bacon); "He Manchester, the bridegroom's who gives a child a treat makes joy-bells ring in Heaven's street" (John

A reception was held at Mama Masefield); and "From ghoulies and Mia's Caterers in Manchester, after ghosties and long-leggety beasties which the couple left for Bermuda. and things that go bump in the night, For traveling, Mrs. Schmidt wore a Good Lord, deliver us!" (Scottish three-piece polyester blue pantsuit. The couple will reside in Manchester praver).

True or false? "How unimportant your job is

when you ask for a raise. But, how important it is when you ask for a day off." (Stolen from Bob Steele)

College notes

Ms. Marianne Long, daughter of Henry of 98 Crestridge Dr., "Bonded Item" in the Porter St., have been Navy Machinist's Mate Mrs. and Mrs. Francis Long of 42 Vernon, has reported for North Sea. He is serving sworn into the U. S. Army 3.C. Brian K. Blomfield. Trebbe Dr., has been awarded the duty at the Naval Air Sta- aboard the amphibious for four-year assignments son of Mrs. Beryl Blood of Catherine C. Shea Scholarship. This tion Chase Field, Beeville, command ship USS Mount as X-ray specialists. award is presented by the Verplanck Tex. School PTA to former students who A 1974 graduate of Norfolk, Va. Ms. Long is taking an executive joined the Navy in January Windsor High School, he McClellan, Ala., and will missile cruiser USS Biddle, intend to further their education. secretarial course at Becker Junior

pren. Keith A. Lovell, son daughter of Mr. and Mrs. manent duty stations.

Cook, season, savor and save 10¢ with Maggi.

of Mr. and Mrs. Alden L. John Kane of 26 Orchard They are both 1976 December 1975.

where she is majoring in media. She Fine Foods in Manchester. Mr. Education in Hartford.

Christopher J. Henry, son Rd., South Windsor, par- daughter of Mr. and Mrs. High School.

Navy Airman Appren. Lovell of 2296 Ellington St., and Miss Laura Smith,

of Mr. and Mrs. James E. ticipated in exercise Lawrence Smith of 36

In the service

Rockville High School, he A 1975 graduate of South training course at Ft. ving aboard the guided

Technician Fireman Ap- Miss Barbara Joyal, reporting to their per- Hartord High School, he

then go out and buy Maggi* Bouillon Cubes (12 or 24 cube size) or Maggi* Instant Bouillon, in any flavor You'll save a dime and discover a delicious cooking secret. Maggi also makes a refreshing hot drink. Try it both ways:

tasty chive spread and dip is cup sour cream tsp Maggi Chicken

Flavored Instant Bouillon tsp chopped chives In small bowl blend all ingredients. Use as a spread for crackers or a op for raw vegetables. Makes: 15 cup. beefy meat loaf

3 tsps: Maggi* Beel Flavored Instant Bouillon (or 3 cubes) Is cup boiling water 2 lbs ground beef

14 cups seasoned bread crumbs 2 eggs Intargebowl, dissolve Maggi Beef Flavored

Instant Bouillon or cubes in water Add. ground beef, bread crumbs, eggs, onion Pake at 350°F Time 114-112 hrs Makes: 6 servings.

scrambled eggs

french onion soup

3 cups thinly-sliced

stsp pepper

rsmall bowl combine eggs milk chives arge skillet, melt butter, pour in egg mix.

Save 104-Make something out of Maggi.

Magg

INSTANT BOUILLON

BEEF

COUPON

3525-61

ure, cook to desired doneness

peoper, beat with fork or wire whip. In

HARTFORD (UPI) — A poll showing voters unconcerned about the nation's energy problems distresses Sen. Lowell P. Weicker, R-Conn., although not nearly as much as it must bother Democrat Gloria Schaffer.

Weicker said Monday night he was distressed a Republican state committee poll showed only one per cent of the voters considered the issue of energy — on which Mars Schaffer has focused her campaign—the top. which Mrs. Schaffer has focused her campaign - the top

"It's one hell of a note for a country that is sitting on a powder keg," said Weicker after the fifth of his seven debates with Mrs. Schaffer. "That's terrible," said Weicker about the lack of public

They met for the fifth of their seven debates at a meeting of Sigma Delta Chi, a professional journalists'

Mrs. Schaffer, who trails Weicker badly in all polls, has charged his support of decontrol for oil prices is sympomatic of his backing the interests of big oil companies. Weicker says oil companies must be able to charge the prices they feel are needed as a means of earning enough money for further exploration. He concedes the nation may have to pay higher energy prices to cut down its dependence on foreign oil, but says it is the only alternative to exposing the United States to another possible

oil emargo.

The most upsetting aspect of the poll, he said, was that voters apparently failed to perceive the energy issue is closely tied to unemployment, which ranked as the most important item in the GOP poll.

"The two are absolutely intertwined together and no

one can see that," he said. Economists generally agree the Arab oil ebargo of 1973 was partly responsible for the nation's recession. Weicker said America currently spent \$30 billion on Arab oil annually, money he said needed to be used to

"They're all working in Libia and Kuwait and they're working with our money," he said. Weicker said it was particularly distressing that Connecticut voters were unconcerned about energy because the state is one of the most dependent on foreign oil and one of the slowest to recover from the recession "We're the one hit the hardest." he said.

Stolberg appeal denied

NEW HAVEN (UPI) — Rep. Irving Stolberg, D-New Haven, has lost a bid to have the U.S. Supreme Court rule on his claim he is owed a salary from Southern Connecticut State College since late 1974.
The high court Monday refused to review his battle

with the state that has withheld payment of his salary despite court decisions in his favor. A U.S. District Court ruled that the state college had improperly dismissed him from teaching duties. The 2nd Circuit Court of Appeals upheld the award of damages to Stolberg and ordered him reinstated with tenure.

According to his attorney, Stolberg was dismissed for his anti-Vietnam war position in the late 1960s. Stolberg was reinstated in 1974, however, the state attorney general's office ordered Southern not to pay Stolberg because of a state law that forbids a member of the legislature from holding any other appointive position in the excutive branch of state government.

School trustees have kept him on the payroll since 1974 but the state has refused to pay him. Stolberg, a member of the legislature since 1971, is currently seeking a judgment in New Haven Superior Court against the state law which bars state legislators from teaching at state universities and colleges.

Plastics preserving ancient dino tracks

ROCKY HILL (UPI) - Modern science stepped in Monday to help preserve Connecticut's dinosaur tracks. Workmen at Dinosaur State Park spread layers of sheet plastic, urethane foam and sand over about 1,500 prints of the prehistoric monsters who roamed Connec-

Covering the tracks became necessary after it was discovered temperature fluctuations and moisture in recent years had started to crumble the sandstone in which they were impressed.

Considered one of the foremost fossil sites in the world.

the area was uncovered Aug. 24, 1966, by bulldozer operator Edward McCarthy while excavating the area for a state highway office. Work was stopped and then Gov. John N. Dempsey ordered the tracks preserved in the area that was later made into a state park. Urethane foam was sprayed into the contours of the tracks, evenly displacing the weight of the sand and plastic placed on top. The urethane was described as an extremely efficient insulator.

A smaller set of 500 prints at the park will be placed under a geodesic dome to be built with funds from a \$300,000 appropriation authorized by Gov. Ella T. Grasso. A number of private fund-raising groups planned to continue to seek funds to establish a permanent facility to preserve the prints for public viewing by visitors to the

PUCA demands data

HARTFORD (UPI) - Northeast Utilities has been warned it will jeopardize its request for a \$56 million rate hike unless requested documents are provided the state Public Utilities Control Authority. The PUCA, in an order released Monday, said Northeast failed to respond to two written requests and several phone calls for the data.

The regulatory agency noted that state law says un-corrected deficiencies in filed petitions may lead to rejection "for lack of proper submission."
A spokesman for Northeast said Monday, "We intend to comply with the order, of course." He said some requested items have been sent to the PUCA and others

were now being collected. Northeast filed requests July 22 asking for a 7.5 per cent increase of \$16.9 million for the Hartford Electric Light Co. and a 9.4 per cent hike of \$39.5 million for the Connecticut Light & Power Co. They are the largest rate hikes ever sought for the com

A 10:30 a.m. hearing will be held next Tuesday in the state Office Building in Hartford as well as a 7 p.m. ses-COMPLETE sion the same day to give consumers a chance to speak or

Upson cites job threat

AVON (UPI) — A mandatory national health insurance plan would result in the loss of more than 20,000 jobs in Connecticut, says Tim Upson, Republican candidate in the 6th Congressional District.

Upson, who is running for the seat now held by Rep. Toby Moffett, D-Conn., said Monday the Democratbacked plan will cost up to \$100 billion a year. **CATALANO'S AUTO** SALES AND SERVICE

HUNTING SEASON

OPENING SPECIAL Wool Thermo STRETCH SOCKS

Thermo knit sock is made of 70%

wool, 15% stretch nylon, 15% arcylic. Gray with orange top, sizes 10-13 #37230 (78-0904)

AGWAY, INC. .

540 NEW STATE ROAD, BUCKLAND 643-5123

RENT

- WEEK - MONTH

ALSO LONG TERM LEASING

ON ANY MAKE OR MODEL DAILY RENTALS FROM \$10

LEASING

Route 83, Vernon 643-1181

The sure thing.
19"100% solid state COLOR

ALL THE FAMOUS BRAND COLOR YOU WANT IS AT AL SIEFFERTS

SINCE 1944 IT'S

TIGER CONVERSE ->

GYM SUITS, and SUPPLIES...

