

Obituaries

Hazel Finlay, 74, dies; former GOP chairman

Mrs. Hazel Korffman Finlay, 74, of 44 Greenwood Dr., a former chairman of the Republican Town Committee and the first and only woman to serve as chairman of either party in Manchester, died Monday at Manchester Memorial Hospital. She was the widow of J. Herbert Finlay.

Her civic activities also included serving as the first chairman of the Mothers' March of Dimes polo drive in Manchester, chairman and member of the board of directors of the Connecticut Tuberculosis and Health Association, and as the first membership co-chairman of the former Civic Music Association.

For many years, she was a volunteer driver for the Manchester units of the American Cancer Society and the American Red Cross. She was a member of the board of directors of the Cancer Society and had been vice-chairman of the Red Cross state council for two years. In the Red Cross, she also was a volunteer worker in its Home Service program, its blood donor service and the district fund drive.

Mrs. Finlay was born June 30, 1902 in Newark, N.J., and had lived in Manchester since 1944. She also belonged to the Hartford Chapter, Order of Eastern Star.

She leaves no immediate survivors. The funeral is Thursday at 11 a.m. at Holmes Funeral Home, 400 Main St. The Rev. James D. MacLaughlin, pastor of Second Congregational Church, will officiate. Burial will be in East Cemetery.

Any memorial gifts may be made to the Memorial Fund of Second Congregational Church.

Mrs. Edna L. Turner. EAST HARTFORD — Mrs. Edna L. Turner, 80, of Applegate Lane, died Monday at an East Hartford convalescent home. She was the widow of Oren Turner.

Mrs. Turner was born Oct. 9, 1897 in Orange, Mass., and had lived in the Hartford-East Hartford area for 50 years. She was a member of the Rebekah Lodge in Orange, Mass.

PZC members presented plans for 'solar' tract

Three new developments, including Manchester's first "solar sub-division," were presented to the Planning and Zoning Commission (PZC) Monday night.

Ronald Kraatz, an employee of the town Health Department, presented a sub-division that will consist of three lots on a two-acre site at the corner of Woodside St. and Hillstown Rd.

Kraatz lives in a solar home located near the intersection. He said this morning that the three homes included in the sub-division would also be solar-heated. The PZC has scheduled a public hearing for April 4.

Walter Fuss, an engineer with Grawold & Fuss, presented a pre-division application for a sub-division on the Lenti farm property near Gardner St.

The development would be 80 units of "cluster housing," he told the PZC. Fuss also asked about a proposal that some of the open-space property in the development be used for drainage.

In cluster housing, the developer is expected to tone some of the open-space property to the town. Fuss said that the drainage area would fill only during peak wet periods and should be dry almost all of the time.

The drainage would alleviate drainage problems that have occurred "downstream" from the proposed development, Fuss said. He said that the drainage area could still be used most of the time for recreational use.

The commission voiced its approval for the idea. It will still have to hear the sub-division application, which Fuss said would be prepared in about a month.

ZBA approves three requests

The Zoning Board of Appeals (ZBA) Monday night approved three requests that will bring new pizza houses to W. Center St.

Atty. John LaBelle Jr., representing Battagler, said that his client is presently renting his pizza house, Tommy's Pizzeria, on W. Center St. Battagler is interested in relocating in a new building he wants to construct on an adjacent lot, LaBelle told the ZBA.

The adjacent lot, however, is partially in Business I Zone and partially in Residential B Zone. LaBelle asked that his client be allowed to extend his business use for a 25-foot distance from the residence zone. The ZBA approved this change by a 4-1 vote.

Board members Clarence Brown, Paul Rossetto, John Caglianello, and James Tani voted for the change, and Chairman Bernard Johnson voted against it.

The ZBA also approved two variances for Battagler by the same 4-1 vote. The one variance allows him to use the remaining residential portion of the lot for parking. The other variance allows him to have 28 parking spaces on the south side of W. Center St.

The board voted 3-2 to deny a variance requested by Peter and Sally Burgess for a N. Lakewood Circle parcel. The couple was seeking to create two lots from a single parcel at 64 N. Lakewood Circle.

The ZBA voted 3-2 to approve the size variance (Tani, Brown, and Caglianello voted in favor), but four votes are needed for approval.

The weather

Mostly sunny, breezy today, high near 40. Clear tonight, low in upper teens to mid 20s. Thursday fair followed by increasing cloudiness in the afternoon. High near 45. National weather forecast map on Page 6-B.

Band shell taking shape. The Bicentennial band shell, located on the campus of Manchester Community College, is taking shape and if the weather holds out the block work will be completed this week, according to Joseph Swenson, contractor for the work.

Housing project overruns funded

The directors also held a public hearing, but took no action, on the project plan for the proposed industrial park. The plan requires formal approval from the board, which will act on the matter at its March 8 meeting.

The directors also approved Pascal Prignano as deputy mayor and Phyllis Jackson as secretary. Thompson had filled the deputy mayor position.

The revised Community Development (CD) plan was the main topic of discussion during the evening. The CD Citizens Advisory Committee met Thursday night and revised the plan to include \$63,000 in funding for the housing project.

The revised CD funds, the committee approved \$100,000 for a legal aid program and \$5,000 for a program to help the poor.

The directors had said last month that they did not know of much support for the two programs. But, Tuesday night, several speakers turned out to speak in favor of a legal aid service and a housing study.

Pauline Widmer, a member of the CD Citizens Advisory Committee, said that about 200 Manchester residents use a legal aid service in Hartford. This total is larger than that of the Hartford office.

Some members of the board and public expressed a fear that the legal aid service would be used by people who are capable of paying for their own legal services.

Manchester Evening Herald

Manchester — A City of Village Charm. MANCHESTER, CONN., WEDNESDAY, MARCH 2, 1977 — VOL. LXVI, No. 121. PRICE: FIFTEEN CENTS.

Amin fears attack

NAIROBI, Kenya (UPI) — President Idi Amin of Uganda claimed today that 2,600 American, British and Israeli mercenaries were marching through Kenya to invade Uganda and said the United States had sent warplanes and warships to help them.

Amin's statement, broadcast by Radio Uganda, came as tensions with the United States appeared to be easing following several days of turmoil. It immediately raised new fears for the safety of the estimated 240 Americans still living in Uganda.

On Tuesday, however, the situation seemed to have improved as the American ambassador said the Americans were free to leave Uganda or travel anywhere within the country.

Independent observers dismissed Amin's latest claims but said his charges once again left the fate of the Americans in Uganda in doubt. One American held prisoner for three days in a Ugandan jail had then expelled Kenya's army, but most other U.S. citizens said they would remain in the country.

The Ugandan broadcast said the United States also had stationed an air force squadron of warplanes in the central Kenyan town of Nanyuki to help the mercenaries.

Relations between the United States and Uganda reached a crisis point Friday when Amin ordered that no Americans living in the country could leave. At the same time he examined memoranda from the estimated 240 American residents describing conditions in the country and any complaints they had against the government.

Religious leaders have expressed fears Amin has embarked on the systematic massacre of some of the million Christians in the country and the news reports said hundreds may already have been slain.

According to Radio Uganda, Amin ordered all Americans to prepare essays on their lives in Uganda and specify any complaints they had. The reason for his arrest was unclear. His case first was brought to the attention of American officials when a Canadian tourist visited Kampala last weekend. He saw the American in a cell and was told, "I've been held for the past two years. No one knows I'm here. Please alert the authorities."

Inside today

Area news: 1-3B. Kitchen: 10-10. Comics: 9-B. People: 10-10. Dear Abby: 9-B. Second Thought: 10-10. Editorials: 9-A. Sr. Citizens: 10-10. Family: 2-C. Sports: 4-6B.

About town

The Old Testament Study Group of North United Methodist Church will meet tonight at 7:30 at the church.

Delta Chapter, RAM, will have its annual meeting and election of officers at the Masonic Temple, Officer dress is required.

People Helping People. Making matters easier for people at a difficult time is what we're here for. There isn't anything we won't do if it will enable us to achieve this goal.

HOLMES Funeral Home. 400 MAIN STREET — MANCHESTER, CONN. HOWARD L. HOLMES, ARTHUR G. HOLMES, NORMAN M. HOLMES, HOWARD M. HOLMES.

THINKING OF JEANS? THINK OF REGAL. LEVI'S and WRANGLER. CORDS & DENIMS 14.0Z. STRAIGHT LEG & FLARES. \$11.99 and \$10.99. REGISTER TO WIN. ONE \$50 GIFT CERTIFICATE TWO \$25 GIFT CERTIFICATE. SHOP GOODWILL AND BE PLEASANTLY SURPRISED. 9:00 AM - 5:30 PM MON. - SAT. AMPLE PARKING AVAILABLE.

Grand Opening. Goodwill Thrift Store. 1085 Main Street Manchester. 9 A.M. Wed. thru Sat. March 2nd thru 5th. NEW AND PREVIOUSLY OWNED MERCHANDISE. Clothing, Radio's & TV's, Furniture, Electric Appliances, Shoes, Books, Toys, Kitchen Utensils, Costume Jewelry, Glassware, Games. MADE OR RECONDITIONED BY GOODWILL INDUSTRIES WORKERS AND CLIENTS. FREE TO KIDS LOLLYPOPS & BALLOONS. REGISTER TO WIN. SHOP GOODWILL AND BE PLEASANTLY SURPRISED. 9:00 AM - 5:30 PM MON. - SAT. AMPLE PARKING AVAILABLE.

Today's news summary

Compiled from United Press International

State. HARTFORD — Educators met today with lawmakers to review proposed reorganization of Connecticut's higher education system. The plan, drafted by the staff of the Program Review and Investigations Committee, is the fourth blueprint submitted to the legislature for consideration.

HARTFORD — Lawmakers will investigate allegations of widespread unemployment compensation fraud in Connecticut. The bill would require the state to investigate and prosecute any employer who is found to be paying unemployment benefits to ineligible workers.

HARTFORD — Rep. Joan Kemler, D-West Hartford says a family of four earning the minimum wage makes only 76 cents a month more than a similar family supporting itself on welfare payments. This narrow disparity, she says, "creates disincentives to work" and "diminishes the work ethic society."

HARTFORD — Unhealthy competition between divisions of the state Department of Transportation has prompted Commissioner James Shugrue to call for an "internal" reorganization of his department on a basis of function rather than the current breakdown by mode of transportation.

TOWNE CITY, Pa. — Rescue workers dragged soaked lumberjacks and other debris from the mouth of the Porter tunnel of the Kocher Coal Co. today, desperately searching for at least nine men trapped when tons of water swept through the mine late Tuesday. One miner was killed.

Strikes idle 27,000 students

By United Press International. Teachers in the Connecticut communities of Greenwich and Waterbury are on strike today, affecting nearly 27,000 students. The 600-member Greenwich Education Association broke off talks with the School Board early today and told teachers to erect picket lines outside the schools.

WASHINGTON — President Carter does not foresee a resumption of the military draft, but if it should come about, he favors an end to all deferments. The president said today that he would not support a new draft law that would require the military to accept a large number of draftees.

SAN DIEGO — The U.S. Pacific tuna fleet was sailing out port with flags at half mast today, abandoning the sea in protest against federal proposals saving regulations which fishermen contend have Americans economically impossible, while foreign ships continue both harvesting the tuna and killing the porpoises that swim with them.

WASHINGTON (UPI) — The nation's governors back President Carter's call for strip mining laws and a reorganized federal energy program and are moving out in force in calling for tough safety regulations for oil tankers in U.S. waters. The heavily Democratic National Governors Conference completed its annual three-day winter conference saying there is a new spirit of harmony, now it is incumbent on us to show we're serious about getting along together.

PHILADELPHIA — A legal agreement reached today following a marathon court session apparently cleared the way for settling the 25-day strike at the Philadelphia Inquirer and Daily News. The conference ended with a formal White House dinner Tuesday night. The governors adopted resolutions Tuesday calling for reorganization of the costly Medicaid program for the poor and urging creation of a \$1.8 billion youth employment program that would include doubling the job corps.

Governors push for safer tankers

Gov. Michael Dukakis of Massachusetts said "all of these treaties have utterly failed to protect our shores." He expressed hope no other state would undergo the experience his state had when the Argo Merchant — which he called "a piece of junk" — broke off Cape Cod.

WASHINGTON (UPI) — The nation's governors back President Carter's call for strip mining laws and a reorganized federal energy program and are moving out in force in calling for tough safety regulations for oil tankers in U.S. waters. The heavily Democratic National Governors Conference completed its annual three-day winter conference saying there is a new spirit of harmony, now it is incumbent on us to show we're serious about getting along together.

PHILADELPHIA — A legal agreement reached today following a marathon court session apparently cleared the way for settling the 25-day strike at the Philadelphia Inquirer and Daily News. The conference ended with a formal White House dinner Tuesday night. The governors adopted resolutions Tuesday calling for reorganization of the costly Medicaid program for the poor and urging creation of a \$1.8 billion youth employment program that would include doubling the job corps.

VIENNA, Austria — Eleven members of the Organization of Petroleum Exporting Countries may forego the additional 5 percent price increase they planned for July in order to reach a compromise uniform price. OPEC also decided to dole out another \$300 million this year to beef up its special fund to assist poorer nations.

NEW DELHI, India — Tens of thousands of government workers booted and leered Prime Minister Indira Gandhi at a campaign rally Tuesday only two weeks before national elections. Some walked out in the middle of her speech. RALEIGH, N.C. — The drive to ratify the Equal Rights Amendment was set up.

Housing bureau approves project's basic plans

The Housing Bureau of the Department of Community Affairs has approved the basic plans for the 40-unit proposed elderly housing project of the Manchester Housing Authority, according to Michael T. Duffy, director of the bureau. Duffy said Tuesday that the basic plan for the 40-unit project was approved by the Housing Authority's board of directors last Saturday.

The Housing Authority. The cost of the project, which received state bonding approval in 1973, has mushroomed to an overall cost of \$95,286, of which the Housing Authority needs an additional \$175,124. In a special meeting last week, the Board of Directors voted its intention to provide funding for the overrun cost. Of the total amount, \$65,000 is expected to come from revenue sharing funds, \$93,000 from Community Development grants and \$18,988 from anti-recession (Public Works Employment Act) federal funds.

A hearing will be conducted on the funding proposals for the project next Tuesday at 8 p.m. by the Board of Directors of the Municipal Building Hearing Room. Final plans for the project which were submitted in January by the architects take about one week to approve once the planning section starts on them, Duffy said. He said he still expects a starting date or construction on the project to be mid- or late-summer.

Pension Board seeks \$900,383

By HED PEARSON
Herald Reporter

The Pension Board is seeking a \$900,383 payment from the Town of Manchester for the 1977-78 fiscal year.

The figure was approved at a meeting of the board Monday afternoon and would represent the town's contribution to the pension plan for town employees.

In the past, the town has usually reduced the amount requested for the pension plan. During the 1976-77 fiscal year, for instance, the town is paying about \$400,000, a sharp cut from the \$669,533 the Pension Board has recommended.

But, the funding is needed to meet present and future pension costs, Fred Gevey, board chairman, said.

"The handwriting is on the wall,"

he said. He cited a study done by the Martin E. Segal Co., the board's actuary, which said that pension costs for town employees by 1985 will be \$900,000.

Pension costs are rising because of an increasing payroll and an increase in the number of pension recipients.

"Every month we usually bring approving two to four retirements," Roger Negro, town treasurer and board member, said. He said that February was the first month in quite a while that the Pension Board has had no retirements to okay.

According to the board's figures, the town should pay \$396,258 for pensions of general town employees, \$211,463 for Board of Education employees, and \$290,662 for Police Department members.

The police figure is 19.9 per cent of the department's payroll, while the general and education payments represent 11.1 per cent of those payrolls. Most town employees contribute about 2.5 per cent of their pay to the pension plan. The police, however, contribute about 6 per cent of their pay to the plan.

In another matter, the board decided to write to the Board of Directors and explain the situation involving five para-professionals employed in the school system.

Members of the group, who say that they were erroneously left out of the town pension plan when they started work, appeared at the Monday meeting with Wilma Thompson, a representative of the Connecticut State Federation of Teachers.

Town Counsel Victor L. Moses ruled last year that the members should be allowed to make a contribution that would give them pension benefits from the date of employment. All five are now members of the plan.

"We are simply asking for justice," Ms. Thompson told the board.

The Pension Board, however, has twice ruled that a single "lump sum" payment is prohibited by the town ordinance.

A change in the ordinance would require action by the Board of Directors, several Pension Board members pointed out.

The board agreed to send a letter to the board explaining the needed justice. Members also said that they would appear at the directors meeting when the matter is discussed to provide any further information.

The Intestinal By Pass Group will meet tonight at 8 in the Manchester Memorial Hospital Conference Rooms. Dr. Merrill Rubinow will be guest speaker. There will be a question and answer period. Meetings of the group are open free of charge to all intestinal bypass patients and their families and to anyone who is going to undergo this type of surgery.

About town

Trucker killed

OLD SAYBROOK (UPI) — Linel Laczuz, 61, of Baltimore, Md., was killed Tuesday when his tractor-trailer overturned at the junction of Rte. 9 and the Connecticut Turnpike. State police said the accident, which occurred at about 11 a.m., may have been caused by a shift in the load on the vehicle as it was going around the curve. The tractor-trailer flipped on its side and hit the guard rail where Rte. 9 runs into the westbound lane of the turnpike. Laczuz was pronounced dead at the scene.