Check Our SALE on **GOLF & TENNIS NOW!**

ARMS of Muncheste

IN DOWNTOWN MANCHESTER . 647-9126

★ SPECIAL ★

1973 OLDS

TORONADO

*3395

*4995

1974 BUICK RIVIERA

This Week ONLY!!

1975 PLYMOUTH

DUSTER

1973 MERCURY MONTEGO

\$2795

1973 MERCURY

COLONY PARK WG

*2395

BODY

SERVICE

MX Brougham. Air, res window defogoer.

during our MODEL END CLEARANCE

BRAND NEW 1976 MAVERICK 2-Door Sedan, bright blue metallic, 6 cyl., vinyl trim, waw tires, AM radio. Stock #6031

> THIS WEEK ONLY *3285*

DILLON SALES & SERVICE

FORD 643-2145 319 MAIN ST.

CHORCHES

for all your

automotive needs.

1976 DODGE DART SPORT

2-Door, red, 6 cylinder, overdrive, 4-speed menual transmission, AM radio, cigar lighter, daluza whosi covers, vinyt interior. St. No. 6012.

Was \$3977.70 \$3639.50

Over 80 new Dodge & Chrysler automobiles, trucks & vans in stock and ready for immediate delivery.

Over 30 fully reconditioned used cars and

Complete service and parts dept. with fac-try trained personnel ready and willing to assist you when you need it.

BUY WITH CONFIDENCE WILLIAM

CHORCHES

OF MANCHESTER

80 Oakland St.

643-279

COMPLETE VOLKSWAGEN

> **GET READY FOR** WINTER

Offer Expires Oct. 23, 1976

You'll save a substantial amount when choose us to do your work. We've built reasonable prices. Erwin "Tux" Tuxbury

miles auto sales 478 center street manchester

646-6604 SERVICE HOURS Mon. - Fri. 8 am - 5 pm

SERVICE TUNE-UP NOW

* COMPLETE BODY *

1976

MERCURY Bobout

BOBCAT MPG

2.3 liter 4-cyl. engine, 4-speed transmission, front disc brakes, rack & pinion steering, high back bucket seats. solid state ignition, rocker panel - window frames - and pillar bright moldings, wheel covers, etc. Excellent Selection & Choice of Colors

LOVE THAT BOBCAT! 34 Highway 24 City

MORIARTY BROTHERS

.. CARTER'S **BRAND NEW 1977**

sion, caravan package (power brakes and front & rear aprings) J78x14 tires, guages, side door glass, tinted windshield, below eye line mirrors, radio, seat adjuster. Carter Care. St. No. 4887. SALE PRICE

\$5750

OPEN EVES TIL 9 . THURS. TIL 6 . SAT. TIL 5

Mystery Expert

Fri., Oct. 22

Tie Breaker

6 Weeks — 69 for 100 — 69% 1 Tie 6th Week 11 for 18 — 61%

MYSTERY PICKS

8 A.M. - 8 P.M. Monday through Saturday

Service While You Walt

your appointment 646-4321

Call now for

Lynch Motors Inc.

PONTIAC CM 345 Center St.

· Weighs only 28 lbs. you can depend on Quasar 4 SUPER LOAD 20th Century ideal for sleeping bags, camping gear, blankets, Television, Inc

MANCHESTER EVENING HERALD, Manchester, Conn., Tues., Oct. 19, 1976 - PAGE FIFTEEN

NASH • DRY • WASH • DRY • WASH • DRY

HARTFORD ROAD

Speed Queen

Laundry

17 Dryers 10 minutes 10¢

28 Washers Top Loading

HARTFORD ROAD

DAIRY QUEEN

WASH . DRY . WASH . DRY . WASH . DRY

A GRÉAT NEW VALUE

19" compact table TV

built only as Zenith builds color TV

Dark Brown

6 200

\$ 200

FOR THE BEST IN

COLORFUL FOOTBALL

JUST IN!

QUALITY FEATURES

Picture Control

Large Load ... 40C

176 Burnside Ave., E. H. 528-1554

No Down Payment Low Monthly Payment **ANY SIZE JOB**

65' x 9' Driveway

Quasar

2 Quasar

PORTABLE COLOR TV

· ServiceMiser CHASSIS

Supracolor™ System . Low Energy Use

Quality

HOT MIXES ALSO AVAILABLE STEVEN PAVING CO. S. WINDSOR, CONN.

525-6414 FOR FREE ESTIMAT

Commercial Accounts Call NOW For Even Bigger Savings!

Urnpike WED. FRI. 9.9 SAT. 9.5
THE EXTENSION DATE: SAT. 9.5 Roulget to 36 Won

We Custom

Print

Anything...

MINIT **AUTO & TIRE CENTER**

Lubrication

Alignments

• Tire Service

Shock Absorbers

• Front End Repairs

2 for 78.50

Brakes

ONE STOP DOES IT

• Exhaust Systems _________ GOODYEAR RADIATOR SPECIAL SUBURBANITE XG New Thermostat
 Up to 2 gal. Anti Freeze POLYGLASS WINTER TIRES · Check all Belts and Hoses
Check and Tighten all 2 for 72.60

GOOD YEAR

ONLY 2 for 88.20 2 for 83.90 17.95 THIS WEEK'S SERVICE OFFERS Alignment 11.88
Brakes .. CHOICE — I wheel front date or ... 40.88

Minit Auto & **Tire Center** 328 W. MIDDLE TPKE. MANCHESTER 643-5189

TANK-TOPS W-BERRYS FOOTBALL LOOK TEE SHIRTS SHORT & LONG SLEEVE BOYS SIZES too! OVER 25 COLORS & STYLES IN

REGAL MEN'S SHOP IT'S OUR 36th LET'S CELEBRATE

WEEKLY PRIZES

GRAND PRIZE 8 Weeks — 70 for 100 — 70% 1 Tie 8th Week 13 for 18 — 72%

YOST PICKS

2

3

5

.....

11

y

Spendable At Any Of The Participating Merchants On This Page

Deposit at The Manchester Herald or Post Marked By 5 P.M.

.13

14

17

18□

...... 16

1 Reasonable Facsimily Please

Name

Friday - 16 Brainard Place, Mancheste

rucks are our business

"A GOOD PLACE TO BUY A TRUCK" CARTER

CHEVROLET

1229 Main St., Manchester 646-6464

tion of refuse to be brought to the town pactor will be able to store about a week's payment.

now in operation

A new garbage compactor has been installed at the recycling station for collection of refuse. The company, Middle Turnpike of the company, Middle Turnpike of the company, Middle Turnpike of the company of the comp

The Manchester Police Union, Local a.m., with music by the Blue Horizons.

1495, is planning a dinner dance for all Policemen Craig MacDonald and Call Dog Warden, 646-4555.

The event is scheduled Friday, Nov. 12, dinner-dance. Ticket information is LOST SMALL Woman's ring.

porations that have complied 59 times with the Arab boycott since President Ford ordered disclosure of such activities is now public.

Two of the nation's largest banking.

disclose the names of all companies that have participated in the boycott.

The description of the conject of t

of the copies given reporters.

were not to be made public.

refuses to supply the requested informa-

Wisconsin, the Commerce Department

list included First City National Bank of

and United California Bank of Los

with loans extended to client corporations

observing the boycott. The names of the

Initially, corporations were asked only

to disclose whether they had been asked to

take part in the boycott. Later, the depart-

ment asked the companies to report

Under both arrangements - until Ford

issued his order - names of the firms

The Arabs asked U.S. corporations to

"certify that the goods are not of Israeli

Israel that the name of the manufac-

whether they actually were complying.

Besides Bank of America and First people to date. Call Wisconsin, the Commerce Department Professional Singles

Houston, The Chartered Bank of London DID YOU trade a 10 hp Case

The collection facility at the recycling

Lawrence Wilson are co-chairmen of the -

private vehicle traffic to the landfill.

New garbage compacter

Jay J. Giles, director of public works, truck could hold, Giles said.

Police dinner dance planned

hour starts at 6:30, followed by dinner, telephone 646-4555.

at Mama Mia's on Tolland Tpke. Social available from police headquarters,

Arab boycott cooperation

WASHINGTON (UPI) - A list of 38 cor- Mohammed Mahgoub, boycott com-

The names were released by the The banks all participated in connection

national Forwarders of New York, and origin ... do not contain any Israeli

First Wisconsin National Bank of material and are not being exported from

Earlier Monday in Baghdad, turer is not included in the Israeli Boycott

list includes large banks

now in operation

said that Manchester residents who have

refuse to be brought to the landfill should-

deposit it in the compactor rather than

driving to the landfill site. The town

municipal employes and friends.

and dancing is planned from 9 p.m. to 1

Two of the nation's largest banking

companies - Bank of America and

Citicorn's Los Angeles export subsidiary

Citibank - were among the 38. They in-

formed Arab nations they were lending

Commerce Department Monday. During the second presidential debate with Jim-

my Carter, President Ford promised to

The department later amended that

pledge, however, saving under previous

agreements it would be able to release

only the names of corporations par-

Several corporations have violated the

ntiboycott requirements more than once

during the 11 days since the President's

These included Common Market

Netherlands firm given

EAST HARTFORD (UPI) - N.V. Phillips

Gloeilampenfabriken of Eindhoven, The Netherlands,

has received a contract from Pratt and Whitney Aircraft

oe worth as much as \$122 million for

P&W, a unit of United Technologies Corp., announced

The full value of the eight-year contract would be

realized only if options for additional engines are exer-

cised and additional sales are made outside the pact

signatories. Prior contracts went to Norwegian and

As many as 400 planes and spare parts may be built under a five-nation pact signed last year by the United States, Belgium, Denmark, the Netherlands and Norway.

The four European countries can build up to 40 per cent

of the planes they purchase, 10 per cent of the planes for the U.S. Air Force and 1 per cent of the planes ordered by

HARTFORD (UPI) - For the second time in two

The latest request Monday is for a 19.4 per cent hike for

subscribers to a semi-private plan covering employe

groups of between three and 99 persons. If approved, the

nonthly insurance bills for families under the plan would

jump from \$45.79 to \$54.67 and individual subscribers

The petition also asks for a 47 per cent hike in rates for

Manchester hospital notes

Discharged Friday: Oak St.; Adam Bajoris, 38

Lawrence Bousquet, 127 Bel-North St.; Francine mont St.; Joseph McLean, 41 Pendleton, 336 Center St.,

E. Middle Tpke.; Marguerite Vernon; Virginia Carvell, Seraphin, 305 Gehring Rd., P.O. Box 19, Coventry; Janet Tolland; Richard Cardini, 253 Zwarick, 45 Vernon Center

Middle Tpke.; Bella Heights, Vernon; Laurie

Also, Laura Shipma,

Rogowski, 362 Adams St.; Sellitto, 21 Glenwood St.

Bonnie Cote, Willimantic; Marlborough; Diane Nelson, Margaret Miner, 22 Volpi Rd., East Hartford; Jennie Talbot,

Bolton; Joseph Skaparas, 313 Birch Mt. Rd.; Regina P.O. Box 655, South Windsor, Kodes, Stafford Springs;

Also, Judith McCusker, 285 Ernest Jourdenais, 34 Village

06 Evergreen Rd., Vernon; Discharged Sunday: Ernest

Cecilia Daros, 96 Greenfield
Dr., South Windsor; Kathleen
Lodge, 116 Strawberry Lane;
Allan Hoffman, 53 Loomis
Towers, East Hartford;

Rd., Bolton; Bruce Knight, 50 Willard Upton, 14F McGuir

Diane Dr., South Windsor; Dr.; Horace Russell, 101 Bruce Clifford, East Hart- Bolton St.; Nicole Shurtleff

ford; Christopher Duffy, 22 59 Woodland St.; Bradford Griswold St.; Victoria Gallo, Bryant, N. River Rd., Coven-242 Summit St.; Philip Euzenas, 40 Palmer Dr., Gordon Fish, 10 Riverside

South Windsor; Susan Taylor, Dr., Vernon. 230 Porter St. Also, Reejean Shashok,

Discharged Saturday: North Windham; Rober

Aeryn Williams, Box 565, Passon, East Hartford; Scott White, Enfield; Erik Wolfgang, 193 Grissom Rd.; 1468 Sullivan Ave., South Windsor; Maria Addabo, 1544 George Miller, 61 Rachel Rd.

a group of 7,500 subscribers to another plan for groups of

rates would rise from \$18.85 a month to \$22.51.

months, Connecticut Blue Cross is asking the state Insurance Department for permission to increase rates,

Rate hike requested

this time for 320,000 policy holders.

three to 99 persons.

Brenda Segda, Glastonbury; Bonnie Cote, Willimantic;

Autumn St.; Sharon Danville; St

230 Porter St.

jet engine contract

the F-16 fighter jet engine.

the contract Monday.

Forwarders Inc. of Houston; Trans Inter-

icipating in the boycott after Oct. 7.

innouncement, the department said.

money to corporations declining to do

business with Israel.

☐ EMPLOYMENT

PHONE FROM home to service our customers in the Manchester area, flexible

SALES POSITION - Straight commissions, leads furnished to home owners. Call 242-5402.

KITCHEN HELP - Convales-

cent Home seeking part time 30 hours per week, pot washer. Apply in person to Meadow's Convalescent

Home, 333 Bidwell Street, Manchester.

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

PART TIME - Sales - If you

are area professional salesmen in the day time and

want to sell at night and make

more than your day job...it's fun and easy!!! Call Mr. Douglas, 525-9134.

SALES PEOPLE - Older

with young ideas has opening

for people who are looking for a future, in sales and manage-ment. 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,

TOOL and DIE Maker - 2

openings. Experienced. Over-time and benefits. Dynamic Metal Products Company

PART TIME Cleaners - Early morning. Manchester and Willimantic area, must have own transportation. An Equal Opportunity Employer M/F. Call 649-5334.

RN or LPN-3 to 7 p.m. Laurel

RN or LPN- 11 to 7. Saturday

and Sunday, or Saturday o

Training - Opportunity for in-dustrious person in busy Rockville Dental practice.

Chairside duties, x-rays, lab work. 3-day week.

poise, prior work experience,

previous dental experience preferable. Salary negotiable. Send resume P.O. Box 289,

STARTING to take

equal opportunity employer.

Our Magnificent Machines come with

one beautiful extra.

cars in all.

Channel 3.

*See details on ticket stub. Last claim date: Nov. 29, 1976.

State law: you must be 18 years or older to purchase or sell Lottery ticket

luxury for 50¢.

0

There's a brand new luxury car

waiting for you. With a long list of

options. Including air conditioning,

stereo, vinyl roof, and more. Plus

It's Magnificent Machines, our

Lucky Color, return your stub* and

you're in the running for one of 7

weekly grand prizes. New 1977 Chrysler Cordoba or Chevrolet

newest Bonus Game. Match the

an extra \$1,000 in cash.

Monte Carlo landaus. Seventy

week-of Special Lottery Sub-

Plus 200 runner-up prizes-each

scriptions with all four colors. Which

guarantees each winner an entry in

all our bonus games for a half year.

and 4 chances each week to win our

So grab your tickets now. Buy all

big Double Play jackpot. A total

four colors and you're in for sure.

Then play along with our \$200,000

Thursdays at 7:30 p.m., WFSB TV,

Magnificent Machines. A lot of

of 2,000 bonus subscriptions.

drawing show, Double Play,

Double Play &

Connecticut's Lottery

maturity,

525-9134.

a.m. to 4 p.m.

CLERICAL MATURE - Part

time. Hours 1 to 5 p.m., 5 days, short hand and typing necessary. Call Mrs. Quinn 289-9541.

PART TIME Secretary for

law office, must be an

experience necessary. Send replies to P.O. Box 525 South Windsor, Conn.

ACCOUNTANT - Local cer-

tified public accounting firm is looking for experienced qualified accountant to join their staff. Compensation, fringe benefits and future potential excellent. Principals

only. Please send resume to Box M, Manchester Herald.

machinist or lathe hands, 50 hours, paid holidays, excellent insurance benefits.Metronics

Incorporated, Route 6 and 44-A, Bolton.

INSURANCE AGENCY

Seeking full time girl with property and casualty

DENTAL ASSISTANT

Experienced, for busy denta office, certification preferred

Evenings. Shift-II p.m. to 7 a.m. Apply Restaurant 94, 29 McNall Street (adjoining Manchester Motel).

MATURE Persons needed for telephone sales. Full time

work, no experience necessary. Good earnings, will train. Apply in person. Olan Mills, Burr Corners, 1163 A Tolland Tpke., or call 646-

MECHANIC WANTED - App-ly in person at Don's American, 128 Tolland Tpke.,

BUS BOYS, or Bus Girls - Day Time work, apply Podunk Mill Tavern Restaurant, 289-7929.

EXPERIENCED Dining room Waltress for Friday and Saturday evenings. Apply Podunk Mill Tavern

PERSON for general office work. Typing, aptitude for figures, all benefits, 5-day week, 8 a.m. to 5 p.m. 289-2736.

PART-TIME help needed for fitting and drilling bowling balls Must have experience. Inquire at Vernon Lanes, Route 83, Vernon.

WANTED

call 643-1725.

- General

Call B71-1001 fo

ASSISTANT (part-time)

QUALIFICATIONS Minimum of Associate Degree in Audiovisual Technology or Media Specialist. Preference will be given to persons with work experience in audiovisual technology.

DUTIES Distribute equipment and materials, operate and maintain equipment, train and supervise student helpers, assist in the production auditovisual materials. Normally, work assignments will be scheduled or days or swellings during the week, according to operating needs; or casionally, weekend work will be required.

SALARY Starting salary is \$5.16 per hour for thirty hours of work per week, or \$305.00 bi-weekly.

PERIOD OF EMPLOYMENT From November 15, or as soon as possible thereafter, to June 30, 1977. (It is anticipated that this position will be continued beyond the current academic year.) Send resume and references, by November 5, to:

Dr. Robert H. Fenn

TELEPHONE LINEMAN

No experience required

Current training openings Good salary, paid training

Enlistment required. Ages 17 35. Call U.S. Army at 643-9462.

MANAGEMENT POSITIONS

are now open with Electrolux. When you qualify, while training you will receive \$120 per week, opportunities to \$220 per week. Phone 528-0606. Equal Opportunity Employer.

FOOD SERVICE - No

experience required. Current training openings. Good

NOTICE, Now hiring - Stead

work, starting to take applications for full-time

employment. A number of job openings to be filled. Phone 528-6702 between 9 and 5.

SUPPLY - No experience required. Current training openings. Good salary, paid training. Enlistment required. Ages 17-35. Call U.S. Army at 643-9462.

RADIO MECHANIC - No

experience required. Current training openings. Good salary, paid training. Enlist-

ment required. Ages 17-35. Call U.S. Army at 643-9462.