TV station padlocked

HARTFORD (UPI) — Financially ailing Channel 18, WCHT-TV, did not broadcast Tuesday night after a deputy sheriff padlocked the station's transmitting facilities on Avon Mountain.

Avon Town Attorney Robert C. Hunt Jr. said the station owes the town \$7,000 in a real estate tax bill. The station's parent company is a non-denominational religious organization, Faith Center of Glendale, Calif.

Faith Center, which bought Channel 18 in 1972 from RKO General, announced in 1975 it planned to sell the station, but negotiations were unsuccessful.

Channel 18, Hartford's first television station, began broadcasting in 1954.

Ask President Carter call-in is Saturday

Area residents may call 1-800-242-1811 on Saturday beginning at 1 p.m. if they wish to talk to President Carter on "Ask President Carter" a two-hour special live radio phone-in.

The show will be aired on WINF from 2 to 4 p.m. People will be selected at random to talk with the President on the air.

Water Cronkley will be anchorman; the broadcast will not have sponsorship of any kind.

The Public Broadcasting Service will telecast videotaped highlights of the call-in program at 5 p.m. Saturday. Television Stations WEDH of Hartford (Channel 24) and WGBY of Springfield (Channel 57) will carry the two-hour telecast.

Theater schedule

wednesday

Burnside Theater 1 — "Pink Panther Strikes Again," 7:30-9:15
Burnside Theater 2 — "Silver Streak," 7:15-9:10
U.A. Theater 1 — "Tom that Dared Sundown," 7:20-9:10
U.A. Theater 2 — "Fun With Dick and Jane," 7:15-9:10
U.A. Theater 3 — "The Cassandra Crossing," 7:30-9:20
Vernon Cine 1 — "Pink Panther Strikes Again," 7:10-9:10

THEATRES EAST

1 BEN JOHNSON "THE TOWN THAT FEARED BUILDING" 7:15-9:10
2 "FUN WITH DICK AND JANE" 7:30-9:15
3 "THE CASSANDRA CROSSING" 7:30-9:15
4 "THE YELLOW SUBMARINE" 7:15-9:10
5 "PETER SELLERS 'THE PINK PANTHER STRIKES AGAIN'" 7:15-9:10
6 "MILARQUE" 7:15-9:10
7 "RICHARD FRYOR 'SILVER STREAK'" 7:15-9:10

FAIRWAY
the miracle of man's hand
downtown manchester

Chaminade musicale Monday

The Chaminade Musical Club will present its annual St. Patrick's Night Monday at 8 p.m. in Memorial Hall of Center Congregational Church.

A group of Irish step dancers from the Griffiths Academy of Irish Dancing will perform jigs and reels accompanied on the violin by Thomas O'Neill. One of the dancers, six-year-old Deirdre Coggan, will sing "Molly Malone" and will dance a solo jig.

Mrs. Janette Fraser-Waddell, soprano, will be the featured soloist. She will sing a group of numbers, including one by Benjamin Britton, accompanied on the piano by Walter Gray.

Vocal duets will be offered by Mrs. Gladys Nielson and Mrs. Ruth

Letter carriers plan fete

The Letter Carriers of Branch 1077 in Manchester will have its annual dinner-dance Saturday, March 12, at Willie's Steak House.

The event will open at 6:30 p.m. with a social hour and dinner will be served at 7:30.

Four carriers who have retired during the past year will be honored at a dinner-dance. They are Donald Cowles of 328 Lake St., Gail Crowell of 188

SHOWCASE CINEMAS

INTERSTATE 84 EXIT 85
SILVER LANE
ROBERTS STREET EAST HARTFORD 06103
668-0910
BARGAIN MATINEES 2:00-4:00 P.M.
WALT DISNEY PRODUCTIONS
FREAKY ADVENTURE!
FREE WILLIAM SHUBERTY WILLIAMS "YACHT SWIFT"
A STAR IS BORN
NO PASSES ACCEPTED
PLEASE CALL THEATRE FOR SCREEN TIMES

Mobil HEATING OILS
Oil Burner & HEATING INSTALLATION
643-5135
315 Center St. Manchester

The smart people still save at HNB.

In the first place, we offer seven ways to save. And pay the highest interest the law allows. On a 10-year savings certificate with a \$1,000 minimum deposit you will earn 7 1/2% per annum. All the way up to ten years' Guarantee. Even though other savings institutions are lowering some of their rates. Open a savings account at Hartford National. We put more interest in your future! Deposits are insured up to \$50,000. Federal regulations require a substantial interest penalty for early withdrawal.

HARTFORD NATIONAL BANK & TRUST
The First Place to Save

Grand Opening

SALE STARTS THURSDAY 9:30 A.M. (OPEN DAILY 9:30-5:30) SUNDAY 12-5
SALE ENDS SUNDAY

K-MART
...gives satisfaction always

COME TO K-Mart THE SAVING PLACE

- HEAVY-DUTY MUFFLER** \$13.99 (2-year warranty)
- HARDWOOD CREEPER** \$5.99 (2-year warranty)
- STURDY STEEL CAR RAMPS** \$16.99 (2-year warranty)
- CHOOSE OF K-Mart OIL** \$9.44 (1-gallon)
- SAVE IT! M-M-Oil Filters** \$7.99 (2-pack)
- BRAID NAME SPARK PLUGS** \$6.99 (4-pack)
- 21-PC. DRIVE SOCKET SET** \$8.99
- H-DASH AM/FM 8-TRACK** \$7.99
- CHOOSE OF GREASE GUNS** \$3.99 (4-pack)
- 1 1/2-TON HYDRAULIC JACK** \$7.99
- DELUXE HEAVY-DUTY SHOCKS** \$4.88 (each)
- WRENCH OR OIL SPOUT** \$1.69 (each)
- MAINTENANCE ACCESSORIES** \$1.99 (each)
- 6" LEATHER WORK BOOTS** \$12.99 (2-year warranty)
- PARTY NOSE** \$3.89 (2-pack)
- ORLONS YARN** \$7.99 (5-lb. ball)
- DELICIOUS ROASTED PEANUTS** \$2.99 (2-lb. bag)
- SYLVANIA BULBS** \$2.97 (4-pack)
- STURDY 4-SHELF METAL UNIT** \$5.88 (2-year warranty)
- DOUBLE KNITS** \$8.89 (4-pack)
- CALCULATOR** \$7.99
- CREW SOCKS IN COLORS** \$3.97 (4-pack)

PLAZA DEPT. STORE
(We Have A Solution To Please)
Next to Fryer's
East Middle Tpke., Manchester

PAINT-UP PATCH-UP FIX-UP
The Supplies for Your Projects
Are At PLAZA
Gloss-Enamel Spray Paints,
Primers, Floor & Patio Enamel,
Putty & Spackling,
Varnish & Stains,
Paint Brushes & Rollers

KEEP IT HANDY with ANGLER'S/POCKET BUSINESS/CREDIT CARD FILES

4 CONVENIENT SIZES for DESK, POCKET or PURSE

- 8295 - Holds 20 Cards... \$1.50 ea.
- 8296 - Holds 32 Cards... 2.00 ea.
- 8297 - Holds 60 Cards... 2.50 ea.
- 8298 - Holds 96 Cards... 3.00 ea.

Mfg. by ANGLER'S Co. Inc.

Penney's from Heaven
Vote Yes Mar. 15th

Harrison's Stationers
"Since 1945"
849 Main Street Manchester

AIRWAY TRAVEL AGENCY
457 CENTER ST.
648-2500

Complete Travel Service
"Don't Leave Your Travel To Us"

NOTICE

Probate Court is open for conferences with the judge from 6:30 P.M. to 9 P.M. on Thursday nights.

William R. Fitzgerald,
Judge of Probate

Manchester Evening Herald

Published every evening except Sundays and holidays. Entered at the Post Office at Second Class Mail Matter.

Suggested Carrier Rates

Single copy	15¢
Weekly	95¢
One month	\$2.50
Three months	\$7.50
One year	\$23.00
Subscription (in advance)	25% discount

Mail Rates Upon Request

Subscribers who fail to receive their newspaper before 9:30 p.m. should telephonically contact circulation department, 647-9946.

Dairy Queen brazier.

SEAFOOD SPECIAL
Bohn's Mate. Fish Sandwich, french fries, and Coke.

99¢

Take the family "fishing" at Dairy Queen's DO-I-Tender fish fillet breaded and deep fried to golden perfection, served with our own BRAZIER tartar sauce, crisp french toast, hot-bun-plus Scrumptious french fries and refreshing ice cold Coca-Cola... America's no. 1 soft drink.

"LET'S ALL GO TO DAIRY QUEEN"

Come To Both Manchester Locations
684 Hartford Rd. or 242 Broad St.

SPECIAL OFFER THURS. & FRI. AT 684 HARTFORD RD. OR 242 BROAD ST.

Deluxe 36 Radial 40" BELTED RADIAL \$30.88 (each)
3088
Plus P.E.T., 2.98 Each
NO TRADE-IN REQUIRED

AM2000 WHITEWALLS PLUS 2 PLUS POLYESTER CORD \$22.88 (each)
2288
Plus P.E.T., 2.98 Each
NO TRADE-IN REQUIRED

4-PLY POLYESTER CORD \$18.88 (each)
1888
Plus P.E.T., 1.92 Each
NO TRADE-IN REQUIRED

HEAVY-DUTY MUFFLER SALE
Our Best Value - See How Small!
Double-wrapped for most U.S. cars.
Muffler installed on most cars.

HARDWOOD CREEPER \$5.99 (2-year warranty)
Our Best Value - See How Small!

STURDY STEEL CAR RAMPS \$16.99 (2-year warranty)
Our Best Value - See How Small!

CHOOSE OF K-Mart OIL \$9.44 (1-gallon)
Our Best Value - See How Small!

SAVE IT! M-M-Oil Filters \$7.99 (2-pack)
Our Best Value - See How Small!

BRAID NAME SPARK PLUGS \$6.99 (4-pack)
Our Best Value - See How Small!

21-PC. DRIVE SOCKET SET \$8.99
Our Best Value - See How Small!

H-DASH AM/FM 8-TRACK \$7.99
Our Best Value - See How Small!

CHOOSE OF GREASE GUNS \$3.99 (4-pack)
Our Best Value - See How Small!

1 1/2-TON HYDRAULIC JACK \$7.99
Our Best Value - See How Small!

DELUXE HEAVY-DUTY SHOCKS \$4.88 (each)
Our Best Value - See How Small!

WRENCH OR OIL SPOUT \$1.69 (each)
Our Best Value - See How Small!

MAINTENANCE ACCESSORIES \$1.99 (each)
Our Best Value - See How Small!

6" LEATHER WORK BOOTS \$12.99 (2-year warranty)
Our Best Value - See How Small!

PARTY NOSE \$3.89 (2-pack)
Our Best Value - See How Small!

ORLONS YARN \$7.99 (5-lb. ball)
Our Best Value - See How Small!

DELICIOUS ROASTED PEANUTS \$2.99 (2-lb. bag)
Our Best Value - See How Small!

SYLVANIA BULBS \$2.97 (4-pack)
Our Best Value - See How Small!

STURDY 4-SHELF METAL UNIT \$5.88 (2-year warranty)
Our Best Value - See How Small!

DOUBLE KNITS \$8.89 (4-pack)
Our Best Value - See How Small!

CALCULATOR \$7.99
Our Best Value - See How Small!

CREW SOCKS IN COLORS \$3.97 (4-pack)
Our Best Value - See How Small!

Kmart GRAND OPENING

Celebration Specials! Sale Ends Saturday!

<p>COOL COTTON GLEN SHIRTS Our Reg. \$27 Now \$21</p> <p>MEN'S KNIIT JERSEY STYLE Our Reg. \$4.66 Now \$3.99</p> <p>WOMEN'S SHELL JACKETS Our Reg. \$36 Now \$27</p> <p>POP-LIN DODGERS STYLE Our Reg. \$5.67 Now \$4.99</p> <p>WHITE TURTLENECK FOR MEN Our Reg. \$2.89 Now \$2.33</p>	<p>SOFT COTTON BRIEFS Our Reg. \$2.38 Now \$1.88</p> <p>THE NEW 3-STRAP LEOPARD OR DOUBLE KNIIT SLACKS Our Reg. \$5.96 Now \$4.99</p> <p>WOMEN'S DENIM JEANS Our Reg. \$7 Now \$6.97</p> <p>WARM SWEATSHIRTS Our Reg. \$2.33 Now \$1.96</p>	<p>BOYS' FLARE JEANS Our Reg. \$4.97 Now \$3.99</p> <p>M. BOYS' DENIM JEANS Our Reg. \$2.97 Now \$2.33</p> <p>SPORTY STRIPED KNITS Our Reg. \$2.33 Now \$1.96</p> <p>SHIRTS - POLO SHIRT Our Reg. \$1.68 Now \$1.33</p> <p>MEN'S CASUAL SHORT SLEEVE SPORT SHIRTS Our Reg. \$5 Now \$4.33</p>
--	---	--

WINDSOR 560 Windsor Ave. 410 Queen St. 295 Hartford Pike. 595 Straits Tpk. 881 Walden St. 188 Sias Deane Hwy.
SOUTHINGTON 295 Hartford Pike. 595 Straits Tpk. 881 Walden St. 188 Sias Deane Hwy.
VERNON 410 Queen St. 295 Hartford Pike. 595 Straits Tpk. 881 Walden St. 188 Sias Deane Hwy.
WATERBURY 881 Walden St. 188 Sias Deane Hwy.
WETHERSFIELD 188 Sias Deane Hwy.

Kmart GRAND OPENING

Open Weekdays 9:30 to 9:30. Sundays 12 to 5 p.m.

<p>LEATHER-LOOK PANTCOATS Special Purchase Our Reg. \$10 Now \$7.99</p> <p>WOMEN'S SWEATERS Our Reg. \$6.99 Now \$5.99</p> <p>WOMEN'S PANTS Our Reg. \$4.99 Now \$3.99</p> <p>GIRLS' 7-1/2 TOWNS Our Reg. \$2.99 Now \$2.33</p> <p>GIRLS' 7-1/2 JEANS Our Reg. \$5.99 Now \$4.99</p>	<p>MISSSES' FASHIONABLE SMOCK AND TONIC TOPS Our Reg. \$4.88 Now \$3.99</p> <p>SOFT PRE-WASHED COTTON DENIM JEANS Our Reg. \$8.50 Now \$7.99</p> <p>SPRING ROBES Our Reg. \$5.22 Now \$4.99</p> <p>COOL GOWNS Our Reg. \$2.33 Now \$1.96</p>	<p>SHORT-SLEEVED SPORT TOPS Our Reg. \$3 Now \$2.33</p> <p>Dresses & pantsuits Our Reg. \$8 Now \$7.99</p> <p>GIRLS' SPRING COAT SPECIALS Our Reg. \$9 Now \$7.99</p>
---	--	--

WINDSOR 560 Windsor Ave. 410 Queen St. 295 Hartford Pike. 595 Straits Tpk. 881 Walden St. 188 Sias Deane Hwy.
SOUTHINGTON 295 Hartford Pike. 595 Straits Tpk. 881 Walden St. 188 Sias Deane Hwy.
VERNON 410 Queen St. 295 Hartford Pike. 595 Straits Tpk. 881 Walden St. 188 Sias Deane Hwy.
WATERBURY 881 Walden St. 188 Sias Deane Hwy.
WETHERSFIELD 188 Sias Deane Hwy.

Kmart GRAND OPENING

Celebration Specials! Sale Ends Saturday!

<p>10-SPEED BICYCLE Our Reg. \$54.88 Now \$49.99</p> <p>20" MOTORCROSS BIKE Our Reg. \$49.88 Now \$44.99</p> <p>FULL-VIEW REARVIEW MIRROR Our Reg. \$2.97 Now \$2.33</p> <p>STRIPED-TOP TUBE SOCKS Our Reg. \$48 Now \$38</p> <p>VEGETABLE AND FLOWER SEEDS Our Reg. \$5 Now \$3.99</p>	<p>STURDY STEP STOOL Our Reg. \$8.88 Now \$7.99</p> <p>FLUORESCENT LIGHT Our Reg. \$9.44 Now \$7.99</p> <p>GADEBY SAVING Our Reg. \$2.97 Now \$2.33</p> <p>OT. VACUUM BOTTLE Our Reg. \$1.88 Now \$1.33</p> <p>EAST WIFE 2-PC. SET Our Reg. \$28 Now \$23.99</p>	<p>1/2-1 1/2 CARRY CHEST Our Reg. \$96 Now \$79.99</p> <p>DISPOSABLE BUTANE LIGHTER Our Reg. \$88 Now \$79.99</p> <p>7 1/2-INCH CIRCULAR SAW Our Reg. \$14.96 Now \$13.99</p> <p>SLEEPING BAG Our Reg. \$9.97 Now \$8.99</p> <p>RELIEF BALL Our Reg. \$2.97 Now \$2.33</p>
--	---	---

WINDSOR 560 Windsor Ave. 410 Queen St. 295 Hartford Pike. 595 Straits Tpk. 881 Walden St. 188 Sias Deane Hwy.
SOUTHINGTON 295 Hartford Pike. 595 Straits Tpk. 881 Walden St. 188 Sias Deane Hwy.
VERNON 410 Queen St. 295 Hartford Pike. 595 Straits Tpk. 881 Walden St. 188 Sias Deane Hwy.
WATERBURY 881 Walden St. 188 Sias Deane Hwy.
WETHERSFIELD 188 Sias Deane Hwy.