Experienced. One day a week. Call 644-0811 between 6 and 8

LUBRICATION help needed

immediately for second shift. We have openings for

experienced lubrication help for greasing trucks, and

trailers. Starting rate \$3.75 hourly. Chance for advance-ment. All fringe benefits, un-

iforms and tools furnish

TRUCK DIESEL Mechanic

Immediate opening for experienced truck diesel

with good background

person responsible to president, do bookkeeping, light secretarial work, and keep records. Salary open. Send complete resume to P.O. Box 476, Rockville, Conn. 06066.

Meadows Convalescent Center, 333 Bidwell Street, Manchester between 8 a.m.

nature, and good voice required. Excellent pay set

and 4 p.m. daily.

Interested? Call 523-9401. excellent working conditions, all fringe benefits. For appointment call 688-2233.

looking for professional people interested in working in a bright, exciting environment. Excellent wages go to the person who fills our needs. Interested? Call 647-996, apply to Meadows Convalescent Center, 333 Bidwell Street, Meadows Convalescent Meadows Convalescent

PERSONAL SECRETARY

To College President

This interesting position requires a person with excellent stenographic

skills, an Associate degree or other professional training in secretaria

studies, and a minimum of five years or recent experience in an executive, secretarial capacity. A Bachelors Degree in Secretarial Science is preferred. Poise, organizational skill, initiative, flexibility and

the ability to communicate orally and in writing with a variety of people are of equal importance.

The successful candidate will take and transcribe dictation with speed and accuracy, prepare correspondence and reports, greet callers, schedule ap-pointments, maintain an orderly system of files and records, and exercise

initiative to see that projects are completed on time. Starting salary is \$9.914 per year and the excellent benefits offered by the State of Connection

include 3 weeks paid vacation, 12 paid holidays, group health and life

surance and a good retirement program.

To apply, send your resume and reference by November 3, 1978 to:
Dr. Ronald H. Denison, President

MANCHESTER

COMMUNITY COLLEGE

60 Bidwell St., Maschester, Conn. 05040

PUBLIC NOTICE

All charitable and non-profit organizations wishing to have their Public Announcements published free

in this space are urged to contact Joe McCavanagh, General Manager of Regal Mufflers of Manchester. Space will be alloted on a first

and Center Street Phone 646-2112

Regal Muffler

come, first served basis.

r Community College is an equal opportunity employer an

2 Personals

HOUSEKEEPER

Dean of Faculty

GENERAL MECHANIC

Amerbelle Corporation, 104
East Main Street, Rockville.
Apply between 9 s.m. and 4:30
p.m. An Equal Opportunity

525-5060

Manchester looking for a Claim Secretary. Prefer

someone with agency

other applicants. Send resume to: P.O. Box 190, Manchester,

WANTED - Excellent typist. Here is a chance for mothers or ex-secretaries to work with

a young dynamic firm on a part-time basis. Fairly fixed hours, 9 a.m. to 3 p.m., 5 days a week. Occasional requests to stay longer when workload is heavy. 50 words per minute a must. Salary commensurate

MEDICAL SPECIALIST - No

experience required. Current training openings. Good salary, paid training. Enlist-ment required. Ages 17-35. Call U.S. Army at 643-9462.

TRUCK DRIVER - No

experience required. Current training openings. Good salary, paid training. Enlist-ment required. Ages 17-35. Call U.S. Army at 643-9462.

TRIM YOUR Christmas tree

representing the world's largest cosmetics and

toiletries company. Show and sell beautiful gifts, cosmetics,

jewelry, etc. in your spare time. Set your own hours pick

your own work days. Interested? Call 523-9401.

experience required. Current training openings. Good salary, paid training. Enlist-ment required. Ages 17-35. Call U.S. Army at 643-9462.

RNs & LPNs. Full time and

part time opening available on 3 to 11 and 11 to 7 shift. We are

DIETICIANS - Modern con-

valescent home seeking an ADA Certified Dietician full

time. Excellent wages and benefit package, call 647-9196, or apply at Meadows Con-valescent Center, 333 Bidwell Street, Manchester.

with the extra \$\$ you make

Manchester Community College 60 Bidwell Street

☐ NOTICES

IMPOUNDED - Mixed breed tri-color older male dog. East Center Street area. Call Dog Warden, 646-4555.

with 2 red stones, gold band sentimental value. Call 647

LOST - Savings Passbook number 1-37250. First Federal Savings and Loan Association of East Hartford. Application

FOUND PUPPY - Call 646-

IF YOU want to meet people

Tractor to Agway about 1971?

PLACE A

643-2711

1959 after 6 p.m.

made for payment.

Lost and Found

worth of refuse, which is more than the truck could hold, Giles said.

LOST - Savings Passbook Number 022-0-24167-3. Hartford National Bank and Trust ford National Bank and Trust

The collection facility at the recycling Company, First Mancheste station prevents a steady stream of Office. Application made to

Owner Says - SELL!

IMMEDIATE OCCUPANCY AVAILABLE on this 7-ROOM RANCH. Features: 11/2 baths,

first floor family room, 22-ft. fireplaced living room, first floor laundry, rec room, low \$40s.

KEITH REAL ESTATE

646-4126 or 649-1922

1.7 ACRES - plus a two-family house with income. Let us show you this unusual proper-ty. Only asking \$43,900. Philbrick Agency, Realtors, 646-4200.

CONTEMPORARY RANCH

eight rooms, featuring

beamed cathedral ceilings in living room, with white brick

fireplace, two sliding glass doors, 2 1/2 baths, redwood

garage, professionall andscaped grounds with minimum care. \$69,900. Philbrick Agency, Realtors,

living room with fireplace, family room with sliders to patio, three bedrooms, one and 1/2 baths, close to Martin

DRASTICALLY

REDUCED!

cutive's dream

Garrison Colonia

xcellent ·location, eigh

our bedrooms, tw

Call Lew Arruda

644-1539

eplaces, den, wooder

many many extras

528-9395

646-4200

Business Property

643-2174

property. Let us explain our fair proposal. Call Mr. Belfiore, 647-1413. 3/4 length coat, size 12, like new, call 537-1884. PLAYER PIANO - Very good

SELL YOUR HOUSE through J. Watson Beach Real Estate Company. Professional real never used, \$3. Tonka car

ARRUDA REALTY estate service for nearly 50 ice, 647-9139.

VERNON, Bolton Lake - 6 room split, beamed ceilings, remodeled kitchen and bath, oil heat, basement, storms, \$31,900. Owner 649-3169. NICE FAMILY Home - 6 1/2 rooms, excellent condition, good neighborhood, con-venient to everything. Only venient to everything. Only \$37,900 M.H. Palmer Realty.

646-6321; 649-0538.

NEW LISTING

Six room Colonial, large treed lot with ample room

for garden. Private street. Must be sold to settle es-

WARREN E. HOWLAND, REALTORS

643-1108

\$42,900. ODEGARD

REALTY 643-4365

BRICK DUPLEX -MANCHESTER

room, three bedrooms, r room, 2-car garage, excellent condition, \$51,900. Philbrick MANCHESTER - Quality built seven room Cape, featuring plaster walls and many

Fireplaced front to back living room, den, formal dining room, 9x12 enclosed porch, three bedrooms upstairs 1 1/2 baths basemen rec room, attached 2-car garage. Large treed lot, afford much privacy, \$38,500 Philbrick Agency, Realtors

New listing! Lovely I room oversized Cape with 4 bedrooms, 1st

floor family room, ireplaces, garage, wall-to-wall carpet, 1 baths and much more ZINSSER Realtors 646-1511

Contemporary seven room mediate occupancy, \$52,900. Welles Agency, 742-7356.

A RANCH home for the whole family - Large fireplaced living room, first floor laundry and family room, 1 1/2 Estate, 646-4126, 649-1922.

FOR SALE by Owner - Six room colonial, aluminum siding, 3 bedroom wall to wall arpeting, 24 baths ongoleum kitchen-dining n deck, garage, basem Built-in appliances. \$44,500. No agents. 646-1919.

BEAUTIFULLY kept expan-dable Cape. Four rooms, plus lovely enclosed porch. Fireplaced living room, tree shaded park-like yard. Low \$30's, Keith Real Estate, 646-4126, 649-1922 MANCHESTER - Whistle WANTED ODD Jobs -

while you work in this cozy including raking, polishing fireplaced 6-room Ranch. Spacious carpeted living room, dining area and garage. Priced to sell at \$37,900. B/W Realty, 647-1419.

WANTED ODD Jobs Including raking, polishing cars, light trucking, call 643-8653 after 12 noon.

REWEAVING burns, holes. Zippers, umbrellas remised.

MANCHESTER - Four bedroom Colonial in beautiful country setting. 12x28 kitchen
with large eating area, Formal dining room, reasonably
priced at \$67,000. B/W Realty,
647-1419.

Marrow S, 867 Main St. 849
C&M TREE Service - Free estimates, discount senior
citizens. Company

GLASTONBURY - Luxury at operated. Call 646-1327. a price that pleases, describes
this Tudor Raised Ranch on WILL TILL your garden for \$7 top of Minnechaug Mountain. Formal dining room, fireplaced living room and family room. Four bedrooms, 21/2 baths. \$70's. B/W Realty, painting, interior and

647-1419.