Kmart GRAND OPENING

Open Weekdays 9:30-9:30. Sundays 12 to 5 p.m.

<p>BLACK/WHITE PORTABLE Our Reg. \$78 Now \$69.99</p> <p>COMPACT COLOR PORTABLE Our Reg. \$244 Now \$199.99</p> <p>BIG COLOR PORTABLE TV Our Reg. \$258 Now \$219.99</p> <p>3-WAY STEREO CONSOLE STEREO SYSTEM Our Reg. \$118 Now \$99.99</p> <p>PANASONIC 12" BLACK AND WHITE Our Reg. \$82 Now \$79.99</p>	<p>BARRELL SET OR BENCH Our Reg. \$17.96 Now \$16.99</p> <p>ATHLETIC WARM-UP 2-PC. SUIT Our Reg. \$11.88 Now \$10.99</p> <p>22 RIFLE AMMO Our Reg. \$7.97 Now \$7.49</p> <p>7-PC. BUI SET Our Reg. \$29.97 Now \$27.99</p> <p>HIP-ROCK TACKLE BOX Our Reg. \$12.88 Now \$11.99</p> <p>BOWLING BAG Our Reg. \$3.97 Now \$3.49</p> <p>CAMP LANTERN OR STOVE Our Reg. \$15.88 Now \$14.99</p>	<p>WOMEN'S SWEATERS Our Reg. \$6.99 Now \$5.99</p> <p>WOMEN'S PANTS Our Reg. \$4.99 Now \$3.99</p> <p>GIRLS' 7-1/2 TOWNS Our Reg. \$2.99 Now \$2.33</p> <p>GIRLS' 7-1/2 JEANS Our Reg. \$5.99 Now \$4.99</p> <p>MISSSES' FASHIONABLE SMOCK AND TONIC TOPS Our Reg. \$4.88 Now \$3.99</p> <p>SOFT PRE-WASHED COTTON DENIM JEANS Our Reg. \$8.50 Now \$7.99</p> <p>SPRING ROBES Our Reg. \$5.22 Now \$4.99</p> <p>COOL GOWNS Our Reg. \$2.33 Now \$1.96</p> <p>SHORT-SLEEVED SPORT TOPS Our Reg. \$3 Now \$2.33</p> <p>Dresses & pantsuits Our Reg. \$8 Now \$7.99</p> <p>GIRLS' SPRING COAT SPECIALS Our Reg. \$9 Now \$7.99</p>
---	---	--

WINDSOR 560 Windsor Ave. 410 Queen St. 295 Hartford Pike. 595 Straits Tpk. 881 Walden St. 188 Sias Deane Hwy.
SOUTHINGTON 295 Hartford Pike. 595 Straits Tpk. 881 Walden St. 188 Sias Deane Hwy.
VERNON 410 Queen St. 295 Hartford Pike. 595 Straits Tpk. 881 Walden St. 188 Sias Deane Hwy.
WATERBURY 881 Walden St. 188 Sias Deane Hwy.
WETHERSFIELD 188 Sias Deane Hwy.

2 MAR 2

2 MAR 2

GRAND OPENING

Kmart

GRAND OPENING

Open Weekdays 9:30-9:30; Sundays 12 to 5 p.m.

PULL-ON PANTS FOR MISSES Our Reg. 3.88 2 66	ANTI-FREEZE WASH 3 Qt. Only Our Reg. 8.98 6 9¢	7-PC. DINNERWARE SET Our Reg. 8.88 7 97	CHOICE OF PLASTIC HOUSEWARE Our Reg. 1.41-1.53 7 7¢
5-PC. BATHROOM ESSENCE Our Reg. 10.88 6 44	18 GALLON CAN Our Reg. 3.44 \$ 2	HARVEST AMBER - DINNERWARE Our Reg. 2.27 7 18	4-PART PAK LINEN TISSUE Size 400 Our Reg. 1.41 4 4¢
CHILDREN'S CANNON TOWELS Our Reg. 1.54 9 7¢	8 1/2" X 11" ART DIPPERS Our Reg. 3.88 2 88	MELANIE DIMENSIONAL Our Reg. 5.48 5 67	SAVE ON POLYESTER THERMID Our Reg. 5.49 9¢
FASHIONABLE TUBRAH Our Reg. 2.88 1 88	WATERED MINUTE KIPPERS Our Reg. 1.17 2 51	3-PC. MICKY MOUSE SET Our Reg. 1.99 1 86	PLASTIC FOLDING CHAIRS Our Reg. 1.28 4 8¢
BRUNDED DISH CLOTHS Our Reg. 1.17 7 7¢	3-PC. MICKY MOUSE SET Our Reg. 1.99 1 86	51 HOT 'N' COLD CUPS Our Reg. 1.28 2 8¢	

CRIMMELL MANCHESTER 560 Windsor Ave. WATERTOWN WETHERSFIELD
45 Shimpale Rd. 239 Spencer St. SOUTHINGTON 298 Hartford Pike. 595 Straits Pike. 881 Wolcott St. 188 Sias Deane Hwy.

GRAND OPENING

Kmart

GRAND OPENING

Open Weekdays 9:30-9:30; Sundays 12 to 5 p.m.

135 SLIDE PROJECTOR Our Reg. 42.97 3 4	TELE-POCKET CAMERA Our Reg. 35.99 1 7 88	PROFOTO LAND CAMERA Our Reg. 8.98 3 8 9¢	POCKET MAGNIFICENT 125 CAMERA Our Reg. 7.77 7 7
PORTABLE CASSETTE TAPE RECORDER Our Reg. 22.88 2 2 88	AM/FM DIGITAL CLOCK RADIO Our Reg. 27.97 2 7 97	KNIGHT AM CLOCK RADIO Our Reg. 12.88 1 2 88	PORTABLE 100 TYPEWRITER Our Reg. 51.98 4 9 9¢
TOAST-R-OVER DELUXE TOASTER Our Reg. 27.99 2 9 88	ELECTRIC 8-QT. SLO COOKER Our Reg. 14.44 1 4 44	CHOCOLATE 5-QUART VACUUM WET ON DRY Our Reg. 9.96 9 96	5-PIECE WATCHES Our Reg. 6.66 6 66
STEAM-DRY IRON Our Reg. 8.88 8 88	POCKET RADIO Our Reg. 4.97 4 97	ALARM CLOCK Our Reg. 1.99 1 99	BRACELET WATCHES Our Reg. 6.66 6 66
STEAM-DRY IRON Our Reg. 8.88 8 88	POCKET RADIO Our Reg. 4.97 4 97	ALARM CLOCK Our Reg. 1.99 1 99	BRACELET WATCHES Our Reg. 6.66 6 66

CRIMMELL MANCHESTER 560 Windsor Ave. WATERTOWN WETHERSFIELD
45 Shimpale Rd. 239 Spencer St. SOUTHINGTON 298 Hartford Pike. 595 Straits Pike. 881 Wolcott St. 188 Sias Deane Hwy.

GRAND OPENING

Kmart

GRAND OPENING

Open Weekdays 9:30 to 9:30; Sundays 12 to 5 P.M.

HERICOLOR ROOM-SIZE RUG Our Reg. \$20 \$ 20	TEXTURED OVAL SHAG RUG Our Reg. \$688 6 88	CONTEMPORARY NYLON RUG Our Reg. \$30 3 0	METAL PICTURE FRAMES Our Reg. \$38 3 8
CHAR-BROIL GAS GRILL Our Reg. \$88 8 8	GLASS HURRICANE LAMPS Our Reg. \$988 9 88	27x45" NYLON BATH RUG Our Reg. \$488 4 88	KITCHEN OR BAR STOOL Our Reg. \$1888 1 8 88
INTERIOR LATEX PAINT Our Reg. \$4.97 4 97	5-QUART PAINT Our Reg. \$2.97 2 97	JUNIOR LIFT-LID HAMPER Our Reg. \$888 8 88	LOVELY 30-40" HAMPER Our Reg. \$388 3 88
12-CUP 'THAT'S COFFEE' Our Reg. \$15.97 1 5 97	G.E. COFFEE MATIC Our Reg. \$20.44 2 0 44	3-SPEED MIXER Our Reg. \$8.97 8 97	24-HOUR TIMER Our Reg. \$4.97 4 97

CRIMMELL MANCHESTER 560 Windsor Ave. WATERTOWN WETHERSFIELD
45 Shimpale Rd. 239 Spencer St. SOUTHINGTON 298 Hartford Pike. 595 Straits Pike. 881 Wolcott St. 188 Sias Deane Hwy.

GRAND OPENING

Kmart

GRAND OPENING

Celebration Specials! Sale Ends Saturday!

DO-IT-YOURSELF SHELVES Our Reg. \$1.97 1 97	TWO-TON WRENCH Our Reg. \$28.88 2 8 88	AM/FM PORTABLE RADIO Our Reg. \$14.44 1 4 44	STEREO RECORD PLAYER Our Reg. \$23.88 2 3 88
REVERSING POLYMER SANDER Our Reg. \$19.96 1 9 96	3-SPEED JIGSAW Our Reg. \$13.88 1 3 88	QUALITY CAN OPENER Our Reg. \$5.97 5 97	'BRILL CHEF' COOKER Our Reg. \$10.88 1 0 88
800-WATT STYLER/DRYER Our Reg. \$12.88 1 2 88	POWER-BRUSH Our Reg. \$17.97 1 7 97	12-CUP 'THAT'S COFFEE' Our Reg. \$15.97 1 5 97	G.E. COFFEE MATIC Our Reg. \$20.44 2 0 44

CRIMMELL MANCHESTER 560 Windsor Ave. WATERTOWN WETHERSFIELD
45 Shimpale Rd. 239 Spencer St. SOUTHINGTON 298 Hartford Pike. 595 Straits Pike. 881 Wolcott St. 188 Sias Deane Hwy.

2 MARCH 2

2 MARCH 2

Manchester Evening Herald

Manchester — A City of Village Charm

Founded Oct. 1, 1881

Member, Allied Bureau of Circulation... Member, United Press International... Published by the Manchester Publishing Co., Herald Square, Manchester, Conn. 06040. Telephone (203) 843-2711.

Raymond F. Robinson, Editor-Publisher... Harold E. Turkington, Managing Editor

An owlsh editor's notebook

By FLOYD LARSON

Down Madison way, the Rev. Martin F. Gibbs says he won't lead the opening prayer at the Board of Selectmen's meeting because they don't pay much attention and are more concerned about dollars than human needs.

Aunt Martha, who is the churchgoer in our family, is a bit upset. She says the good parson's reasons are the best arguments she's heard for not only praying at the opening but probably all through the meeting.

Now we don't want to sound like we're picking on the clergy, but it seems that there are some politicians who think we have too many churches. The Connecticut Conference of Municipalities voiced

alarm this week that the value of tax-exempt properties, like churches and state-owned buildings, has skyrocketed in recent years.

Uncle Julius doesn't sympathize one bit. First, he doesn't think there is a politician alive with nerve enough to propose a pew tax (after all, taxes have to be progressive) and with all the demands the cities are making on the state, the state has to build more offices to administer to these city-mandated needs.

He suggests the real solution to tax problems is not more things to tax, but less things to tax for.

Maybe the sermon last Sunday rubbed him the wrong way, but Uncle

Julius wants to know if the liberals have given up whipping the CIA for Lent. It seems that bribing King Hussein in the Middle East is an acceptable, if a bit unethical, by Puritan standards; whereas CIA contributions to Chile's politicians a few years back were not.

Or could it be that elections do change the vantage points?

The big news this week for Cousin Juniper, who once visited an Indian reservation that didn't have oil wells on it, was the White House getting the Justice Department to try to negotiate a settlement between the Indians and the State of Maine.

One report has it the Indians have agreed to cut back their claims to 4 million acres from the 12.5 they originally claimed they were cheated out of by the palefaces back in 1790.

What this means, Cousin Juniper says, is that we taxpayers will be buying back some of this land at some future date once the courts decide.

He thinks that this is a classic case for the Civil Liberties Union.

He wonders if it is justice for those of us whose ancestors got the boat after 1790 to have to foot the bill for the peridy of pre-1790 Americans?

Of course, he's not serious. He thinks the Indian should get his just due. But if we keep rewriting history, Custer may get wind up as being the winner at the Little Big Horn.

For the record: President Jimmy Carter is James E. Carter to the Social Register, the national listing of American bluebloods, some of whom may have had ancestors who dined with the Indians in land owned by Billy Carter didn't make it. Guess he'll have to switch brands of beer.

How often have you heard the refrain, "If I'd stayed in, I'd be retired by now?" Well, it's a problem that concerns Rep. Les Aspin, D-Wis.

About one in four of our military retirees today starts drawing a lifelong pension while he has almost half of his life still before him. The average 37-year-old retiree, according to the Pentagon, will live 36 more years. Military personnel now can retire after 20 years service regardless of age. It is argued that this represents deferred pay. Aspin says if we took the pension money paid between 38 and 65 and added it to active duty pay, it would mean paying almost \$14,000 a year to raw recruits.

"If I'd stayed in, I'd be retired by now."

Compatch special: Indian guide: "We not lost. Trail lost."

Buckland referendum a good investment

On March 15, Manchester voters are being asked to vote on a referendum which would, if approved, allow the town to issue up to \$15.4 million to create the Buckland Industrial Park.

But don't let that \$15.4 million figure frighten you. Actually, the town's investment in the park will be between \$4 and \$5 million depending on immediate land sales and the amount of state grants for the economic development project.

But even \$4 or \$5 million seems like a lot of money to most of us, and especially when we consider putting the town into debt for that much.

First, we can rest easy on one point: The town stands to recoup that investment in less than 10 years from the increased tax base brought about by the park. The major tenant, J. C. Penney Co., will pay an estimated \$1 million a year in taxes when its catalog distribution center is completed in 1980.

Second, Manchester is in excellent fiscal condition to assume the added debt burden.

Town Treasurer Roger Negro says Manchester's bonded indebtedness limit is \$111 million. Currently it has \$9.3 million in bonds issued and holds \$4 million in notes which include the Regional Occupational Training Center and the Bennet and Iling Junior High School renovation projects which soon will be retired.

There is a \$2.3 million voter approved referendum for the proposed improvements on the Bentley and Washington schools which have been delayed because the state has not authorized bonding of its

share. This is expected to be done by the current session of the legislature.

Including the \$4 million in notes which are to be retired, the current bonded indebtedness of the town is about \$15.6 million, well below the maximum \$111 million permitted. So approval of the Buckland Industrial Park referendum will not mean a strain on the town's debt retirement budget nor jeopardize its high rating in the bonding market.

Manchester is indeed fortunate that it is in such good fiscal condition that it can seek a bond issue of this size without undue burden on the taxpayers and endangering its credit rating.

That tax income and other revenues from the proposed park will quickly offset the investment costs is further reason for the voters to approve the referendum.

Officials have assured the voters the bonds will not be issued unless the proposed park meets with the approval of all the agencies involved.

A yes vote March 15 on the Buckland Industrial Park referendum will tall the potential tenants of the park the community looks with favor on their plans to boost the economy of Manchester and the surrounding area.

A yes vote will permit the town to act quickly to create the park once the legalities have been resolved.

By giving the referendum a strong yes vote, we will be allowing one of the soundest investments the community may have the opportunity to make for several decades to come.

Vote yes on the Buckland Industrial Park referendum March 15.

Other editors say New island state?

Back in the whaling days when iron men from Martha's Vineyard and Nantucketers were cruising to the far corners of the globe in wooden ships, there was extant a legend to the effect that some of these islanders had been everywhere except to the mainland of North America.

The nearest portion of the continent, which happens to be Cape Cod, is only 10 or 15 miles away for Vineyarders and 30 miles distant from Nantucket. Some of the residents of these pleasant isles still speak of going "to America" when they board the ferry to cross Vineyard Sound.

Martha's Vineyard, which once belonged to New York and which has been a part of Massachusetts for more than two centuries, is threatening to

secede from that state and wants to take Nantucket with her.

Vineyarders are upset over a redistricting plan which will cost them their representative to the Massachusetts Legislature. The 10,000-year-old inhabitants of the Vineyard and the 5,000 full-time residents of Nantucket have long felt forgotten by the commonwealth which they are a part of, but this, they say, is too much.

One thing is certain: If the islands make the break, they won't have to worry about financing their own government. All they will have to do is charge a head tax on all those visiting mainlanders who swarm across the islands during the tourist season. — from the Meriden Morning Record

25 years ago

Work begins on the construction of a fence at South School.

Raymond D. Blanco Jr. is installed as master council of DeMolay.

10 years ago

Town Planning Commission reaffirms position that decision to place the proposed new Lincoln School in Center Springs Park be delayed until coordinated plan for other older town schools is worked out.

Grand Opening Sale advertisement for Kmart. Features various home goods like table covers, placemats, towels, sheets, and clothing. Includes a 'Grand Opening' logo and 'Sale Ends Saturday!' text.

Celebration Specials! Sale Ends Saturday!

Grand Opening Sale advertisement for Kmart. Features various shoes for men, women, and children. Includes a 'Grand Opening' logo and 'Sale Ends Saturday!' text.

Celebration Specials! Sale Ends Saturday!

Thoughts on creating meaningful jobs

Andrew Tully

WASHINGTON — Those lousy cocktail parties. Once the booze starts flowing, a body never knows what he's going to hear next.

The other night it was let's make everybody happy in his job. A man and a woman, both with loud voices, agreed that too many working stiffers are bored with what they do for a living, and that the country should buckle down to create jobs that are "interesting, challenging and creative."