EAST MIDDLE Turnpike - 2 family, plus extra lot. Could be large single, 2 baths, QUALITY Ref

fireplaced living room, 1 car garage. \$37,900 for house. \$8,-500 extra lot of record. Keith leal Estate, 649-1922, and 646-

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

seen to be appreciated. All this for \$37,000. Call today, Joan Lemieux, 643-9797 or 646-MANCHESTER 6-6 Duplex

room, three bedrooms

ANSALDI BUILT

Nice Manchester Rand

neighborhood for childre

cul-de-sac street). Bric

front, large kitchen, living

fireplace, three

amily room, hobby room

edrooms, ceramic bath

r guest bedroom, good

torage space, garage

tion and landscaping

nice decorating and con

Immediate sale need

tate. \$38,900.

in a very

Charles Lesperance 649-7620 ZINSSER Realtors 648-151

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. Philbrick Agency, Realtors. 646-4200. CAPE - Bowers School - large eat-in kitchen, living room with firplace, formal dining

aluminum siding, 2-car gar-age, treed lot, immaculate condition. \$39,500. Philbrick Agency, Realtors, 646-4200. COLONIAL - 22' living room MANCHESTER - Fifteen with fireplace, large country kitchen, king-size master bedroom, 1 1/2 baths, room antique Colonial, restoration nearing comple-tion. Three baths, nine fireplaces, beautiful setting. Surrounded by 16 acres of land. Philbrick Agency, Realtors, 646-4200.

PLEASE READ

Harald is responsible to

Close to bus & shopping ZINSSER 646-151

MANCHESTER - New 8-room Colonial. One and 3/4 acres, 1/2 baths, 2 garages, up to 10' insulation. Choose colors to Resitors interior and rugs. Home owners warrantee for 10 years SECURITY SYSTEMS of nationally insured protec-Manufacturer, distributor seeks qualified individual to Son, 646-1540, 646-0800. SOUTH WINDSOR - Oversized Cape. 6 rooms, fireplace, half acre lot, nice view, low \$40s. J. D. Real

assistance available, \$5,000 investment. Call collect. 288-Private Instructions

hat you need a change? You need something more 8075.

RN SUPERVISORS - Feel

Manchester. Apply in person. Homes For Sale SHORT ORDER Cook - Male MANCHESTER - Immaculate

fork at home in spare time. Ear 250.00 per 1000 stuffing

19 Schools-Classes

6 Weeks-Mon. & Wed. Evenings at 7 P.M. Classes Start Monday, Nov. 1st.

MANCHESTER HIGH SCHOOL 134 East Middle Tpke. - Room 125

Registration 1st evening class at 6:30

Consider an exciting course in Real Estate! The

232-9015

MANCHESTER BUY or rent

tral air conditioning and heating, complete kitchen and much, much more. Must be FIRST OFFERING

> 8-ROOM COLONIAL

aluminum siding, garage, assumable 7 1/2% VA mortgage, Call now Frechette & Martin, 646-4144 MANCHESTER - Meadow Lane, 2700 sq. ft. Raised Ranch, Central air, large spacious rooms, many extras, priced reduced to \$62,900. Frechette & Martin, 646-4144.

ADVERTISING DEADLINE

screened porch, walk-out basement, treed lot, garage. \$45,500. Philbrick Agency,

YOUR AD asined ads are taken over en only to the size of the o not lesson the value of the

unday is 12.00 Noon Friday

ADVERTISING

RATES

1 day 10s word per d

3 days 9¢ word per di

6 days . 8¢ word per day

15 words, \$2.00 minimum

DAY

Happy Ads \$2.15 in

communitie throughout Connecticu Homes For Sale nvestment from \$450, to \$6.

000. required. For details regarding your area call Mon-day through Friday 12 noon to 8 p.m. 875-8649 or write GPC MULTI-CIRCUITS, INC. Printed Circuit Board ic., P.O. Box 217, Tolland, Fabricators with blue print Connecticut, 06084. and measuring equipmen experience. General machine shop experienc set up security firm in the Manchester area. 60-70 roducts. Training provided.

CLASSIFIED ADVERTISING

PHONE 643-2711

MULTI-CIRCUITS, INC.

Printed Circuit Board Photographer with

experience in dark root

procedures and genera P.C.B. techniques

Openings on our first ar third shift. Call 646-4100 for

Equal Opportunity Employer

SMALL ENGINE Service

network. No experience necessary. Complete training program. \$500. investment

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.

WELL ESTABLISHED beau

ty parlor. Owner leaving state. Reasonable. Call 643-

MANCHESTER - Low invest-

ment. Store in small shopping area. Convenient parking. B/W Realty, 647-1419.

FULL TIME / PART TIME

factory authorized sales and

service representatives

dividuals or expanding businesses. Rapidly growing company in the fast growing energy industry needs in-dividuals or firms desiring

two high volume consume

energy saving products. High profit potential. We will select

ualified individuals for in

nediate openings in large and

needed. Opportunity for i

Business Opportunity

INDEX

HOTICES

EMPLOYMEN

EDUCATION

REAL ESTATE
Homes for Sale
Lots-Land for Sale

MISC, SERVICES

Services Offered
Painting-Papering
Building-Contracting
Roofing-Siding
Hesting-Plumbing
Flooring
Moving-Trucking-Sto
Services Wanted

MISC. FOR SALE

- Articles for Sale

- Building Supplies

- Pets - Birds- Dogs

Livestock
 Boats & Accessories
 Sporting Goods
 Garden Products
 Antiques
 Wanted to Buy

RENTALS

Rooms for Rent
Apartments for Rent
Homes for Rent
Offices, Stores for Ren
Wanted to Rent
Misc. for Rent

AUTOMOTIVE

Campers-Trailers-Mi Homes

6 — Automative Service 7 — Autos for Rent-Lease

Help Wanted

beloful. Will train on the latest N.C. equipment f Marketing and technical CONVALESCENT Home

seeking person to work 40 hours in laundry department. Excellent starting wages, and fringe benefits. For more in-formation, call 674-9196, or

capable of handling a supervisor's position? We need supervisors for our 3 to 11, 11 to 7 shift. Please call 647-9196, or apply at Meadows Convalescent Center, 333 Bidwell Street, Manchester.

GUITAR, BANJO lessons - Experienced with children aged 7 on, including adults. Organized, rapid, enjoyable to lorganized, rapid, enjoyable street, Manchester.

PART TIME Help wanted 8 a.m. to 1 p.m., Monday thru Friday Highland Park Market, 317 Highland Street,

or female, apply in person only. Howard Johnson Restaurant, 394 Tolland Toke., Manchester, Exit 94, off I-86.

envelopes...Send 25' plus stamper self-addressed envelope to: Terr Lane Enterprises, P.O. Box 28'

REAL ESTATE COURSE

Take East Middle Toke, to Brookfield St. in student parking area

course covers the major areas including contracts, mortgages, deeds, financing, appraising, listing and law. This course meets the minimum requirements of the Connecticut Real Estate

Beautiful x rooms, two ba replaced family ro silt-ins, two air wall-to-w

MANCHESTER - 5-5 Duplex. 3 bedrooms, country kitchen, wall to wall carpeting, new

SPACIOUS CONVENIENT -

area. Applianced kitchen, breakfast bar, dining area, wall-to-wall carpeting, three bedrooms and fireplaced living room. Ceramic tile bath, sunroom, cedar paneled family room, one-car garage, many extras. Mid \$40's. Owner, 647-1085. Deadline for Saturday and

> Realtors, 646-4200. **NEW LISTING** Lovely 6-room Cape with garage on large treed lot. Fireplace living room, forma dining room, all edrooms on 2nd floo

VERNON - Country living at its best 6 Room Ranch, garage, inground pool, recreation room. For details call Action Real Estate, 647-1300, 646-0206, 646-5353.

VERNON - Bolton Lake area Excellent area, survey poration, 646-0131.

HENRY STREET REMEDIAL READING and math; individualized wor AREA program, (1st-8th grade) b Masters degree teacher, 568

REAL ESTATE

TWO FAMILY, central location, nice lot, four rooms each

MANCHESTER - 6-6, Duplex, aluminum siding, two car gar-age, separate furnaces, \$53,-900. Warren E. Howland,

ealtors, 643-1108.

in MANCHESTER

Fee: \$75 CONTINUOUS PROGRESS **EDUCATIONAL CENTER**

BRICK-Block, stone, lireplaces, concrete, chimney

DRAINFIELDS CELLARS EXPERT TREE Removal and land clearing - free es-**Backhoe Service** Bulldozer Screened Loam & pany. 742-6591. HAVE TRUCK will travel. Light trucking, call 643-0359, Processed Gravel

ELECTRICIAN - All types of **ANDOVER 742-7886** wiring, electrical improve-ment and repair work. Free estimates. Call 646-5253. Cleaning cellars and attics, moving large appliances, also stone and loam delivered. 644-1775, 644-9532.

Zippers, umbrellas repaired. Window shades, venetian blinds. Keys. TV for rent. Marlow's, 867 Main St. 649-LIGHT and Heavy trucking -Free estimates and specia and doors made to order. Top quality work, reasonable new homes custom built, prices. References. 649-7831.

INSIDE - Outside painting. Special rates for people over 65. Fully insured. Estimates given. Call 649-7863. PAINTING - interior and exterior. Free estimates. References. Reasonable prices. 649-7831.

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

Call 649-4291.

PAPER HANGING Expert.
Your average paper, in average room, \$25. Mr.
Plabage room, \$25. Mr.
Plabage room, \$25. Mr.

G.L. McHUGH Painting -ROOFER will install roof, Interior, exterior painting, siding or gutters for low dis-quality professional work at reasonable prices. Fully insured, 643-9321.

EXPERIECNCED house ment Co. Expert installation painters. Available anytime.
Call for free estimate. 5684383, and 879-0690.

This work is a strict of aluminum siding, gutters and trims. Rooting installation and repairs. 649-6495, 8759109.

NEW CEILINGS and To place a Classified archways installed, ceilings resurfaced, unique and com-mon ceiling textures. Drobiak Dry Wall Co., The Ceiling and Wall People, Manchester. 646-Ad...call 643-2711.

Heating-Plumbing cleaned with electric cutters new homes custom built, remodeled, additions, rec Bros. Sewage Disposal Com-pany, 643-5308. Painting-Paparing 32 remodeled, bath tile, cement NO JOB too small, toilet

work. Steps, dormers. repairs, plugged drains, kitchen faucets replaced, repaired, rec rooms, bathroom remodeling, heat TIMOTHY J. CONNELLY

CONCRETE Stone walls, flagstone. Phone 643-0851, 228-

PPLIANCES - Used Refrigerator, range, disposa airconditioner. Guarantee

METAL SHELVING - Like

frames, springs and mat tresses. Call 646-1004 after DIVAN MATCHING CHAIR.

SEASONED CORDWOOD MANCHESTER - Grocery

Cord and half cord loads. I Yeomans, 742-8907.

store with beer permit, excellent location and lease Near community college and growing area. Call for details 646-0131. Hayes Corporation. MANCHESTER - We have

for office buildings. Owner will sell, or build to suite. Call Joe Gordon, Gordon Realty, UNIFORMS WANTED - Cub MANCHESTER - Almost one ly close to Manchester

NEW LISTING - Spacious aluminum sided Ranch, Large Call Joe Gordon, Gordon Realty 643,2174

ALL CASH for your property within 24 hours. Avoid red tape, instant service. Hayes guarantee on parts and ser-vice. Manchester Sewing Machine Center, 249 Broad Street, 649-0545. Corporation, 646-0131 SELLING your house? Call us

first and we'll make you a cash offer. T.J. Crockett, Realtor, 643-1577. IMMEDIATE Cash for your WOMAN'S Fur and leather

MAY WE BUY your home Quick, fair, all cash and no problems. Call Warren E. problems. Call Warren E Howland, Realtors, 643-1108. CHILDS Large tricycle, very good condition, \$7. Joe Namath Electric Football,

counseling can help without, of course any obligation. Odegard Realty, 643-4365.

MISC. FOR SALE

ALUMINUM sheets used as OLDER TEN Room house on printing plates, .007 thick 23x32". 25 cents each or 5 for deadend road in Brandon, Vermont. Two-car garage. \$1. Phone 643-2711. Asking \$15,000. Approximately 1 1/2 acres of land. Call 649-7837

\$30. plus tax. Washed patio

CLEAN USED refrigerators, bureaus, matching couch and ranges, automatic washers, with guarantees. B.D. Pearl's oliances, 649 Main St., 643 **Building Supplies** DARK LOAM - Five yards,

649-3163 SEWING MACHINES - 1976 BUILDING to be torn down. Plenty of good lumber, suf-ficient material to frame and originally \$389, now only \$68.40. Fully guaranteed. Call 236-1123, Dealer.

frolicsome puppies (and very intelligent mother) need

PAINTING - Interior. Ceiling work, paper hanging. Insured. Free estimates. Call Brian Henry 646-4161. nings. Quality workmanship. free estimates. Fully insured. Building-Contracting 33 WOULD YOU like the care and advantages you get by being in a large stable, but yet be in a small private one? If so, we will suit your needs. Only 2 large box stalls left. 129 Notch Road. Bolton, 649-0429.

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

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

Notch Road. Boiton, 649-0429.

Notch Road. Boiton, 649-0429.

Notch Road. Boiton, 649-0429.

fiberglassed, full flotation 165 HP inboard, outboard. Low hours Write: 219 Amherst Street, Wethersfield, 06109. Street, Wethersfield, 06109. Call 563-4396. Owners moving out of state! \$10,000 or bes

carrier, excellent conddtion, \$8, Call after 5 p.m. 643-6294. Call between 5 and 9 BLACK VINYL and walnut bar and stools, 1959 45 HP Mercury motor, clarinet. 646-TWO NEW Steel Radial snow tires and rims. GR 70-15. \$100. MOVING - Electric stove,

BOTTI'S FRUIT Farm -

lapboard a large house. Will exchange material for dis-LOAM - Nice - Right off the farmlands. Call 649-4356 or material 643-6006 or 647-9771 DOG-CAT BOARDING

bathing/grooming Complete modern facilities Canine Holiday Inne, 200 Sheldon FREE TO good home - 7 Year old German Shephard, Gentle with children, needs room to

Female. Good temperament. 12 weeks. Call 647-9813 after 6

loving homes 643-2593

SEWERLINES, sink lines. Garden Products

modernization, etc. Free estimates gladly given. M & M
Plumbing & Heating, 649-2871.

WANTED Antique furniture.

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

NATURAL STONE for

run, spayed, all shots and

Rooms for Rent ESSEX MOTOR INN - Weekly rooms, single \$56., double \$69. plus tax, continental breakfast, maid service, color TV, utilities, parking. Call,

LIGHT Housekeeping room for rent. Stove, refrigerator, linens provided. 801 Main Street. 649-9879.

FURNISHED ROOM in

Apartments For Rent 53 WE HAVE customers waiting for the rental of your apart-ment or home. J.D. Real Estate Associates, Inc. 646-

LOOKING for anything in real 649-9404 or 644-8659. CARRIAGE HOUSE - New Associates, Inc. 646-1980.

luxury 4-room Ranch style apartment. First floor laun-ROCKVILLE - Accepting dry, 1 1/2 baths, cabinet kitchen with new appliances, formal dining, sliding glass doors to private sundeck, applications for one bedroom, \$127 per month, two-bedroom, \$161 per month, three bedroom, \$174 per month. Rent includes all utilities, southern exposure central air conditioning, full private basement. \$265. Call Warren wall-to-wall carpeting, and parking Call 1-237-8859 for information. EHO. ONE BEDROOM apartment

MANCHESTER - Two Bedroom Townhouse Apartment- Available at Pine Ridge Village. Features in-Ridge Village. Features in-clude heat, air-conditioning, carpeting. trances, and patio, full basement with washer and dryer hook-ups, and much more Great location, easy \$275 per month. No pets Damato Enterprise 646-1021. MANCHESTER NICE, quite

ne bedroom apartment in a small adult apartment com-plex. Price includes private water, kitchen appliances, pets. Damato Enterprises,

Apartments For Rent 53 Apartments For Rent FIVE ROOM - Three bedro apartment in two-family duplex. Close to busline, no pets, security required. Call Dubaldo Lesperance Agency.

646-1021 MODERN TWO bedroom 240 New State Rose MANCHESTER \$240. Call 528-1708 days. FOUR ROOM spacious

modern apartment. Heat, hot water, stove, refrigerator, garage. Convenient location. \$235. per month. Security. 646-THREE BIG modern rooms, air conditioning, stove, refrigerator, heat, parking, included, \$190. References

SECOND FLOOR - Five room carpeted, basement storage with washer and dryer con-nections. Convenient to schools and shopping. \$260. No utilities. Call Mr. Peterman,

on Main Street, available

November 1st, \$150 monthly,

heat incuded, one month

ONE BEDROOM apartment

Centrally air-conditioned

available November 3rd

Convenient to everything \$250 per month. Stove,

refrigerator. No utilities.

Townhouse - Modern appliances, full basement,

ujet dead end street, bus line.

Manchester, call 646-2469.

2414 after 6 p.m.

National Weather Forecast

COLONIAL & Rooms - 3

pedrooms, handy location, references and security

MANCHESTER - Executive 9-room Raised Ranch, four

bedrooms, conveniently

For period ending 7 a.m., Wednesday, Oct. 20. During Tuesday night, showers and thunderstorms are expected in portions of the upper Mississippi valley, the Great Lakes region, the Ohio and Tennessee valley area and the southern Atlantic coastal states region. Most other areas should enjoy generally fair weather Minimum temperatures include: (approximate Wanted to Rent maximum readings in parenthesis) Atlanta 43 (62). Boston 43 (57). Chicago 32 (45), Cleveland 32 (50), Dallas 40 (63), Denver 25 (53), Duluth 25 (38), Houston 44 (65), Jacksonville 60 (78), WANTED - Garage for dead car storage. 646-8464. extras. Must sell. Call days, 646-5384; eves. 649-2062. Kansas City 34 (50), Little Rock 38 (57), Los Angeles 59 (75). Misc. for Rent Miami 73 (84), Minneapolis 29 (43), New Orleans 49 (69), New York 45 (60), Phoenix 62 (86), San Francisco 51 (67), Seattle 43 GARAGE for rent. On (63), St. Louis 32 (46), Washington 43 (66).

OTOOLE ISN'

FIGHTER,

FOLKS.

years old. Three bedrooms, carpeted, 2 1/2 baths, all appliances, including

appliances, including washer/dryer \$360 monthly.

GLASTONRURY 4 000 feet in dustrial space first floor, overhead Crane suitable many

EAST HARTFORD - Main Street. 2,000 square feet prime retail space available November 1st. Call owner MANCHESTER - Six room brick Ranch. Two baths, built-ins, garage. \$325 monthly. References. Hayes Corpora-BOLTON NOTCH - Modern of-

> OFFICE FOR rent - 288 quare feet floor space. Air SMALL STORE space - Central Main Street. Call 643-1442. OFFICE SPACE - For rent. One room on first floor, 15x18 ft.; one room on second floor 14x20 ft. Heat, air con-ditioning and parking in-cluded. Contact: John H.