Some implicitly boring Well, lots of luck. But blessed if I can see how the sociologists will manage things so that every worker in these United States has an interesting, challenging and creative job. Working on an auto assembly line in implicitly boring and so are a lot of other factory jobs. I do not believe many of those workers

charge off to their jobs inspired by the thought their labors are comparable to those of a Da Vinci or a Jimmy Carter.

Indeed, sometimes I wonder whether most people now ground under by the assembly line would really enjoy being creative. Da Vinci was not all that happy, and neither was Shakespeare and Swift. If history is

credible, an amazingly large number of creative artists were miserable wretches, with unhappy home lives and king-size insecurity problems.

Pound went crackers Extra Pound went crackers. I know writers I wouldn't invite to the house without buying some police protection. I have never met a well-adjusted movie actor, and most ballet dancers should not be permitted outside without a nanny.

When I'm writing a book, there are periods when I'm not fit to associate with other human beings, and I yearn for the tranquility of a ditchdigger's existence. Most scientists' wives I've encountered would chuck it all for a nice uncomplicated affair with a sex-mad plumber.

Anyway, the so-called "working class" worker has it big compared with most "creative" slaves. He gets paid vacations and holidays, long weekends, coffee breaks, a retirement pension and extra pay for overtime. I'd like to be as downtrodden as a certain carpenter of my ken.

Today's thought

Give us this day our daily bread.

Behold the birds of heaven, that they sow not, neither do they reap, nor gather into barns; and our heavenly Father feedeth them. My God shall fulfill every need of yours according to his riches in glory in Christ Jesus. God is able to make all grace abound unto you; that ye, having always all sufficiency in everything, may abound unto every good work, he hath said unto me. My grace is sufficient for thee; for my power is made perfect in weakness. The Lord is my Shepherd; I shall not want. Discouragement, futility, the sense of being overburdened are a contradiction of the essential nature of the Christian life. Its distinguishing mark is a joyous confidence in the readiness and power of God to supply all needs of his children. To meet the unexpected and disconcerting demands of each day in the assured confidence and trust which Jesus inculcated is not easy. But the question is whether he is right with his calm and confident "Be not anxious," or we with our debilitating fears.

Yesterday

The Herald invites comments in the Open Forum on the issues of the day; however, letters must be limited to 250 words or less in order to permit as many people as possible to express their views. Letters which exceed 250 words will be edited to that limit or returned to the sender.

Forum policy

The Herald invites comments in the Open Forum on the issues of the day; however, letters must be limited to 250 words or less in order to permit as many people as possible to express their views. Letters which exceed 250 words will be edited to that limit or returned to the sender.

Open forum

Transition period urged for throwaway bottles

SPHE agrees with the civic and environmental groups that energy and raw materials could and should be conserved and that some amount of litter could be reduced.

However, the ban would affect many jobs initially, unless there were a detailed plan that would find ways to find work in related areas for these concerned. Also, time would be needed for retailers and wholesalers to adapt an efficient method of handling returnable bottles.

If the proposed 'bill' could take effect smoothly and over a given amount of time, there would be less of an impact on immediate price increases.

We have reached a time where we must put environmental concerns high on our list of priorities. Throwaway containers are a relatively new commodity and we have handled returnables on a large scale before the advent of disposables.

However, the Connecticut Society of Packaging & Handling Engineers urges the legislature to react positively to the needs and concerns of both sides and find a way to protect the interests of all concerned.

Thomas J. Lowery President, Putnam Connecticut Chapter SPHE

think about LIFE at public expense. Fringes, too People don't have to work, and they know it. They know they can quit a job that is not "meaningful" or "relevant" and after a period on welfare find another. There is severance pay and unemployment insurance. These two packages of human tedium at the party maintained that there are certain jobs that are undignified and demeaning. Presumably, they would eliminate those jobs — leaving the how part to other experts. But until the dawn of that Utopian day, I wish some head shrinker would address himself to the age-old truism that it is man who gives dignity to a job, not vice versa.

Reaching a decision on the matter is difficult and it is a complex problem. Both supporters and opponents have valid arguments. Civic and environmental groups believe that the energy used in the manufacturing of throwaway containers, as well as the raw materials, could be saved.

Also, the 'bill' would reduce garbage and litter. The opposition, the bottlers, brewers, container manufacturers, wholesalers and retailers, and organized labor, fear there would be a great loss of jobs. They doubt such a ban would substantially reduce litter but fear it would increase the price of beer and soda. Also, they foresee difficulties in handling and storing the returnable bottles.

The Connecticut Chapter of the Society of Packaging and Handling Engineers (SPHE) supports the bill to be accepted along with a five year plan to allow for a smooth transition.

Brother Lawrence

Obituary

John J. Burke
EAST HARTFORD — John J. Burke, 56, of 122 Parkwood...

Housing project

(Continued from Page One)
cluded two town welfare recipients and Nancy Carr, director of the Manchester Area Conference of Churches.

Manchester police report

Manchester Police have arrested a second man in connection with last week's robbery from three Hartford Courant delivery boys.

Fire damages garage

Both the Town and the Eighth District Fire Departments responded to a fire in a two-car garage at 388 Lydall St. Tuesday night...

School project okayed by board and committee

Preliminary drawings for the Washington School/West Side Recreation Center construction and renovations project were approved by the Board of Education and the town Building Committee this week.

Manchester Evening Herald Section Two

WEDNESDAY, MARCH 2, 1977

IAM seeks aid after job losses

EAST HARTFORD (UPI) — An union representing 19,000 workers at United Technologies Corp. wants federal aid for 1,700 workers who may have lost their jobs because of foreign imports.

Public hearing set for sewer funds

The Board of Directors will hold a special public hearing March 15 to discuss the appropriation of \$144,000, which may be refunded, for a sewer project that would be primarily federally funded.

Lack of quorum issue raised in EDC action

Atty. Bruce Beck said Tuesday that he plans to mention a couple of items about last Thursday's public hearing on the project plan for the Beckland industrial park before the plan is approved by the Department of Commerce.

Manchester police report

About 60 track shirts were taken from a locked closet in the boys locker room at East Catholic High School, police said.

Daly nominated for judgeship

HARTFORD (UPI) — State In-formation Commissioner T. Joseph Daly, who achieved national recognition as Peter Reilly's lawyer, has been nominated to become U.S. District Court judge for Connecticut.

World Day of Prayer is Friday at St. Mary's parish hall

World Day of Prayer, an international ecumenical observance sponsored by Church Women United, will be celebrated in Manchester Friday in the Parish Hall of St. Mary's Episcopal Church.

Double teaming Big Brother

Despite double teaming by Sonny D. Curtis, front, and David H. Brown, East Hartford Big Brother Donald Chafin has little trouble holding onto the basketball during warmups for game Tuesday night at Verplanck School in Manchester.

Colonial Rd. traffic load causes concern

Tuesday's directors' common session resulted in a complaint from a woman on Colonial Rd. who said that there is too much truck traffic on the road. She also said that the bridge on Rt. 30 leading to Tolland Tpk. should be widened.

Tax assistance

A third Volunteer Income Tax Assistance (VITA) office is open at South United Methodist Church, 1226 Main St.

SAVAGE 580 BURNSIDE AVENUE east hartford. STORE HOURS: MON-TUES, SAT 9-8:30 P.M. WED, THURS, FRI, TIL 9. WE ACCEPT FOOD STAMPS.

YOUR CHOICE SAVE \$100. During this special Curtis Mathes. The Best Appliances Available for America, and Over 100 More.

AT PINEHURST NABISCO 16 oz. Twin Pack FIG NEWTONS 69¢. AT PINEHURST Repeat Lenses Land of Lakes CHEESE 5.89 5 lb. box.

Inspectors seek authority to speed up enforcement

Two Town of Manchester employees involved in building and zoning inspections are seeking increased power to quicken enforcement of town regulations.

Seven held in drug raid

Vernon Police uncovered about a quarter-million dollars worth of heroin in the search of a Talcottville Rd. (Rt. 33) apartment Tuesday night, with a search warrant issued by the Court of Common Pleas.

Police investigating robbery of store

Manchester Police are investigating a theft at Personal-Tee, 1081 Main St., Tuesday night.

Group interprets service for deaf church members

Every worship service of the First Baptist Church of East Hartford on Main St. can be heard by its nine deaf members and many deaf friends.

Rham COC sets budget

The Central Office Committee (COC), office of the superintendent of schools, has approved a tentative budget for 1977-1978 totaling \$95,345.

Signing' a hymn

Diane Aseltine, 14, uses her hands to interpret the words of a hymn during the Sunday evening worship service at the First Baptist Church of East Hartford at 38 Main St.

Correction

The pre-school age children's photo session at the Nutmeg YWCA Program Center will be held Wednesday, March 9 and not today as stated in Tuesday's Herald. Pictures will be taken at the Community Y starting at 10:15 a.m.

CHECK new time for ST. MARYS BINGO. Early Bird Starts 7:30 PM Sharp! DOOR PRIZES AWARDED. 1451 Main Street East Hartford Tel 528-2287

PINEHURST GROCERY INC. Shop Pinehurst...the most store...at 302 Main Street, Hartford, Conn. Tel. 528-2287.

Vernon unsure about health plan

By BARBARA RICHMOND Herald Reporter

Vernon officials aren't convinced the town should be involved in a full health district. The town council Tuesday night voted to delay action on such a move but agreed to study the matter further.

Tax cut decision upheld

Coventry

"Water or not," the lakefront property on Woodland Rd. owned by Mr. and Mrs. Robert Tirrell received a lower assessment from the Coventry Board of Tax Review last Thursday and Town Atty. Abbott Schwabel supported the decision Tuesday despite protest by Zoning Agent Ernest Wheeler.

Area police report

Vernon

Mark Kunic, 21, of no certain address, was arrested Tuesday on Common Pleas Court warrants charging him with second and third-degree burglary and two counts of third-degree larceny. The arrests were made in connection with house breaks on Burke Rd. and Dailley Circle.

Vernon Police received a call shortly after noon Tuesday from the Rockville branch of the Connecticut Bank & Trust saying the bank had received a call saying there was a bomb set to go off in the bank.

Phillip C. Wate, 19, of 87 Troutstream Dr., Vernon, waived extradition from Fairfax County, Va., and was returned to South Windsor to answer to charges of three counts of second-degree burglary, two counts of fourth-degree larceny, and one count of conspiracy to commit second-degree burglary.

South Windsor Police said the arrests were made in connection with a series of housebreaks in that town. Wate was being held in jail in Virginia but Virginia authorities were willing to waive their charges. Wate was to appear in Common Pleas Court 12, East Hartford, today.

Area bulletin board

The Andover Arts Festival, usually held in March or April, will be held June 11 and 12 this year, from 1 to 5 p.m. at Andover Elementary School. The festival's seventh year will involve the whole community in cultural enrichment programs. Money earned from the small admission charge or sale of artwork is used to defray the costs of running the festival. It is a nonprofit venture. Last year, a \$200 painting, woodworking tools and embroidery hoops were donated to the school.

The Parent-Teacher Association will sponsor courses in first aid and cardio-pulmonary resuscitation (CPR), to be taught by members of the Andover Volunteer Fire Department. Registration is March 15 at 6 p.m. at Andover Elementary School. The first aid course will meet for eight Mondays from 7 to 10 p.m. starting March 14. The CPR course will start on the first aid course ends. The courses are free to the public. To learn more, call PTA President Jean Person, 742-5042.

Bolton

The Parent-Teacher Association's science fair will be March 16 from 7:30 to 8:30 p.m. at the K-4 Building of Bolton Elementary Center School. Exhibitors will have their projects displayed but not judged. All participants will receive awards. The Bolton Women's Club will give awards in conservation and ecology. Winning projects will be displayed at Bentley Memorial Library in late March.

The Children's Cooperative Nursery School will meet March 7 at 8 p.m. at St. Maurice Church Parish Center (where school is held). Claire Kusmik will speak about learning disabilities in children. The meeting is open to the public. The school is now accepting registrations for 1977-1978. For information, call Beverly Omen, 742-8695.

Charlotte Atherly's Grade 6 students are writing poems. They are also on a Valentine's Day play for younger students.

Bolton High School releases honor role

One student, ninth-grader Adam Teller, achieved high honors in the second marking period at Bolton High School. To qualify for high honors, a student must achieve at least an "A" in all subjects.

Regular honor roll students, who must achieve at least a "B-minus," are: Grade 10: Mary Ann Carro, Jean Carpenter, James Kowalsky, Katherine Nielsen, Tamara Roberts, Carole Rose and Ann Slopploworth. Grade 9: Teresa Greenwood, Peter McCarrick, Christopher Rich, Gary Vine and Brian Winkler.

Industrial land sale goes ahead in Vernon

By BARBARA RICHMOND Herald Reporter

Vernon Mayor Thomas Benoit got the go-ahead from the town council Tuesday night to sign a broad deed and purchase option for sale of industrial park land to Mercury Electric Product Co. of Long Island.

Area police report

Joseph Tully, the Realtor handling the sale, said the industrial park isn't serviced by sewers and therefore limits the type of industry that can go there. He said Mercury has very little industrial waste because water is recycled.

Area police report

Town Planner John Loranger said, as of the next tax collection of the town, it will have recouped what it had invested in the park land which cost \$176,000, plus \$46,000 for site improvement, \$110,000 to pipe water in, and \$50,956 in interest, for a total of \$382,640.

To date, the town has taken in \$101,500 on sale of land and \$225,760 in taxes, for a total of \$327,260.

Hillery Gallagher, attorney for the Miller family, which owns Mercury, said initial plant construction will pump more than \$1 million into the local economy and the annual payroll is expected to reach \$1.5 million.

"These economic effects are in addition to the expansion of the taxable Grand List," he said.

Area police report

Rockville Hospital

Admitted Tuesday: Diana Ashworth, Christine Wilson, Cottage St., Rockville, Vermont Ave., Vernon; Kerry Johnson, Hartford Tpk., Vernon; Larry Pierce, Reed Rd., Tolland; Lorraine Freston, Green St., Ellington; Rose Mark, Bull Cap Rd., Tolland; Todd Rosen, Boulder Creek Lane, Vernon; Paul Smithwick, Mountain St., Ellington; Dale VanderPaten, Main St., South Windsor; Ernie Weber, South St., Rockville.

Area police report

Plainfield

Plainfield Entries

Plainfield Entries

Area police report

Plainfield Entries

Plainfield Entries

Industrial land sale goes ahead in Vernon

Vernon Mayor Thomas Benoit got the go-ahead from the town council Tuesday night to sign a broad deed and purchase option for sale of industrial park land to Mercury Electric Product Co. of Long Island.

Area police report

Joseph Tully, the Realtor handling the sale, said the industrial park isn't serviced by sewers and therefore limits the type of industry that can go there. He said Mercury has very little industrial waste because water is recycled.

Area police report

Town Planner John Loranger said, as of the next tax collection of the town, it will have recouped what it had invested in the park land which cost \$176,000, plus \$46,000 for site improvement, \$110,000 to pipe water in, and \$50,956 in interest, for a total of \$382,640.

To date, the town has taken in \$101,500 on sale of land and \$225,760 in taxes, for a total of \$327,260.

Hillery Gallagher, attorney for the Miller family, which owns Mercury, said initial plant construction will pump more than \$1 million into the local economy and the annual payroll is expected to reach \$1.5 million.

"These economic effects are in addition to the expansion of the taxable Grand List," he said.

Area police report

Rockville Hospital

Admitted Tuesday: Diana Ashworth, Christine Wilson, Cottage St., Rockville, Vermont Ave., Vernon; Kerry Johnson, Hartford Tpk., Vernon; Larry Pierce, Reed Rd., Tolland; Lorraine Freston, Green St., Ellington; Rose Mark, Bull Cap Rd., Tolland; Todd Rosen, Boulder Creek Lane, Vernon; Paul Smithwick, Mountain St., Ellington; Dale VanderPaten, Main St., South Windsor; Ernie Weber, South St., Rockville.

Area police report

Plainfield

Plainfield Entries

Plainfield Entries

Area police report

Plainfield Entries

Plainfield Entries

Bolton selectman explains Constabulary is cop's idea

First Selectman David Dresely said funds for a constabulary are being requested in Bolton's 1977-1978 budget on the basis of a report by Resident State Trooper Robert Peterson.

Area police report

Dresely said that under the town's charter the constabulary would primarily be Peterson's responsibility.

Area police report

Democratic Town Chairman Ivi Cannon attended the selectmen's meeting Tuesday night to get information on the selectmen's proposed constabulary program. She told the selectmen there are many questions to be answered about the program before they ask for money.

She said in the past the selectmen have had proposals rejected because of the people's "mistrust."

Selectman Leon Rivers said there has to be some trust of elected officials because they are people who made decisions as carefully as anyone criticizing would.

Dresely told Mrs. Cannon he would be glad to entertain the idea of the selectmen and state trooper sitting down to discuss the constabulary, but if she had any questions she should talk to Peterson because he formulated the program.

Area police report

Dresely said the training Peterson received will be the model for training the constables.

In other business Tuesday night, the selectmen: Approved requesting \$1,000 in the 1977-1978 budget for the Manchester Community Child Guidance Clinic. The clinic asked for \$1,000 because of increased cases from Bolton.

Area police report

Accepted the resignation of William Grunke from the Zoning Board of Appeals. They will contact the Republican Town Committee and the ZBA chairman for a replacement.

Set March 16 at 2 p.m. at the Community Hall as the date to meet with Griswold & Puse to discuss solid waste disposal.