> > OFFICE SPACE FOR RENT oarking Call 643-8551

Edwards Street, near Oakland Street, Call after 2 p.m., 568-8765.

HE COLLDN'T

PLINCH HIS

WAY OUT OF A

PAPER BAG

☐ AUTOMOTIVE

NEED CAR? Credit bad?

Bankrupt? Repossessed? Honest Douglas accepts

lowest down, smalles

Must be seen. Dealer, 643-2791. TRIUMPH Spitfire, 1974. yellow, excellent condition, make an offer. Call 646-4938 57 after 5 p.m.

CHEVY BELAIR - 1968 4-door. Small V-8. Radio.

DON'T KNOCK

YOU'VE TRIED

*l*lanchester 24 Adams St. *Dealer prep, transportation & taxes extra.

61 Autos For Sale

PARTS Department now open Saturdays. Complete line of Chrysler parts. Chorches 1976 DATSUN Pick up - 5300 miles. \$3300. Call after 5 p.m. 649-7056. 1968 MERCURY Montego 6 975 CORVETTE - Automatic cylinder automatic, 63,000 original miles, \$700. Call 742factory-air, power windows, tilt steering wheel, am/fm, CB radio, 8-track tape player.

am/fm stereo 8 track, very good condition, no rust. \$2995. 643-2398. 1968 CHEVY Malibu - 2 door.

green, vinyl top, immaculate interior, excellent running condition, radials. 872-4862.

1966 INTERNATIONAL Dump truck. Loadstar 1600 V-8, 5-speed transmission, 2-speed rear axle with Baker plow. Best offer. 623-8384.

By DICK CAVALLI

10.19

Specializing in low cost

TRIUMPH 1976 Bonneville

18' CAMPER trailer - single

WE NEED 30 used mobile

THEY ARE here - All new 1977 models. Big and beautiful. Priced to sell. New 14' wides, loaded with extras, just \$995. Choice of two or three bedrooms. Immediate parking available. Excellent linancing. We need used

parking available. Excellent inancing. We need used mobile homes. No better time to trade. Move up to 14' wide living. Call or visit our central display at Plaza Homes, 1348 Wilbur Cross Highway, Berlin Turnpike, Berlin, Connec-ticut, 1-828-0369.

HANDYMAN'S SPECIAL

12' wide, 1970 mobile home. Wall-to-wall carpeting,

matching appliances, gur burner, \$3,995. Call 1-828-0360

axle, excellent condit Eleven years old. \$1,500. Call

Agency, Inc., 643-1577.

Frank and Ernest

Wanted to Buy

SPINET PIANO in good condition. Call 646-0505.

☐ RENTALS

IT'S TRUE THERE'S A CERTAIN SENSE OF PRIDE IN BEING A SELF-MADE MAN. BUT IF I HAD IT ALL TO DO OVER AGAIN, I THINK TO TRY TO GET A LITTLE HELP.

53 Apartments For Rent 53 Apartments For Rent 53 MANCHESTER - Deluxe two First floor, \$140 plus utilities security required, call evenings 646-3841.

appliances. \$260. monthly. Frechette & Martin, 646-4144. THREE ROOM heated, fur-

References. Security deposit

643-4860.

WANTED - Responsible man, early 20's, to share house. Occupancy November 1st. Call
643-2851 after 6 p.m.

CLEAN, FURNISHED room on busline for working gentleman. Call 646-0505.

ROOM FOR Rent - \$22, week-

bedroom townhouse apart-ment. One and 1/2 baths, private entrances, full base-ment, pool and patio. Includes heat, appliances, wall-to-wall carpeting and air conditioner Shown by appointment only.
Damato Enterprises, 646-1021

MANCHESTER - Two

MANCHESTER - Two

Married couple, one child, 6498350.

FOUR NICE ROOMS - Solve,
refrigerator, parking, convenient location, \$155.
TWO - Professional Offices - WE PAY \$15 for complete junk cars. Call Joey, Tolland location, al facilities, parking, junk cars. Call Joey, Tolland location, al facilities, par month. No pets.

THREE ROOM heated, furnished apartment. Private entrances. No children, no pets. References. Security deposit.

FOUR ROOM Apartment - targe porch, heat included, large yard, 872-8718. refrigerator, fully carpeted. \$270. per month. Security required. 646-5461, 649-8782 after 5 p.m.

FOUR ROOM Duplex - Two SIX ROOM Colonial - Four bedrooms, refrigerator, stove included with gas heat. No pets. References, security. Available November 1st. Call FOUR NICE Rooms - Stove,

ROCKVILLE - Now available. Three and 1/2 room apart-ment in nice neighborhood. Appliances, heat. No children, no pets. Security. \$145. monthly, 646-1060.

FOR RENT - connecting or separate front room offices, 953 Main Street. Call 643-4846.

MANCHESTER Mile 2016 TRIUMPH TR 7 - Options, air conditioning, tape deck. 16,000 miles. Originally \$7,000, asking \$5500 or best offer. Must sell. Call 568-9348 MANCHESTER - Three room apartment in a two family house. Appliances, utilities, \$175. J. D. Realty 646-1980.

MANCHESTER - Main three two and three room offices available. Call 1973 OLDSMOBILE Cutlass - 4 door, power steering, power brakes air conditioning and conditioning and conditions.

apartment, near Main Street. For matured married couple, yard, parking for one car. No children. No pets. References. Security. \$175 monthly. \$43-

office. Central downtown location, in professional building with parking, heat, and air conditioning. Available November 1st. Call

NOTICE

SANDRA KERSHAW

SUPERIOR COURT

AT HARTFORD

MANCHESTER - Main after 5 p.m.

Offices-Stores for Rent 55 payments. Douglas Motors,

Paul W. Dougan, Realtor, 6434535.

ATTRACTIVE Four room - \$2200, call 871-0060.

1974 VW THING - Good run-ning condition, gas heater and snow tires. Excellent gas mileage. Make an offer. Call anytime after 5 p.m. 872-3686.

1969 CAMARO - 6 cylinder, automatic shift, green with black vinyl roof, air con-ditioning. Call 649-2977 1972 DODGE CHARGER - Vnotice of the institution of this action most likely to come to his attention is that 646-2796 after 6 p.m.

Autos For Sale

1974 PLYMOUTH Gold

Duster power steering.

1969 SUPER BEE - 2-door.

VOLKSWAGEN Beetle

1975 CHEVROLET Monza,

low mileage, good condition, asking \$3250; 1971 Vega Hatchback, \$700, call 228-3607.

1973 TOYOTA Celica - 38,000

1973 VEGA-GT, power

steering, automatic, excellent condition, 41,000 miles, 649-

7935 after 6:00.

tion. Call 643-9701 after 5:30 rack. \$1,750. 289-4042.

Automotive Service

ELM MOTORS - Toyota, Datsun specialists, factory ------

MORIARTY BROTHERS 315 CENTER ST., MANCHESTER, CONN. + Phone 643-5135

FOR PROFESSIONAL QUALITY CONTROLLED AUTO BODY REPAIRS on all makes...

LOAN and RENTAL CARS Available by Appointment. STAN OZIMEK, Manager 301-315 CENTER ST., MANCHESTER

Legal Notices

PUBLIC NOTICE

TOWN OF MANCHESTER SEWER DEPARTMENT NOTICE OF ASSESSMENT OF BENEFITS AND ASSESSMENT DUE DATE FOR SANITARY SEWERS ON KEENEY STREET FROM HACKMATACK STREET TO FOLLY BROOK

The Board of Directors of the Town of Manchester determined on October 12, 1976 that the following assessments should be from 6:30 P.M. to 8:30 P.M. in The Board of Education of the Town of on October 12, 1976 that the following assessments about Delevied for the installation of sanitary sewers to service properties on Keeney Street between Hackmatack Street and Folly Brook. The due date for such assessments is December 1, 1976.

NAME AND ADDRESS TOTAL ASSESSMENT*

Trinity Covenant Church

128 Keeney Street

The Board of Education of the Town of Verson. Connecticut will receive in the Municipal Building to hear comments and suggestions from the public. Superintendent of Schools, Park and School Streets, Rockville, Connecticut until 12:00 moon. TUESDAY.

OCTOBER 26, 1976 and then at said of the Town of Verson. Connecticut will receive in the Municipal Building to hear comments and suggestions from the public.

The Board of Education of the Town of Verson. Connecticut will receive in the Municipal Building to hear comments and suggestions from the public.

The Board of Education of the Town of Verson. Connecticut will receive in the Municipal Building to hear comments and suggestions from the public.

The Board of Education of the Town of Verson. Connecticut will receive in the Municipal Building to hear comments and suggestions from the public.

Support of the Town of Verson. Connecticut will receive in the Municipal Building to hear comments and suggestions from the public.

The Board of Education of the Town of Verson. Connecticut will receive in the Municipal Building to hear comments and suggestions from the public support and because the first Tuesday of each the first Tuesday of eac

128 Keeney Street Ambrose M. and Helen M. Diehl dward M. Jr. and Sandra N. Walsh Everett H. and Edith L. Johnson 137 Keeney Street Robert F. and Dorothy A. Silva 143 Keeney Street Kenneth B. and Dorothy M. Seaton 1.286.40 Board of Directors Martin F. and Kathleen B. Chmielecki 1,318.56 1976 151 Keeney Street Erlis E. Keeney 158 Keeney Street 2,412.00 Albert H. Keeney

172 Keeney Street The above assessments were filed with the Town Clerk on Friday, October 15, 1976. Any appeals from such assessments must be made to the Court of Common Pleas of Hartford County *The total assessment includes the cost of the street lateral

main sewer to property line) and was calculated based on a cost of \$16.08 per foot of property frontage Jay J. Giles, Superintendent Water and Sewer Department

NOTICE

PUBLIC HEARING BOARD OF DIRECTORS TOWN OF MANCHESTER, CONNECTICUT THURSDAY OCTOBER 21, 1976 The Board of Directors will

Manchester, Connecticut

ticut this 1st day of October,

Legal

Notice

conduct a public session BOARD OF EDUCATION October 21, 1976 \$2.010.00 the first Tuesday of each month from 9:00 A.M. to 11:00 of each month from 6:30 P.M. 2.058.24 to 8:30 P.M. in the Board of Directors Office. 1,286.40 Pascal A. Prignano,

> LEGAL NOTICE

Notice is hereby given that a SCHOLARSHIP FUND, INC. Notice is hereby given that the Annual Meeting of the Bolton Scholarship Fund, Inc., the obligations of the scribing authority that the Manchester Water Company, objecting to the Public parts unknown, and that will be held Oct. 21, 1976 at

All present members or Utilities Control Authority's Bolton residents wishing to 1975 assessment of the expenses of the Public Robert D. Murdock Utilities Control Authority. Public Utilities **Bolton Scholarship** Fund, Inc. Henry Mierzwa, **Executive Secretary**

************* TOWN OF VERNON INVITATION TO BID place and time publicly opened, rea and recorded. Specifications and proposal forms may be secured from the office of the Superintendent of Schools, Park and School Streets, Rockville, Connecticut

OCTOBER 14, 1976 The right is reserved to reject any or all hids or any part when such action is deemed in the best interest of the Board of Education. Charles Brisson Business Manager NOTICE TO STEPHEN KERSHAW UPON THE COMPLAINT of the plaintiff in the above 2,733.50 Dated at Manchester, Connecticut this 1st day of October. entitled action praying, for reasons therein set forth, dis-

solution of the marriage on has irretrievably broken down, alimony, custody and public hearing will be held in Room 565 A, State Office Court within and for Hartford Building, 165 Capitol Avenue, County to be held at Hartford Hartford, Connecticut, on on the first Tuesday of been filed in the Town Clerk's Friday, October 22, 1976 at November, 1976, and upon a 10:00 a.m., on Docket No. motion in said action for an 761011, a petition of the Town order of notice, it appearing to of Manchester, successor to and being found by the sub-

his attention is that ORDERED, that the notice of the institution of said action be given the defendant by ome proper officer or insome proper officer or indifferent person causing a 1969 PONTIAC Firebird true and attested copy of this true and attested copy of this Automatic, excellent condi-Order of Notice to be tion. After 5 p.m. 646-8258. ************* published in ORDER OF MANCHESTER HERALD, newspaper circulated in Manchester, Connecticut once a week for two successive weeks, commencing on or before October 28, 1976, and

STEPHEN KERSHAW that return of each service be STATE OF CONNECTICUT made to the above named COUNTY OF HARTFORD Paul Levine Assistant Clerk of the Superior Court for County of

Hartford TOWN OF MANCHESTER LEGAL NOTICE The Planning and Zoning Commission announces that the regularly scheduled public support of minor child (ren), 1, 1976 will not be held. All hearing slated for November business on the agenda will be heard on December 6, 1976. A copy of this notice has

> Planning and Zoning Ronald Gates, Dated this 19th day of Oc-

Scrambler

DOWN

Fashion

8 Shout 9 Range 10 Mineral vein 12 Look fixed) 13 Tendency 18 Buff 20 Hay sprei 21 Mental

grimace 37 Calf's cry 38 Caper 41 Rub out 42 Natives of Copenhagen 43 Roman date

DEAR ABBY: I have been going with a nice, refined woman my age (45) and we planned to be married next month. But an incident occurred last week in the shop where she works that makes me wonder if I should go through with my marriage plans.

Another woman employee and my friend got into an argument when the other woman accused my friend of stealing one of her best customers. The name-calling aduated into hair-pulling, and my friend was getting the est of this other woman when the other woman yanked Well, my lady friend just wouldn't quit. Minus her dress

she tore into the other woman, and before the battle was over, both women stripped each other and were fighting naked when the boss called the police.

My question: Should I marry this woman who fought naked in front of both men and women when she could have quit when just her dress had been torn off? WONDERING IN N.Y.

DEAR WONDERING: Among other things, your lady and exhibited a violent temper. I'd have to know more about her before answering your question, but if you place a high premium on modesty, don't rush into anything. DEAR ABBY: Do you think it's all right for a man who is married and has four children to go out with other women as long as it doesn't interfere with his home life?

I can't receive mail at my place because nothing around here is private, but I need an answer fast. BURLINGAME DEAR BURLINGAME: It's NOT all right. Besides, regardless of what you may think, it HAS TO interfere with his home life.

DEAR ABBY: My husband and I are in disagreement ver something and want you to settle it. When someone comes to our door asking for me, my husband will invite him (or her) in, and he sends them to whichever room of the house I happen to be in at the

He's sent people to my bedroom when I'm lying down! He has directed them to the basement while I'm putting up pickles. He's even invited them to join me in the chen while I'm mopping up the floor! Some of the people he's invited in I hardly know, such as I have asked him to please ask the caller to be seated,

nen come get me so I can go to THEM, but he never does. inues to send them to me, which embarrasses me to He is a perfect gentleman otherwise, but now that he's retired and home all day, this habit of his is getting me nervous. We've been married 43 years, and this morning he

ent a magazine salesman into my bedroom while I was dressing! Please help me.

DEAR FURIOUS: You've told your husband what I

Astro-graph

By BERNICE BEDE OSOL

SCORPIO (Oct. 24-Nov. 22)

would have told him. Now it's two to one.

successful day is in store to bring about your pleasant manner. Dec. 21) You may be dealing for high stakes today, es-pecially in career or work-related matters. It could be TAURUS (April 20-May 20) Lady Luck is on your side to-day. If you like to take a fiyer on a long shot, this is the day

you're instrumental in acquir-ing today will make your though you do it unseitishly, some rewards. CANCER (June 21-July 22)

Working gives you pleasure and holds your interest today. n the evening you'll have a line time with true friends. LEO (July 23-Aug. 22) Look great regard. Favors will be

VIRGO (Aug. 23-Sept. 22) You have excellent foresight day. If you act on it.

Your Birthday brought about for you and your family. LIBRA (Sept. 23-Oct. 23) four mind is active today, but eing around others. Curl up

Bugs Bunny — Helmdahl and Stoffel

MANCHESTER EVENING HERALD, Manchester, Conn., Tues., Oct. 19, 1976 - PAGE NINETEEN

Charles M. Schultz

Mickey Finn — Morris Weiss

Priscilla's Pop — Al Vermeer

Captain Easy - Crooks and Lawrence

a heart, picked up trumps, led club and had his slam when the king showed up in the right Ask the Jeodbys A Pittsburgh reader wants to know if it is a misdeal when a card is exposed during the

making an unintelligent one a slight problem about what to that some social players don't East's four-spade enforce this rule if the card is

Of course, the winning player isn't really guessing. He is making an intelligent an honor to cause the misdeal. lecision, while the loser is making an unintelligent one.
South liked his hand but had glight exposed during the deal that it is a misdeal, but

D1976 by NEA. INC.

IF YOU MUST KNOW ON

OF AMERICAS BUSIEST PUBLISHERS IS DRIVING TO THE CITY TO SEE

AN HOUR!

MY MANUSCRIPT! I'M

"I'm voting for the candidate who makes

everything 'perfectly CLOUDY'. I went the other

way four years ago!"

ARE THEY TLOOK BUSY COMIN' TO SO HE WONT

TYPEWRITER? | GARAGE!

HAVE TO

REPOSSESS A

opening. Five hearts might

West jumped to six spade

and when it came back to

Was West bidding six spades

expect to make it? Finally, South came to the conclusion

that West surely held a strong

his (South's) king of clubs was a sitting duck. South went to seven diamonds. North cor

rected to seven hearts and

At the other table East and

West were allowed to play in

six spades after a very

South opened the king of

mond, won by East's king. The ace of spades disclose

the trump break. West ruffed

loss of 800 points.

outh he had a real problem.

as a gamble or did he really

he made it anyway.

South studies defensive bid

▲ AKJ7654

NORTH

4Q82 49873

▲ A Q 87652 ▲ 104

West North East

6 A Pass Pass 7 6
Dbl. 7 W Dbl. Pass

By Oswald & James Jacoby

Boris Schapiro points out

that the winning bridge player must be able to guess right

when the losing player

guesses wrong.

Berry's World -

mily's surroundings more

AQUARIUS (Jan. 20-Feb. 19)

PISCES (Feb. 20-March 20)

Oct. 20, 1976

Long-term gains can be

made this coming year. It won't be all work — Dame

Fortune will visit you awhile

If there is anything you wan to talk over with your mate or

the day to do it.

Property or possessions you're instrumental in acquiring today

WAKQJ42

Both vulnerable

. 1098742

A 1093

Born Loser - Art Sansom

400 DON'T KNOW ME, I THINK I'D . BUT I'M YOUR BETTER WARN GRANDWOTHER ... ON HOUR FATHER'S SIDE!

"Tried to be good a couple of times,

but my heart wasn't in it."

40U... 40U'RE ON THE WROMS SIDE.

THEN LET'S SEE WHAT AMOS BRONSON HAS TO SAY ABOUT HIM!