Accepted bids of \$100 from Douglas Cheney for an old mimeograph machine and \$2.80 from Donna Holland for an old adding machine.

Area police report

Will have Town Counsel Jerome Walsh review the contract for Bolton's use of the Andover Disposal Area for 1977-1978.

Plainfield Entries

Rockville hospital notes

Admitted Tuesday: Diana Ashworth, Christine Wilson, Cottage St., Rockville, Vermont Ave., Vernon; Kerry Johnson, Hartford Tpk., Vernon; Larry Pierce, Reed Rd., Tolland; Lorraine Freston, Green St., Ellington; Rose Mark, Bull Cap Rd., Tolland; Todd Rosen, Boulder Creek Lane, Vernon; Paul Smithwick, Mountain St., Ellington; Dale VanderPaten, Main St., South Windsor; Ernie Weber, South St., Rockville.

Area police report

Plainfield

Area police report

Plainfield Entries

Plainfield Entries

Plainfield Entries

Plainfield Entries

Area police report

Plainfield Entries

Plainfield Entries

Area police report

Plainfield Entries

Plainfield Entries

Plainfield Entries

Area police report

Plainfield Entries

Plainfield Entries

FASHION IS COLOR at Worth's

SMILING SERVICE

Set March 16 at 2 p.m. at the Community Hall as the date to meet with Griswold & Puse to discuss solid waste disposal.

Area police report

Accepted the resignation of William Grunke from the Zoning Board of Appeals. They will contact the Republican Town Committee and the ZBA chairman for a replacement.

Set March 16 at 2 p.m. at the Community Hall as the date to meet with Griswold & Puse to discuss solid waste disposal.

Accepted the resignation of William Grunke from the Zoning Board of Appeals. They will contact the Republican Town Committee and the ZBA chairman for a replacement.

Set March 16 at 2 p.m. at the Community Hall as the date to meet with Griswold & Puse to discuss solid waste disposal.

Area police report

Accepted the resignation of William Grunke from the Zoning Board of Appeals. They will contact the Republican Town Committee and the ZBA chairman for a replacement.

Set March 16 at 2 p.m. at the Community Hall as the date to meet with Griswold & Puse to discuss solid waste disposal.

Area police report

Accepted the resignation of William Grunke from the Zoning Board of Appeals. They will contact the Republican Town Committee and the ZBA chairman for a replacement.

Set March 16 at 2 p.m. at the Community Hall as the date to meet with Griswold & Puse to discuss solid waste disposal.

Accepted the resignation of William Grunke from the Zoning Board of Appeals. They will contact the Republican Town Committee and the ZBA chairman for a replacement.

Area police report

Accepted the resignation of William Grunke from the Zoning Board of Appeals. They will contact the Republican Town Committee and the ZBA chairman for a replacement.

Set March 16 at 2 p.m. at the Community Hall as the date to meet with Griswold & Puse to discuss solid waste disposal.

let 'Alfred Dunner' add color to your spring... juicy slices of apple green

Crisp coordinates in refreshing new linen-look 'slub' polyester! Great texture! Great colors to greet your spring! Take a 'slice' or several, in apple green, lemon, white, black or geranium. Sizes 8 to 20, sportswear, downtown and Parkade.

the collection, \$14 to \$28.

• Downtown - Mon. thru Sat. 9:30 - 5:00
• Except Thurs. 9:30 - 9:00
• Manchester Parkade - Mon.-Wed. 10-6
• Thurs. & Fri. 10-9; Sat. 10-5

There's a Big Difference in Floor Covering Stores...At Epstein Bros., we feel we stand above the rest. So when you're ready - come in and see us. You'll find we have the selection of Quality Products that are competitively priced and installed by our expert mechanics.

INSTALLED SPECIAL SUNDAIR BY ARMSTRONG
Shines Without Waxing
Cushioned For Comfort
Affordable Price.

THE CUSTOMER NO-WAX FLOOR THAT'S NOT PRICED LIKE A LUXURY ANY FLOOR UP TO 9'x12' FROM \$129.90

Floor Tile \$985 Below List Price a case
12"x12"x3/32 45 sq. ft. to a case

Before you make any commitment, see our luxurious Bathroom Showroom!!!

Epstein Bros. Floor Covering & Decorating Center

1122 NEW BRITAIN AVE WEST HARTFORD
OPEN DAILY 10-6 THURS & FRI 10-9 Telephone 726-231

EASY CREDIT TERMS OR Many ways and colors to choose from

let 'Alfred Dunner' add color to your spring... juicy slices of apple green

Crisp coordinates in refreshing new linen-look 'slub' polyester! Great texture! Great colors to greet your spring! Take a 'slice' or several, in apple green, lemon, white, black or geranium. Sizes 8 to 20, sportswear, downtown and Parkade.

the collection, \$14 to \$28.

• Downtown - Mon. thru Sat. 9:30 - 5:00
• Except Thurs. 9:30 - 9:00
• Manchester Parkade - Mon.-Wed. 10-6
• Thurs. & Fri. 10-9; Sat. 10-5

Connecticut mythical state hoop champion

Tony Hanson stars defeating Fairfield

By EARL UOST
Sports Editor

Six turnovers within the first three and one-half minutes, plus a 12-2 deficit at 15:41 of the first half, failed to keep the University of Connecticut from coming up with one of its biggest wins of the 1976-77 basketball season last night at Storrs.

The Huskies turned back the challenge of Fairfield, 87-75, with Tony Hanson capping a brilliant four-year career with 37 points and a brilliant floor game.

Now with the mythical Connecticut college championship all wrapped up, coach Dee Rowe's club will turn its attention to the ECAC Division playoffs starting Thursday night at the Hartford Civic Center.

By virtue of the win UConn will face Holy Cross in the first game with Fairfield going against Providence in the nightcap. The losers play Saturday at 1:30 and the winners the same afternoon at 4. All the action will be telecast. Both twin-bills are sellouts as was last night's tilt.

"When Joey Whelton is healthy, and ready to go, we are a running team," Rowe noted. And Whelton is healthy and when he got the UConn running, after falling behind by 10, Fairfield never recovered.

The Stags didn't die by any shape or form. It was just too much Hanson. He hooped 17 points in the first half, 20 in the second and hauled down 10 rebounds. He also had some pretty assists.

"One couldn't ask for a better captain or team leader," Rowe said of the player he feels can make it in the pros.

One dunk shot for two points
UConn's Tony Hanson soars over hoop to score

Kaceys to honor Chris McCormick

By EARL UOST
Sports Editor

Tapped to be the honored guest at the 22nd annual Knights of Columbus Irish-Sports Night March 4 at the Kacey Home is Christie McCormick.

Fran Mahoney, general chairman, made the announcement today. The usual popular corned beef and cabbage dinner will be prepared by Joe McCoo.

The 84-year-old McCormick, a retired lawyer with Travelers, was long associated with sports as a player and official and is credited with the idea to stage the Manchester event which proved popular last summer in the first year.

Principal speaker will be Hal Goodnough, former goodwill ambassador with the Milwaukee Braves and New York Mets.

John Tierney will be the toast-master and music will be provided by John Keane, Larry Moran and Bill Liggett.

Tickets are available from Joe McCarthy, chairman, at the Highland Park Market, from Kacey members and at the Kacey Home.

Tempers explode in Celtic defeat

HARTFORD (UPI) — When teams like the Boston Celtics and the Golden State Warriors are battling late in the season to make the playoffs, tempers have a tendency to explode.

Celtic forward Sidney Wicks and Warrior guard Rick Barry provided the fireworks Tuesday in an otherwise sluggish game which Golden State won 101-84.

Barry and guard Phil Smith pumped in 22 points apiece to pace the Warriors to their third straight road win.

Jo Jo White led a Boston comeback late in the game after Wicks and Barry were ejected for fighting. White finished with 21 points, 17 in the second half. John Havlicek had 20 and Curtis Rowe had 18.

"We're trying not to look to the playoffs," Warrior coach Al Attles said after the game. "When you play for tomorrow, sometimes you get beat."

Attles said he was happy with his team's play, but said the Warriors must keep it up if they are to make the playoffs.

Couch Tommy Heinsohn was less satisfied with his Celtics, who are battling the New York Knicks for the final playoff spot in the NBA Eastern Division.

"We were tired and lethargic, we just didn't have the zip," he said, noting his team was returning from a long western road swing.

"I don't fault Sidney either. If the refs aren't going to call it (a foul) he'd be a fool not to keep on doing it."

In the other lockerroom, Heinsohn had his own feelings on the matter.

"He (Barry) doesn't like playing basketball let him go commentate," he said, referring to Barry's part-time announcing job with CBS.

Rivers and Martin at odds with Yanks

Jackson sharpens up eye
New York Yankee outfielder Reggie Jackson got in his first batting practice in new uniform yesterday at Fort Lauderdale, Fla., spring training camp. (UPI photo)

900th goal for Howe

NEW YORK (UPI) — Steve Shutt's 50th goal of the season Tuesday night put the name among hockey's immortals, while Gordie Howe continued to give definition to the term "immortality."

The 24-year-old Shutt broke the four-year goal drought in the history of the Montreal Canadiens to score 50 goals in a single season as his third-period score accounted for a 5-4 victory over the New York Islanders.

And the 48-year-old Howe scored his 900th goal in professional hockey as the Houston Aeros defeated the Phoenix Roadrunners, 8-3, in the World Hockey Association.

Howe scored at 1:14 of the first period, assisted by his 23-year-old son Marty, then left the game after the period to have his badly bruised right foot put in a cast. He will miss Houston's next two games.

"I was glad to get it tonight," Howe said. "It was a nice play by Marty."

Los Angeles edged Washington, 3-2. In other WHA games, Quebec edged Edmonton, 5-4, and Calgary beat Winnipeg, 6-1.

Flora 5, North Stars 2. Bob Kelly scored a pair of first-period goals to spark the Flyers' victory over the North Stars. The Flyers increased their division lead over the Islanders to five points with the win.

Bruins 8, Red Wings 3. Gregg Sheppard scored three goals in pacing the Bruins' romp over the Red Wings as Boston closed to within three points of division-leading Buffalo.

Kings 3, Capitals 2. Tommy Williams' pair of goals enabled the Kings to extend their unbeaten streak to six games with the victory over the Capitals.

Third-period goals by Marc Tardif and Francois Lacombe gave the Canadiens victory over the Islanders 5-4. Ron Chipperfield and Lynn Povis each scored a goal in the Cowboys' rout of the Jets.

Rivers and Martin at odds with Yanks

NEW YORK (UPI) — As soon as the New York Yankees signed free agents Reggie Jackson and Don Gullett to multimillion-dollar contracts during the offseason, observers predicted the team would be plagued with dissension.

Well, Jackson participated in the Yankees' first full workout in Ft. Lauderdale, Fla., Tuesday and, coincidentally or not, Mickey Rivers did not.

Rivers refused to dress or work out and said, in a sense, that his talents are not appreciated and he would welcome a trade.

The core of the problem, it seems, centers around the Yankees asking Rivers to change his batting style and to take more pitches this year.

"I haven't come here to create controversy," Jackson said. "The only publicity I want is to be in the home run and RBI leaders every day."

On the labor front, the National and American Leagues have reached an agreement with the board of directors of the Major League Umpires Association.

Tommy Lasorda made his first appearance as manager of the Los Angeles Dodgers and immediately "laid down a few rules."

"For one, infielder Teddy Martinez was told to shave off his beard ... Baltimore Manager Earl Weaver said left-hander Ross Grimsley, a former 18-game winner who has had problems the last two years, will be the Orioles' No. 3 starting pitcher ... New York Mets' General Manager Joe McDonald had a 'pleasance' meeting with slugger Dave Kingman, who is seeking a multi-million dollar contract ... Rico Carty, a 310 hitter rescheduled by the Indians after being selected in the expansion draft, was absent from the Cleveland camp and still is unsigned.

Mike Marshall, with a reputation as a non-conformist, became the only Atlanta Brave not in camp after Andy Messersmith, Jeff Burroughs, Willie Montanez and Cito Gaston all reported.

Elsewhere in the camps: Tommy Lasorda made his first appearance as manager of the Los Angeles Dodgers and immediately "laid down a few rules."

"For one, infielder Teddy Martinez was told to shave off his beard ... Baltimore Manager Earl Weaver said left-hander Ross Grimsley, a former 18-game winner who has had problems the last two years, will be the Orioles' No. 3 starting pitcher ... New York Mets' General Manager Joe McDonald had a 'pleasance' meeting with slugger Dave Kingman, who is seeking a multi-million dollar contract ... Rico Carty, a 310 hitter rescheduled by the Indians after being selected in the expansion draft, was absent from the Cleveland camp and still is unsigned.

Mike Marshall, with a reputation as a non-conformist, became the only Atlanta Brave not in camp after Andy Messersmith, Jeff Burroughs, Willie Montanez and Cito Gaston all reported.

Elsewhere in the camps: Tommy Lasorda made his first appearance as manager of the Los Angeles Dodgers and immediately "laid down a few rules."

"For one, infielder Teddy Martinez was told to shave off his beard ... Baltimore Manager Earl Weaver said left-hander Ross Grimsley, a former 18-game winner who has had problems the last two years, will be the Orioles' No. 3 starting pitcher ... New York Mets' General Manager Joe McDonald had a 'pleasance' meeting with slugger Dave Kingman, who is seeking a multi-million dollar contract ... Rico Carty, a 310 hitter rescheduled by the Indians after being selected in the expansion draft, was absent from the Cleveland camp and still is unsigned.

Mike Marshall, with a reputation as a non-conformist, became the only Atlanta Brave not in camp after Andy Messersmith, Jeff Burroughs, Willie Montanez and Cito Gaston all reported.

Elsewhere in the camps: Tommy Lasorda made his first appearance as manager of the Los Angeles Dodgers and immediately "laid down a few rules."

"For one, infielder Teddy Martinez was told to shave off his beard ... Baltimore Manager Earl Weaver said left-hander Ross Grimsley, a former 18-game winner who has had problems the last two years, will be the Orioles' No. 3 starting pitcher ... New York Mets' General Manager Joe McDonald had a 'pleasance' meeting with slugger Dave Kingman, who is seeking a multi-million dollar contract ... Rico Carty, a 310 hitter rescheduled by the Indians after being selected in the expansion draft, was absent from the Cleveland camp and still is unsigned.

Mike Marshall, with a reputation as a non-conformist, became the only Atlanta Brave not in camp after Andy Messersmith, Jeff Burroughs, Willie Montanez and Cito Gaston all reported.

Elsewhere in the camps: Tommy Lasorda made his first appearance as manager of the Los Angeles Dodgers and immediately "laid down a few rules."

"For one, infielder Teddy Martinez was told to shave off his beard ... Baltimore Manager Earl Weaver said left-hander Ross Grimsley, a former 18-game winner who has had problems the last two years, will be the Orioles' No. 3 starting pitcher ... New York Mets' General Manager Joe McDonald had a 'pleasance' meeting with slugger Dave Kingman, who is seeking a multi-million dollar contract ... Rico Carty, a 310 hitter rescheduled by the Indians after being selected in the expansion draft, was absent from the Cleveland camp and still is unsigned.

Mike Marshall, with a reputation as a non-conformist, became the only Atlanta Brave not in camp after Andy Messersmith, Jeff Burroughs, Willie Montanez and Cito Gaston all reported.

Elsewhere in the camps: Tommy Lasorda made his first appearance as manager of the Los Angeles Dodgers and immediately "laid down a few rules."

"For one, infielder Teddy Martinez was told to shave off his beard ... Baltimore Manager Earl Weaver said left-hander Ross Grimsley, a former 18-game winner who has had problems the last two years, will be the Orioles' No. 3 starting pitcher ... New York Mets' General Manager Joe McDonald had a 'pleasance' meeting with slugger Dave Kingman, who is seeking a multi-million dollar contract ... Rico Carty, a 310 hitter rescheduled by the Indians after being selected in the expansion draft, was absent from the Cleveland camp and still is unsigned.

Mike Marshall, with a reputation as a non-conformist, became the only Atlanta Brave not in camp after Andy Messersmith, Jeff Burroughs, Willie Montanez and Cito Gaston all reported.

Charley O in Dallas

CHICAGO (UPI) — Oakland A's owner Charles O. Finley went to Dallas, but it was uncertain whether he would show up at Baseball Commissioner Bowie Kuhn's hearing on Finley's sale of pitcher Paul Lindblad to the Texas Rangers.

Kuhn widened the scope of today's hearing to include the current status of the A's, drawing Finley's wrath, plus a statement that he didn't know whether he'd attend.

Kuhn earlier had scheduled the hearing solely on the Lindblad sale, and asked the pitcher to attend also.

But according to Finley, Dick Moss, attorney for Lindblad and the players' association, telegraphed Kuhn that Lindblad would not be present.

Kuhn also notified Finley's attorney, Neal Papiano, that the hearing would cover such subjects as:

— The facts established at the trial of Finley's \$3.5 million damage suit against Kuhn because Kuhn voided the sale of Joe Rudi, Vida Blue and Rolfe Fingers last June.

— The alleged recent offer by Oakland to sell Blue, Mike Torrez and Phil Garner while rejecting trades for the same talent.

— The status of signed players on the Oakland roster and the quality of its player talent.

Oakland's actions on players available in the November re-entry draft of players whose contract option had expired.

— The financial status of Oakland.

— Availability for sale of the Oakland franchise to third parties.

Finley has that quality been more apparent than Tuesday night, when the Nuggets reeled off a 20-0 streak over a seven-minute span in the fourth quarter to rip the Detroit Pistons, 110-94. During that stretch, David Thompson scored 17 of his game-high 27 points.

The Nuggets' victory boosted them to a 41-20 record and put them five games ahead of Detroit in the Midwest Division.

The Pistons trailed by as many as 11 points in the first half but rallied to a 90-88 lead with 7:35 remaining in the final period. Denver center Dan Issel then tied the game with a basket and Thompson ran up three baskets in a row. Before the Pistons could score again with only 24 seconds left, Denver had a 108-90 lead with Thompson contributing 13 of the 20 points.

Nets 104, Braves 95. Mike Bantom collected a game-high 21 points, Mel

Two-year pact for Yaz

WINTER HAVEN, Fla. (UPI) — Veteran Carl Yastrzemski has signed a two-year no-cut contract with the Boston Red Sox.

Although Yastrzemski, 37, declined to elaborate on terms of the agreement, the pact is reported to be worth \$225,000 a year.

Yastrzemski had signed a one-year contract with the Red Sox last year. He was traded to the Yankees after the season.

Yastrzemski had signed a one-year contract with the Red Sox last year. He was traded to the Yankees after the season.

Yastrzemski had signed a one-year contract with the Red Sox last year. He was traded to the Yankees after the season.

Yastrzemski had signed a one-year contract with the Red Sox last year. He was traded to the Yankees after the season.

Yastrzemski had signed a one-year contract with the Red Sox last year. He was traded to the Yankees after the season.

Yastrzemski had signed a one-year contract with the Red Sox last year. He was traded to the Yankees after the season.

Yastrzemski had signed a one-year contract with the Red Sox last year. He was traded to the Yankees after the season.

Yastrzemski had signed a one-year contract with the Red Sox last year. He was traded to the Yankees after the season.

Yastrzemski had signed a one-year contract with the Red Sox last year. He was traded to the Yankees after the season.

Yastrzemski had signed a one-year contract with the Red Sox last year. He was traded to the Yankees after the season.

Yastrzemski had signed a one-year contract with the Red Sox last year. He was traded to the Yankees after the season.

Yastrzemski had signed a one-year contract with the Red Sox last year. He was traded to the Yankees after the season.

Yastrzemski had signed a one-year contract with the Red Sox last year. He was traded to the Yankees after the season.

Yastrzemski had signed a one-year contract with the Red Sox last year. He was traded to the Yankees after the season.

Sears Fiberglass Belted Tires

Size	Blackwall	Plus P.R.T.
18-12	\$22	\$25
18-13	\$21	\$24
18-14	\$23	\$26
18-15	\$25	\$28
18-16	\$27	\$30
18-17	\$29	\$32

Sears Guardsman Belted Radial Tire

Size	Blackwall	Plus P.R.T.
18-12	\$18	\$21
18-13	\$19	\$22
18-14	\$20	\$23
18-15	\$21	\$24
18-16	\$22	\$25
18-17	\$23	\$26

Sears Heavy-Duty Aluminized Muffler

SAVE \$6 pr.

SteadyRider Shock Absorbers

Regular \$11.99 each

Now \$5.99 each

Electronic Wheel Spin Balancing 1997 Installed

Wheels \$15

*3 OFF...Sears Front-end Alignment

For Most Auto. Cars Reg. \$12.99

Now \$9.99

* We inspect front-end for wear or damage. If needed, we'll adjust it for you. We'll also inspect and adjust steering, suspension, brakes and tires. * Alignment for most imports. * Parts if necessary, available at extra cost. * Auto. Wheel Spin Balancing available at most major Sears stores.

Denver Nuggets explode, 20 points in seven minutes

NEW YORK (UPI) — Perhaps more than any other team in the National Basketball Association this season, the Denver Nuggets have the quality of explosiveness, the ability to completely take over a game at any instant.

The Pistons trailed by as many as 11 points in the first half but rallied to a 90-88 lead with 7:35 remaining in the final period. Denver center Dan Issel then tied the game with a basket and Thompson ran up three baskets in a row. Before the Pistons could score again with only 24 seconds left, Denver had a 108-90 lead with Thompson contributing 13 of the 20 points.

Nets 104, Braves 95. Mike Bantom collected a game-high 21 points, Mel

Lakers 92, Hawks 90. Cazzie Russell threw in a 12-foot jump shot with 26 seconds left to give the Lakers the victory. Atlanta had scored 10 straight points to take a 90-89 lead with 44 seconds to play. But Russell put the Lakers back on top by one and Lucius Allen's free throw with five seconds to go tied it.

Suns 132, Knicks 127. Larry Kenon reeled off 30 points and came up with two crucial steals in the closing minutes to top Spencer Haywood's return to the New York lineup and a 35-point performance by Bob McDoo.

Kings 126, Jazz 104. NBA scoring-leader Pete Maravich was held to just eight points on 20-41 field goal shooting. Ron Boone and Brian Taylor sparked the Kings, combining for 51 points as Kansas City reached the 500 mark.

Hazers 108, 76ers 107. Maurice Lucas' short look book with 10 seconds remaining gave Portland a victory. Center Bill Walton missed the final four minutes of the game after spraining his left ankle.

Murphy 11-0, 123 — Eldridge (SIB) dec. C. Hopper 7-4, 130 — M. Hopper (EC) drew with Colbourne 4-4, 136 — Poudrier (EC) dec. Martin 42, 142 — Cathy (SIB) dec. Shannon 6-5, 149 — Mooney (SIB) dec. Anderson 4-4, 159 — Cronin (EC) dec. Utz 6-5, 171 — Fournier (EC) dec. Robarge 9-2, 189 — Reeves (EC) dec. Farrell 6-4, 189 — Sattl (SIB) pinned Corey 3-44, 116 — Hoch (EC) dec.

Results: 102 — Cavodon (EC) dec. Farrell 6-4, 189 — Sattl (SIB) pinned Corey 3-44, 116 — Hoch (EC) dec.

Results: 102 — Cavodon (EC) dec. Farrell 6-4, 189 — Sattl (SIB) pinned Corey 3-44, 116 — Hoch (EC) dec.

Results: 102 — Cavodon (EC) dec. Farrell 6-4, 189 — Sattl (SIB) pinned Corey 3-44, 116 — Hoch (EC) dec.

NFL players to vote next week on contract

NEW YORK (UPI) — Sometime next week, the rank and file players of the National Football League will have their chance to vote on a contract that will bring them some \$107 million in added benefits while ending their three-year war with the owners.

Everyone who has worked on the negotiations predicts that acceptance will be overwhelming.

"I think the members will accept it, probably wholeheartedly," said Len Hass, a starry Washington center and a vice president of the NFL Players' Association. "I know the Redskins like it and the player representatives and the executive council like it. The contract gives the majority of the players in the NFL a lot more than they had and that's what a union is for, to make things better for a majority of its members."

Another hurdle in the long battle was cleared Tuesday when Ed Garvey, executive director of the NFLPA, and Sargent Karch, executive director of the Management Council, formally signed a five-year settlement. A few days earlier, the player representatives and club owners had given their approval.

The next step comes Friday, when the contract will be reviewed by a federal court in Minneapolis, where on Dec. 29, 1975, after a 55-day trial, U.S. District Judge Earl R. Larson had struck down the Rozelle Rule as a violation of the federal antitrust law.

A clearance is expected the same day and then, most likely the following Monday, ballots will be mailed to the players.

"I anticipate the balloting will take about 10 days," Garvey said, later adding, "We're anticipating ratification if the players vote against it, we're back to square one."

In addition to approving a modified college draft at least through 1986, a key

provision of the settlement is a form for fixed compensation when an individual plays out his option and signs with another team. Previously, Rozelle claimed sole authority to determine compensation.

Rozelle was on the sidelines during Tuesday's signing and admitted he was relieved to have that responsibility removed from him. Grinning, he said, "I don't have to take that flap anymore."

Of the approximate \$107 million cost for the owners, more than \$55 million will go into the pension plan and \$16 million will be paid by the teams during a 10-year period in settlement of various legal disputes.

Other areas in which the money will be spent are bonuses. Other provisions of the settlement include a no-strike, no-suit clause, a 48-man player limit, a reduction in pension vesting to four years, increases in minimum salaries and pre-season and post-season play, and improved insurance, medical and dental benefits.

Honor Gilbert NEW YORK (UPI) — Rod Gilbert of the New York Rangers will be presented with the Bronze Medalion of the City of New York by Mayor Abraham Beame March 8.

The award, the city's highest honor, will be presented to Gilbert, who has established 22 team records during his years with the Rangers. Only one other hockey player, former Ranger Harry Howell, has received the award.

Rivers and Martin at odds with Yanks

Jackson sharpens up eye
New York Yankee outfielder Reggie Jackson got in his first batting practice in new uniform yesterday at Fort Lauderdale, Fla., spring training camp. (UPI photo)

900th goal for Howe

NEW YORK (UPI) — Steve Shutt's 50th goal of the season Tuesday night put the name among hockey's immortals, while Gordie Howe continued to give definition to the term "immortality."

The 24-year-old Shutt broke the four-year goal drought in the history of the Montreal Canadiens to score 50 goals in a single season as his third-period score accounted for a 5-4 victory over the New York Islanders.

And the 48-year-old Howe scored his 900th goal in professional hockey as the Houston Aeros defeated the Phoenix Roadrunners, 8-3, in the World Hockey Association.

Howe scored at 1:14 of the first period, assisted by his 23-year-old son Marty, then left the game after the period to have his badly bruised right foot put in a cast. He will miss Houston's next two games.

"I was glad to get it tonight," Howe said. "It was a nice play by Marty."

Los Angeles edged Washington, 3-2. In other WHA games, Quebec edged Edmonton, 5-4, and Calgary beat Winnipeg, 6-1.

Flora 5, North Stars 2. Bob Kelly scored a pair of first-period goals to spark the Flyers' victory over the North Stars. The Flyers increased their division lead over the Islanders to five points with the win.

Bruins 8, Red Wings 3. Gregg Sheppard scored three goals in pacing the Bruins' romp over the Red Wings as Boston closed to within three points of division-leading Buffalo.

Kings 3, Capitals 2. Tommy Williams' pair of goals enabled the Kings to extend their unbeaten streak to six games with the victory over the Capitals.

Third-period goals by Marc Tardif and Francois Lacombe gave the Canadiens victory over the Islanders 5-4. Ron Chipperfield and Lynn Povis each scored a goal in the Cowboys' rout of the Jets.

Raymond La Bonte put in a buck and took out a million

J. Raymond La Bonte of Willimantic did it the easy way. He plunked down one dollar for an Instant Match III ticket and scratched his way to a \$2.00 win.

His ticket was automatically entered in the Finalists' drawing and was drawn, along with 19 others, to be in the Grand Prize drawing. He walked off with the top prize — \$1,000 a week — for life! A minimum \$25,000 WINNERS

The runners-up didn't exactly go away empty-handed either. Thomas Morris of Newington and Dot Campbell of Stratford both snapped up \$25,000 each. And the 17 other finalists pocketed \$5,000 each. The over two million winners of Instant Match III netted lucky purchasers a total of over 10 million dollars.

You haven't won a million yet? Here's another chance. An all new Instant Match game is coming soon. Instant Match IV, with more winners than any other instant game, more winners than ever before.

Instant Match III From Connecticut Lottery

State law: you must be 18 years or older to purchase Lottery tickets.

Bowling

RESTAURANT: Paul McNeil 175-451, Donna Correnti 153-433, Bill Newton 234-524, Dolly Dawson 189-481, Barbara Goddard 211-514, Tina Barrows 451, Sharyn Young 191-206-545, Linda Gustafson 207-468, Joyce Corrieva 177-469, Gert Barile 185-477, Harriet Coons 201-534, Gail Shimaitis 472, Joyce Lusty 455, Anne Noyes 459, Lois Begin 479, Donna Ramos 177-462, Jill Leonard 497.

RESTAURANT: Paul McNeil 175-451, Donna Correnti 153-433, Bill Newton 234-524, Dolly Dawson 189-481, Barbara Goddard 211-514, Tina Barrows 451, Sharyn Young 191-206-545, Linda Gustafson 207-468, Joyce Corrieva 177-469, Gert Barile 185-477, Harriet Coons 201-534, Gail Shimaitis 472, Joyce Lusty 455, Anne Noyes 459, Lois Begin 479, Donna Ramos 177-462, Jill Leonard 497.

INDEX

- 1 — Lost and Found
- 2 — Announcements
- 3 — Auctions
- 4 — Financial
- 5 — Real Estate
- 6 — Employment
- 7 — Education
- 8 — Notices
- 9 — Notices
- 10 — Notices
- 11 — Notices
- 12 — Notices
- 13 — Notices
- 14 — Notices
- 15 — Notices
- 16 — Notices
- 17 — Notices
- 18 — Notices
- 19 — Notices
- 20 — Notices
- 21 — Notices
- 22 — Notices
- 23 — Notices
- 24 — Notices
- 25 — Notices
- 26 — Notices
- 27 — Notices
- 28 — Notices
- 29 — Notices
- 30 — Notices
- 31 — Notices
- 32 — Notices
- 33 — Notices
- 34 — Notices
- 35 — Notices
- 36 — Notices
- 37 — Notices
- 38 — Notices
- 39 — Notices
- 40 — Notices

Basketball

MIDGET — Brian Fessler had eight points and Tom Finnegan six as Nassiff Arms downed VFW, 31-14, last night at the West Side Rec. Keith Bicholski hit three markers for VFW.

Steve Bicholski hit 13 points and Kent Grogan 12 as Morrissey's outscored Automatic Comfort, 44-28. James Kibbe and Mark Strasser each had five tallies for Comfort.

Action at the East Side Police Club, P. M. Remodeling, 41-22, and Wyman Oil Edge Community, 27-24. Chris Carmel had 31 points and Sean Kearns six for Police while Tim Fessler (18) and Brian Fessler (13) paced Remodeling. John Saitick and Irvin Hainsley each had 10 points and Roger Greenwood eight for Wyman while Brian Galligan had 21 tallies and Sharon Luzzi four for the losers.

BUSINESSMEN — Ron Riondani paced in 50 points and Mike Mistrel to lead Bogan's to an 85-53 win over Army & Navy last night at Hilling. Chip Conran (29), Bob Kierman (21) and Dick Kierman (14) paced the Servicemen. Tom Stalgaitis tossed in 40 points and Bill Johns 17 and Phil Daily and Dick Grant 12 as Sportart won an overtime decision over the Buzards (no score was given). Tim Coughlin had 27 points. Bud Talaga and Ed Kowal 18 and Kelly Bell 17 for the Buzards.

Action in the National Division saw Three J's whip Dubaldo Electric, 67-72, and Fred's topple B.A. Club, 74-52. Merrill Myers had 27 points, Jim Flaherty 18, Al Ledger 16 and Bob

Basketball

Class 10 for Three J's while Bruce, Phil and Clay Hume won 20, 17 and 15 points respectively for Dubaldo. Doug Berk had 29 tallies, Don Storms 23 and Jack Burg 12 for Fred's while Kevin Kravonka had 26 tallies, Jack Fisher 22, Gino Calderone 55, Dick Kingsley 51, Dick Fisher 50, Lamar Dick 51, Vic Dennis 48, Norm Talbot 21-570, John Miller 518.

Probate Notice — NOTICE TO CREDITORS. The estate of STELLA MALTEPPO, deceased. The Hon. William E. Fitzgerald, Judge of the Court of Probate, District of Manchester, at a hearing held on February 19, 1977, ordered that all claims be presented to the following address: STELLA MALTEPPO, Assistant Clerk, The Hon. William E. Fitzgerald, District of Manchester, 201 Wells Street, Manchester, Conn. 06102. No. 96-3.

Basketball

Class 10 for Three J's while Bruce, Phil and Clay Hume won 20, 17 and 15 points respectively for Dubaldo. Doug Berk had 29 tallies, Don Storms 23 and Jack Burg 12 for Fred's while Kevin Kravonka had 26 tallies, Jack Fisher 22, Gino Calderone 55, Dick Kingsley 51, Dick Fisher 50, Lamar Dick 51, Vic Dennis 48, Norm Talbot 21-570, John Miller 518.

Probate Notice — NOTICE TO CREDITORS. The estate of STELLA MALTEPPO, deceased. The Hon. William E. Fitzgerald, Judge of the Court of Probate, District of Manchester, at a hearing held on February 19, 1977, ordered that all claims be presented to the following address: STELLA MALTEPPO, Assistant Clerk, The Hon. William E. Fitzgerald, District of Manchester, 201 Wells Street, Manchester, Conn. 06102. No. 96-3.

Basketball

Class 10 for Three J's while Bruce, Phil and Clay Hume won 20, 17 and 15 points respectively for Dubaldo. Doug Berk had 29 tallies, Don Storms 23 and Jack Burg 12 for Fred's while Kevin Kravonka had 26 tallies, Jack Fisher 22, Gino Calderone 55, Dick Kingsley 51, Dick Fisher 50, Lamar Dick 51, Vic Dennis 48, Norm Talbot 21-570, John Miller 518.

Probate Notice — NOTICE TO CREDITORS. The estate of STELLA MALTEPPO, deceased. The Hon. William E. Fitzgerald, Judge of the Court of Probate, District of Manchester, at a hearing held on February 19, 1977, ordered that all claims be presented to the following address: STELLA MALTEPPO, Assistant Clerk, The Hon. William E. Fitzgerald, District of Manchester, 201 Wells Street, Manchester, Conn. 06102. No. 96-3.

Basketball

Class 10 for Three J's while Bruce, Phil and Clay Hume won 20, 17 and 15 points respectively for Dubaldo. Doug Berk had 29 tallies, Don Storms 23 and Jack Burg 12 for Fred's while Kevin Kravonka had 26 tallies, Jack Fisher 22, Gino Calderone 55, Dick Kingsley 51, Dick Fisher 50, Lamar Dick 51, Vic Dennis 48, Norm Talbot 21-570, John Miller 518.

Probate Notice — NOTICE TO CREDITORS. The estate of STELLA MALTEPPO, deceased. The Hon. William E. Fitzgerald, Judge of the Court of Probate, District of Manchester, at a hearing held on February 19, 1977, ordered that all claims be presented to the following address: STELLA MALTEPPO, Assistant Clerk, The Hon. William E. Fitzgerald, District of Manchester, 201 Wells Street, Manchester, Conn. 06102. No. 96-3.

Basketball

Class 10 for Three J's while Bruce, Phil and Clay Hume won 20, 17 and 15 points respectively for Dubaldo. Doug Berk had 29 tallies, Don Storms 23 and Jack Burg 12 for Fred's while Kevin Kravonka had 26 tallies, Jack Fisher 22, Gino Calderone 55, Dick Kingsley 51, Dick Fisher 50, Lamar Dick 51, Vic Dennis 48, Norm Talbot 21-570, John Miller 518.

Probate Notice — NOTICE TO CREDITORS. The estate of STELLA MALTEPPO, deceased. The Hon. William E. Fitzgerald, Judge of the Court of Probate, District of Manchester, at a hearing held on February 19, 1977, ordered that all claims be presented to the following address: STELLA MALTEPPO, Assistant Clerk, The Hon. William E. Fitzgerald, District of Manchester, 201 Wells Street, Manchester, Conn. 06102. No. 96-3.

Basketball

Class 10 for Three J's while Bruce, Phil and Clay Hume won 20, 17 and 15 points respectively for Dubaldo. Doug Berk had 29 tallies, Don Storms 23 and Jack Burg 12 for Fred's while Kevin Kravonka had 26 tallies, Jack Fisher 22, Gino Calderone 55, Dick Kingsley 51, Dick Fisher 50, Lamar Dick 51, Vic Dennis 48, Norm Talbot 21-570, John Miller 518.

Probate Notice — NOTICE TO CREDITORS. The estate of STELLA MALTEPPO, deceased. The Hon. William E. Fitzgerald, Judge of the Court of Probate, District of Manchester, at a hearing held on February 19, 1977, ordered that all claims be presented to the following address: STELLA MALTEPPO, Assistant Clerk, The Hon. William E. Fitzgerald, District of Manchester, 201 Wells Street, Manchester, Conn. 06102. No. 96-3.

The Herald

CLASSIFIED ADVERTISING

PHONE 643-2711

FOR ASSISTANCE IN PLACING YOUR AD

Love These Happy Ads

Order Your "Happy Thought" Today!

CALL 643-2711

Manchester Evening Herald

BOYS & GIRLS

Manchester SOAP BOX DERBY

Sponsored by: Town of Manchesther Fire Fighters Local 1579

Co-Sponsored by: Town of Manchesther Rec Department

Registration: **February 25th, 7-9 p.m.** and **February 27th, 1-8 p.m.**
March 4th, 7-9 p.m.

City Fire House 75 Center Street Manchesther, Ct.

Fee: \$2.00

How would you like to take a parent to Akron, Ohio and a chance to represent Manchester in the All-American Soap Box Derby!

Registration: **February 25th, 7-9 p.m.** and **February 27th, 1-8 p.m.**
March 4th, 7-9 p.m.

City Fire House 75 Center Street Manchesther, Ct.

Fee: \$2.00

NOTICES

PERSONALS 2
ANNOUNCEMENTS 3
EMPLOYMENT 13
HELP WANTED 13

CLASSIFIED PHONE HOURS

8:30 A.M. to 5:00 P.M.

Monday thru Friday SAT. 8:30 to 12 NOON

HERALD CARRIERS NEEDED

In the Adams Street, Buckland Road Area.

Please Call HERALD CIRCULATION DEPT. 647-9846

EARN GOOD SPENDING MONEY BOYS & GIRLS

5 Evenings A Week 6 p.m. to 8 p.m.

Call 647-9946

Order Your Happy Ad Today

Call 643-2711

National Weather Forecast

For period ending 7 a.m., Thursday, March 3. Wednesday night will find snow falling across the Central Plains, upper Mississippi valley and Lakes region. Rain or showers will be noted along the north Pacific coast as well as in portions of the Tennessee valley and lower Mississippi valley. Mostly fair to seewhere. Minimum temperatures include: approximate maximum readings in parentheses: Atlanta 62 (61), Boston 30 (40), Chicago 32 (47), Dallas 67 (67), Denver 18 (31), Duluth 18 (27), Houston 60 (72), Jacksonville 46 (74), Miami 69 (76), Kansas City 36 (44), Los Angeles 66 (66), New Orleans 68 (71), New York 32 (48), Phoenix 37 (62), San Francisco 59 (59), Seattle 39 (45), St. Louis 37 (55), Washington 34 (58).

ADVERTISING RATES

1 day... \$14.00 per day
3 days... \$35.00 per day
7 days... \$70.00 per day
14 days... \$140.00 per day
28 days... \$280.00 per day
1 year... \$2,800.00 per year

CARRIERS NEEDED

To Deliver The Manchester Evening Herald in East Hartford, in the following areas: Crescent Dr., Daniel St., Carroll Rd., Carvan St., and Bissell St.

Call 647-9946
Herald Circulation Dept.

Engineers

a major aircraft engine manufacturer, located in Stratford, Connecticut has challenging Engineering positions in the Research and Development of Gas Turbine Engines.

SEAL DEVELOPMENT — Two years familiarity with high speed air to oil shaft seals in diesel, BSAE required. Computer design experience is desired.

BEARING DEVELOPMENT — Two years experience in design, coordination of test programs, preparation of detailed reports and field evaluation of components. BSAE required. Knowledge of Computer Design is desired.

DESIGN — BSME with 5 to 8 years experience would be acceptable in electrical, mechanical, stress, stress analysis, aerodynamics or engine installation design. Computer aided design experience or specialized computer training is also desirable.

STRESS — Two to five years experience in stress and life analysis of blades, compressor, turbine, stator, and nozzle, thermal analysis of cooled blades and shell analysis pertaining to engine castings. MS desired but not mandatory.

AERODYNAMIC DEVELOPMENT — For the not so average engineer looking for a challenging career in research and development of compressors and turbines. BS or MS in M.E. or A.E. required and up to three years experience in handling aerodynamic performance development problems with "hands on" hardware interest. The latest technology in performing test facilities available to help get the job done right. If you have the talent, we have the position.

METALLURGICAL — Challenging positions are presently available for high temperature material engineers, material processing engineers, and failure analysis to participate in the development and manufacture of aircraft engine components. Graduate metallurgical/materials engineers should graduate metallurgical/materials engineers with related experience and capable of assuming responsibilities necessary to resolve all material problems and support engine projects.

REAL ESTATE SALES

Looking for licensed associates to join my firm. We are a full-service organization and have all the facilities to make it advantageous for you to consider. Computer aided design experience or specialized computer training is also desirable.

DANIEL F. REALE
Realtor
646-4825

REAL ESTATE

ANDOVER — \$36,900
Charming Cape with exposed beams, formal dining room, hardwood floors, master bedroom with den, beautiful landscaping, near lake.

GOVENTRY — \$67,900
Plush contemporary Colonial in an exclusive area. Living room and kitchen with fireplace, dining room, 2 large bedrooms, den/writing room, large terrace, 2 1/2 baths. An outstanding home with many extra features.

ANDOVER — \$48,900
Unique Contemporary Cape. Main living area contains living room, fireplace, cathedral ceiling, dining room with sliders to deck, appointed kitchen with custom cabinets, 2 bedrooms, one full bath, second floor master bedroom, den/writing room, large terrace, main living area. Situated on one acre.

LEBANON — \$79,900
Spacious Colonial Cape reproduction on historic Lebanon Green. Living room and dining room with fireplace, presently an established cut and frame garage, beautifully landscaped acre. Great home for the growing family.

MOVING-LOCALLY OR TO ANOTHER CITY

Even before you set foot in your new location, whether it's across town or across the country, we can be helping you choose a new home in the comfort of your own living room. With Homes For Living Magazine in each of our affiliated offices in 50 states, Puerto Rico and Canada, we can show you pictures, plans and descriptions of homes currently for sale, in some 9,000 communities across the country. And of course, locally, too. And we can feature your home in our Homes For Living Magazine to give it maximum exposure to match buyers everywhere.

So before you take that big step, stop into our office, or write or call for additional information. It's your first step in the right direction.

ADVERTISING DEADLINE

1200 noon the day before publication.

Deadline for Saturday and Sunday: 1200 Noon Friday.

PLEASE READ YOUR AD

ADVERTISING RATES

1 day... \$14.00 per day
3 days... \$35.00 per day
7 days... \$70.00 per day
14 days... \$140.00 per day
28 days... \$280.00 per day
1 year... \$2,800.00 per year

ADVERTISING RATES

1 day... \$14.00 per day
3 days... \$35.00 per day
7 days... \$70.00 per day
14 days... \$140.00 per day
28 days... \$280.00 per day
1 year... \$2,800.00 per year

ADVERTISING DEADLINE

1200 noon the day before publication.

Deadline for Saturday and Sunday: 1200 Noon Friday.

PLEASE READ YOUR AD

ADVERTISING RATES

1 day... \$14.00 per day
3 days... \$35.00 per day
7 days... \$70.00 per day
14 days... \$140.00 per day
28 days... \$280.00 per day
1 year... \$2,800.00 per year

ADVERTISING RATES

1 day... \$14.00 per day
3 days... \$35.00 per day
7 days... \$70.00 per day
14 days... \$140.00 per day
28 days... \$280.00 per day
1 year... \$2,800.00 per year

ADVERTISING RATES

1 day... \$14.00 per day
3 days... \$35.00 per day
7 days... \$70.00 per day
14 days... \$140.00 per day
28 days... \$280.00 per day
1 year... \$2,800.00 per year

ADVERTISING RATES

1 day... \$14.00 per day
3 days... \$35.00 per day
7 days... \$70.00 per day
14 days... \$140.00 per day
28 days... \$280.00 per day
1 year... \$2,800.00 per year

ADVERTISING RATES

1 day... \$14.00 per day
3 days... \$35.00 per day
7 days... \$70.00 per day
14 days... \$140.00 per day
28 days... \$280.00 per day
1 year... \$2,800.00 per year

ADVERTISING RATES

1 day... \$14.00 per day
3 days... \$35.00 per day
7 days... \$70.00 per day
14 days... \$140.00 per day
28 days... \$280.00 per day
1 year... \$2,800.00 per year

ADVERTISING RATES

1 day... \$14.00 per day
3 days... \$35.00 per day
7 days... \$70.00 per day
14 days... \$140.00 per day
28 days... \$280.00 per day
1 year... \$2,800.00 per year

"MUST SELL" OPPORTUNITIES

ALUMINUM SIDED — Three bedroom COLONIAL built only a few years ago. One full and 2 1/2 baths. Fireplace living room, lots of carpeting, deck and basement garage. Only \$42,900.

REDUCED TO \$38,500 — Spacious full domered CAPE with a magnificent view. Three bedrooms on the 2nd floor, new kitchen, 2 full baths, dining room, den, huge wooded lot and more!

BLANCHARD & ROSSETTO REALTORS

189 WEST CENTER STREET — MANCHESTER

646-2482

MANCHESTER

Spacious 6-room Ranch with a fireplace, first floor living room, Formal dining room, extra large lot. 2 1/2 baths, large kitchen, 1 1/2 baths, garage, \$50,900.

R&D REALTY
646-4968

CAPE

SEVEN ROOMS, 2 1/2 baths, 1 1/2 baths, hardwood floors, granite counter tops, \$35,900.

F. J. SPILHECKI
Realtor 643-2121

MOVING-LOCALLY OR TO ANOTHER CITY

Even before you set foot in your new location, whether it's across town or across the country, we can be helping you choose a new home in the comfort of your own living room. With Homes For Living Magazine in each of our affiliated offices in 50 states, Puerto Rico and Canada, we can show you pictures, plans and descriptions of homes currently for sale, in some 9,000 communities across the country. And of course, locally, too. And we can feature your home in our Homes For Living Magazine to give it maximum exposure to match buyers everywhere.

So before you take that big step, stop into our office, or write or call for additional information. It's your first step in the right direction.

ANDOVER

Sparking Ranch on one wooded acre. Large living room, spacious kitchen with dining area, three large bedrooms, located on quiet street.

\$36,500

GOVENTRY

Striking three bedroom Tudor Raised Ranch offers a gracious living room, formal dining room, enormous carpeted brick fireplace family room with sliders, 2 1/2 baths. A super home for living and entertaining.

\$48,500

HEBRON

Newly decorated 6-room Ranch. Three bedrooms, dining area, large deck, 4 plus private acres, heavily treed with pond.

\$44,900

HEBRON

In mint condition. Lovely 8-room Ranch on cul-de-sac. Living room with brick fireplace, dining room, three bedrooms, beautifully landscaped acre. Great home for the growing family.

\$38,500

FRANK AND ERNEST
U.S. SUPREME COURT
WHITWIP
SHOOTING STARS!
I CAN'T STOP SHOWING.

Articles for Sale 41
Antiques For Rent 42
Swimming Pool Distributor
Building Supplies 42
Natural Stone for retaining walls...
Dog-Birds-Pets 43
DOG-CAT BOARDING
FREE - Five kittens...
English Setter - Male
Wanted - Brown Standard Poodle...
Antique
Wanted - Old toys, post cards...
Wanted Antique furniture...

BUSINESS & SERVICE
DIRECTOR

Services Offered 31
Soloist Available - For weddings...
Masonry - Brick, block, chimneys...
C&M Tree Service - Free estimates...
General Remodeling and painting...
Formica Tops - Cabinets and doors...
Reweaving - Burles, hosiery...
Income Tax Service Directory
Allan T. Keeler's tax service...
Lloyd E. Roy Tax Consultant

Income Tax Service Directory
Allan T. Keeler's tax service...
Lloyd E. Roy Tax Consultant
Income Tax
Income Tax
Income Tax

Mr. Goodwrench
PRE-SPRING SPECIALS
FOR GENERAL MOTORS CARS
SPECIAL OFFER EXPIRES MARCH 31, 1977
OIL CHANGE
TUNE UP
NEW PLUGS
NEW CONDENSER
NEW AIR CLEANER
NEW PCV VALVE
NEW GAS FILTER

STOP LOOKING!
DAMATO ENTERPRISES
APPROXIMATELY 1000 Square feet of office space...
SHOCK SPECIAL
FIT MOST GM CARS
BRAKE SPECIAL
ASK FOR A FREE ESTIMATE ON OUR LOW, LOW PRICES

SCRANTON MOTORS, INC.
PONTIAC • OLDSMOBILE • CADILLAC
ROUTE 93 VERNON 872-9145 • 643-1181
1972 MACH 1 - 302, Automatic, power steering, power brakes...

1974 MACH 1 - 302, Automatic, power steering, power brakes...
1974 CHEVY VAN - 6-cylinder, Standard shift, Short wheel base...
1974 COE WHITE - Freight liner low truck, Homebuilt...

Sweater Set
Your Birthday
Bugs Bunny - Helmdahl and Stoffel
NOW THAT WE'VE BOUGHT THE HOUSE, I WANT YOU TO MEET YER NEIGHBORS.

1974 TRIMPH TR 7 - Original cost \$7,000, asking \$6,000...
1974 JEEP CJ5 - Bronze with black vinyl top...
1974 TRIMPH TR 7 - Original cost \$7,000, asking \$6,000...

Dear Abby
By Abigail Van Buren
DEAR ABBY: I have a solution for the woman in Kansas who's afflicted with "telephonia" - especially long distance calls...

Win at Bridge
Two ways to go wrong
NORTH
WEST EAST
WEST EAST

Astro-graph
By BERNICE BEDE OSOL
For Thursday, March 3, 1977
ARIES (March 21-April 19)

Win at Bridge
Two ways to go wrong
NORTH
WEST EAST
WEST EAST

Win at Bridge
Two ways to go wrong
NORTH
WEST EAST
WEST EAST

Win at Bridge
Two ways to go wrong
NORTH
WEST EAST
WEST EAST

Dear Abby
By Abigail Van Buren
DEAR MAN: Great ideal! And female hams are indeed kosher. I'm told that there are approximately 12,000 licensed female hams in the U.S.A.

Win at Bridge
Two ways to go wrong
NORTH
WEST EAST
WEST EAST

Win at Bridge
Two ways to go wrong
NORTH
WEST EAST
WEST EAST

Win at Bridge
Two ways to go wrong
NORTH
WEST EAST
WEST EAST

Win at Bridge
Two ways to go wrong
NORTH
WEST EAST
WEST EAST

Win at Bridge
Two ways to go wrong
NORTH
WEST EAST
WEST EAST

Charles M. Schultz
I CAN'T BELIEVE IT!
THE ENVIRONMENTAL PROTECTION AGENCY IS AFTER ME JUST BECAUSE I BIT A TREE!

Mickey Finn - Morris Wells
I CAN'T BELIEVE IT!
THE ENVIRONMENTAL PROTECTION AGENCY IS AFTER ME JUST BECAUSE I BIT A TREE!

Priscilla's Pop - Al Vermeer
SHAKE THIS RUG OUT FOR ME, YOU DEAR!
"OKAY!"

Alley Oop - Dave Graue
HERE I AM STARVING! MY THERE AN'T A PIECE OF MEAT ANYWHERE IN SIGHT!

Born Loser - Art Sansom
I DIDN'T ORDER ANOTHER MALLY!
IT'S ON THE HOUSE!

Antiques
I'D PLAY A SAFE ACE, AND TAKE IT PENALTY STROKE WHAT DO YOU SAY?
TIBERRRRRR!

Manchester lead agency for new DSO program

By GREG PEARSON
Herald Reporter

A program to aid status offenders is under way in Manchester and 12 other surrounding communities.

Manchester is the lead office for the 13-town local region involved in the Deinstitutionalization of Status Offenders (DSO) Project.

The program is designed to aid youths who have been charged with status offenses—crimes, such as truancy, which are illegal only because of the age of the youngster.

An alternative

"The feeling is that there has to be some alternative besides incarceration for status offenders," David Moyer, director of the Manchester-branch program, said.

He said that many status offenders, caught for skipping school or running away, are imprisoned.

"The government doesn't feel this is a good place for status offenders, and I would agree with them," Moyer said.

Funded by LEAA

The DSO program is being run on a statewide basis through funding provided by the federal Law Enforcement Assistance Administration (LEAA).

The program is being run on different levels in different regions in the state. For instance, the Fairfield area is being run on a "minimum intervention" basis, with family-counseling sessions the only form of

interaction with the status offenders. Meanwhile, the Manchester region is being run as a "maximum intervention" area, with youngsters receiving more individual attention.

Moyer said that the program will go into action when his department receives a call that a status offender is being held by the police.

"One of our staff members will meet with the child, a parent, and a third person—known as a parent surrogate—and explain what our program is," Moyer said.

Surrogate program

If the parent and child are interested in the program, Moyer and his staff will begin working to find a proper place for the child to stay. If

the child or parents do not want the child to go home, the youngster may stay with other relatives or in a temporary foster home.

Then, an "intensive and total relationship with the child and our staff will begin," Moyer said. A staff worker will be assigned to the youngster and should spend several hours a week with him or her.

"What I don't want to have happen is the kids spend one hour a week with the case worker. It will be an intensive relationship, especially at the beginning," Moyer said.

The Connecticut Justice Commission, which channels LEAA monies, has given \$98,000 to the Manchester region.

Along with Moyer, other program staff members are Jean Zurbrigen,

assistant director; Gloria Soliani, chief case worker; and Gale Cain, case worker.

The program also involves 5 two-person "pickup teams," who will meet youngsters who are being held by police during night-time hours.

"The whole key to the therapeutic process is to get the child thinking about his strengths and interests and letting him do these things. That's what our program fund is for," Moyer said.

Some of the funding will also be used for evaluation, including educational and psychological testing.

The program will last until Nov. 10 and has a limit of 64 participants.

Along with Moyer, other program staff members are Jean Zurbrigen,

Correction

The Democratic Town Committee will not meet Wednesday night as was incorrectly listed in the Herald's list of meetings for this week.

The meeting, at 7:30 p.m. in the Municipal Building, is for the committee organizing the May 21 Honors-Dinner dance. It is not a meeting of the full town committee.

February slow month for builders

February 1977 was the slowest building month in Manchester in two years.

The building report for the month, released Tuesday, showed the total estimated cost for permits issued during February was \$342,468. This is the lowest total since February 1975, when the estimated cost of permitted projects was \$304,962.

A total of 49 permits, including 30 for alterations and additions, were issued last month.

There were also permits issued for four one-family dwellings, six signs, six affidavits, and three demolitions.

The Building Department issued 31 electrical permits, 14 plumbing permits, 12 heating permits, and 11 certificates of occupancy during February.

Public records

Warranty deeds

Frank J. Guidoboni and Dorane Guidoboni to Carl H. Foster and Barbara R. Foster, property at 3 Deepwood Dr., \$38,900.

William Beaumont to Charles E. Flick and Jayne N. Flick, both of Berlin, property at 17 Devon Dr., \$29,800.

John Chitjian to S. Wayne Johnson and Diane B. Johnson, both of Middletown, property at 66 Chambers St., \$37,750.

Richard P. Barker and Ruth S. Barker to Richard M. Brown and Jane B. Brown, property at 25 Green Hill St., \$37,500.

Sebastian B. Ruggiero and Nancy R. Lawler to William T. Zwick and Elizabeth A. Zwick, property at 95 Olcott St., \$39,000.

Chester G. Lewis and Ann F. Lewis to Joseph J. Impuluso and Nancy Impuluso, both of Rocky Hill, property at 24 Buckingham St., \$51,000.

Judgment lien

Connecticut Bank and Trust Co. Stafford, against Dominic A. Petraso and Trinity Petraso, \$499.89, property at intersection of Center St. and Salem Rd.

Release of attachment

Savings Bank of Manchester against Sebastian Ruggiero and Eileen C. Ruggiero.

Building permits

Leon Cieszynski for Gerhard Bartel, 361 Hackmatack St., alterations at 8-10 N. Fairfield St., \$82.

Harold Morehouse, alterations at 108 Avondale Rd., \$80.

John and Tom Zajac for Mrs. E. Gnall, roof repairs at 178 Porter St., \$40.

Heyman Properties, Inc., Westport, alterations at 210 Pine St., \$10,000.

General Electric & CALDOR
Continues
DOUBLE REBATE DAYS!

Rebates from each company on a select group of small appliances and digital clocks.

<p>General Electric Can Opener Knife Sharpener</p> <p>Our Reg. \$15.97 Caldor "Instant" Rebate 2.00 Plus G.E. Rebate 2.00</p> <p>11.97</p> <p>YOUR FINAL COST</p>	<p>General Electric Drip Coffeemaker</p> <p>Our Reg. \$27.97 Caldor "Instant" Rebate 3.00 Plus G.E. Rebate 3.00</p> <p>21.97</p> <p>YOUR FINAL COST</p>
<p>King Size Toast 'N' Broil Roast-R-Oven</p> <p>Our Reg. \$44.97 Caldor "Instant" Rebate 5.00 Plus G.E. Rebate 5.00</p> <p>34.97</p> <p>YOUR FINAL COST</p>	<p>REMINGTON™ Super Brush Styler/Dryer</p> <p>Our Reg. \$19.99</p> <p>15.30</p> <p>Full round 360° brush with 850 watts of power for styling and drying. Useful attachments. #CB1</p>
<p>EUREKA Canister Vacuum Cleaner</p> <p>Our Reg. \$64.88</p> <p>54.70</p> <p>Powerful 1 1/4 peak HP motor for strong cleaning suction. Above-floor cleaning tools. #3440</p>	<p>Hoover Dial-A-Matic with Automatic Power Drive</p> <p>Our Reg. \$172.76</p> <p>\$139</p> <p>Push or pull automatic power drive handle, vacuum glides smoothly over floors and rugs, saves energy. #UC003/US901</p>

Whirlpool 12 Cu. Ft. Cycle Defrost Refrigerator

NEW LOW PRICE **254.40**

Refrigerator section has adjustable temperature control; 2 slide-shelves and crispers.

Whirlpool Automatic Washer

NEW LOW PRICE **249.40**

The family size washer with water saver. Whirlpool Matching Elec. Dryer, Reg. 184.70... **174.40**

Whirlpool 16 Cu. Ft. Upright Freezer

PRICED TO MOVE **269.40**

Wide range thermostat adjustment; super-storage door. Key-ejecting door lock.

MANCHESTER
1145 Tolland Turnpike

VERNON
Tri-City Shopping Center

SALE: WED. thru SAT. STORE HOURS Daily: 10 a.m. to 9 p.m.

Tom Marcello puts the finishing touches on one of his dolls

This Dutch doll is Tom's favorite work of art

People

FEATURES — FOOD — FAMILY LIVING

people

Posing prettily are from left, Little Red Riding Hood, Mother Goose and Little Bo Peep

Oh, you beautiful doll

Marcello in tune with a craft

By BETTY RYDER
Family/Travel Editor

If you want to be surrounded by beautiful dolls, you have to visit the Marcello family at 98 Charter Oak St. Tom Marcello, who began making Christmas tree ornaments a few years ago, has since branched out and his hobby now includes a total of 32 different dolls, all of which have decorative costumes made of sparkling sequins and braided trim.

Tom estimates that it takes approximately four hours to completely assemble a doll.

"First you have to separate each piece in the kit. Then, the pins, which range in size from one-half inch to one inch, must be placed in individual containers," he said.

While the kits do include costume patterns, Tom says many times the patterns specified have to be adjusted to a particular doll.

Perhaps one of his most ardent fans is Mrs. Olga Roux, a family friend and the only other owner of a doll besides the Marcellos. She has Golden Girl.

"One of the shadowbox-type wall holders contains a replica of Little Bo Peep, Mother Goose, and Little Red Riding Hood.

Other areas of the Marcello home are decorated with Contessa, Heidi, and Bonnie Lass.

As for the time he devotes to his hobby, Tom says it's hard to determine.

"I sort of work at it when the spirit moves me. There are approximately 400 to 500 pins in each doll and it takes a lot of planning to get the costume pattern correct. I often have to improvise."

Some of the dolls are trimmed with braided, flounced skirts, and the Rose Queen's gown boasts a hemline of all tiny pink roses.

Tom's wife, Ann, is an assistant manager with the Southern New England Telephone Co.

"I work quite a bit at night," Ann said. "That's when Tom finds time for his hobby activities."

The Marcellos are avid fans of Atlantic City and have been vacationing there, usually in August, for the past six years.

"We really love the boardwalk and have always been fond of the beach," the couple said.

Although the kits Tom makes his dolls with are rather complete, Tom says according to the list of available dolls, he only has 11 more to do.

"Perhaps one day I'll try my hand at designing my own, complete with costumes and accessories," he said.

In the meanwhile, Tom, with all the patience of a learned craftsman, enjoys a unique hobby.

A bevy of beauties

(Herald photos by Dunn)

Your neighbor's kitchen

By BETTY RYDER

Looking over a variety of cookbooks including the new "In The Beginning," a collection of hors d'oeuvres compiled by the Rockdale Temple Sisterhood in Cincinnati, are these members of the Sisterhood of Temple Beth Shalom, from left, Lillian Bayer, Sandy Novitch, Irene Tabatsky, and Lillian Sandals. (Herald photo by Larson)

When the women of the Rockdale Temple Sisterhood in Cincinnati gathered about 350 recipes and compiled them in a cookbook called "In The Beginning," they could hardly predict the success such a collection would achieve.

Today, in its third printing and still going strong, the new cookbook is a complete hors d'oeuvres guide. It features some of the simplest foods served in the most elegant manner; some of the most elegant food served in a practical and economical way. It covers the gamut from soup to nuts—with all those wonderful delicacies in between.

Chapters are interestingly titled "Take a Refreshing Dip" which features cold dips, hot dips and fondues; or "Spreading Joy," cheese balls, logs, pates and other spreads; "Easy When You Have The Tough," hot treats from packaged dough products; "Fishing For Compliments," hot and cold seafood molds; "Tureen Cuisine," hot, cold and jellied soups, etc.

Here are a few recipes the Rockdale Temple Sisterhood would like to share:

- Salmon Mold: 1/2 pound canned salmon, 8 ounces cream cheese, 1/2 tsp. horseradish, 2 tsp. grated onion, 1/4 tsp. salt, 1/4 tsp. liquid smoke, 1 tbs. lemon juice.
- Drain salmon, remove skin and flake. Mix all ingredients together.
- Chicken Livers in Brandy: 2 pounds chicken livers, 1 stick butter or margarine, 3/4 tbs. brown sugar, 1 tbs. lemon juice, 1/2 jiggers (1 1/2 ounce) Cognac, Brandy or Sherry.
- Melt shortening. Add brown sugar and lemon juice. Add liquor. Sauté

On second thought

By JAN WARREN

One of the biggest mistakes I've made as a mother (and I've made quite a few) was to show the kids my high school scrapbook.

I didn't plan to show it to them. It just happened. The other day we were getting spring clothes out of the closet when the kids spotted my scrapbook and asked what it was. For one wild impulsive moment, I thought that showing them my scrapbook would help bridge our generation gap. At least it would offer indisputable evidence that I was young once, too.

Bridge the generation gap! That scrapbook has widened the gap to a chasm, and has firmly established me as a peevish piece in my children's minds. To them I'm just an overgrown bobby socker.

my Delta Tau Delta garter. They called my collection of tassel dance programs, quaint. And, when they spotted a picture of my sorority sisters posing with their skirts pulled above their knees, they laughed till the tears came.

"Look," I said, "here's something interesting, a copy of Hlt Parade Magazine from August 1947."

John read the cover with a grin. "And you call our music weird! Just listen to these song titles," he said to his sisters. "My Heart Is A Hobo, The Lady From Twenty-Nine Palms, Put Your Arms Around Me."

The kids thumbed through the book hurriedly. They howled at the sight of

School plans open house

The Blue Shutter Play and Learn School, a nursery school for three to five-year-olds, will host an open house on Thursday from noon to 2 p.m. at Trinity Covenant Church, 302 Hackmatack St., for classes beginning in September.

The new codirector is Mrs. Carolyn Dewey, who has a B.S. degree in home economics education with a minor in early childhood education and has 11 years experience as a

Dr. Lamb

By Lawrence E. Lamb, M.D.

Lecithin tablets: a ripoff

DEAR DR. LAMB — I would like to know a little bit about lecithin. It is supposed to be a food supplement. More and more people are saying how beneficial it is to take this. I have tried to get literature on lecithin but can only find books in the "health food" stores where lecithin is sold.

If it is a food supplement what vitamins or minerals or whatever does it contain? DEAR READER — Lecithin is a chemical compound made up of a fat molecule (triglyceride) and another chemical compound called choline. The fat molecule in lecithin is made up of three fatty acids, just like all triglycerides. Most fats are triglycerides, including the fat stores in and on your body, as well as animal and vegetable fat. One of these fatty acids contains some phosphorus and for that reason the compound is called a phospholipid — meaning that it contains phosphorus.

The choline is useful in helping to prevent storage of fat in the liver — "fatty liver." It is not a vitamin or mineral. Your body manufactures lecithin in the liver. It does this by taking fatty acids manufactured by your body or taken from your food and combining them with phosphorus and choline. The lecithin in your bloodstream all comes from the lecithin manufactured by your own body — definitely not from anything you eat or swallow.

The lecithin manufactured by your liver helps to maintain the solubility of fats in the bloodstream. It does not dissolve fat stores.

To manufacture lecithin your body needs choline. Choline is found in the fat from lean meat — 100 grams contains 100 milligrams. There is a lot in wheat germ and soy bean oil, but if you eat the proper amount of the meat group in your diet and cereals you should get adequate choline.

The catch to lecithin tablets — and the ripoff — is that the lecithin you swallow never absorbed into your body as lecithin. It is first digested as are all foods. In this instance the fat molecule is broken down into fatty acids (all fats you eat are) and the choline is split off as a separate molecule and only then are the separate parts of the lecithin molecule small enough to be absorbed through the intestine into the bloodstream. Thus lecithin tablets do you no more good than the choline you could and should get from a balanced diet.

Many food faddists have wrongly taken research studies on the effects of lecithin in the blood and assumed you get the same effects from lecithin preparations you swallow. They have ignored digestion. What happens in the bloodstream or a test tube is not applicable to what you swallow unless what you swallow is absorbed unchanged. So, unless you are on a choline-deficient diet or have a medical problem that greatly increases your need for choline, lecithin tablets won't help you.

I am sending you The Health Letter number 46, Balanced Diet. Recommended Daily Dietary Allowances (RDA) to give you a sound basis for what you really need to eat. The RDA values included are from the National Academy of Sciences — a non-profit, government body that does not sell vitamins or lecithin tablets. That will help you know what you really need. Others who want this information can send 50 cents with a long, stamped, self-addressed envelope for it. Write to me in care of Manchester Evening Herald, P.O. Box 1551, Radio City Station, New York, N.Y. 10019.

Heinz Ketchup 14 ounce bottle **29¢**

5 lb. Flour Stop & Shop 5 lb. bag **29¢**

Viva Towels Big Roll of 123-2 ply roll **39¢**

Fig Newtons Nabisco Twin Pack 16 oz. pkg. **59¢**

SAVE 50¢ on a 1 pound can **Shop & Coffee**

SAVE 20¢ On Any Size Package of **20%-20%-14% Ground Beef**

Stop & Shop It's 'my store' to more people.

If you missed our exciting 12 page insert in your early week newspaper... Please ask for one at our courtesy booth.

Butterball Turkeys 7-9 lbs Frozen **59¢/lb**

Butter Basted Turkeys **69¢**

Stop & Shop "Great Beef" USDA Choice

Chuck Steak 1st Cut Beef Blade Bone-in **59¢/lb**

Chuck Stewing Beef **59¢**

Chuck Roast USDA Choice-7 Bone (Center Cut Beef Chuck) **79¢/lb**

Beef Chuck Cube Steak **59¢**

Chuck Roast USDA Choice Beef Chuck Bone-in **99¢/lb**

Boneless Chuck Roast (Beef Chuck) **99¢**

Fresh Pork Shoulder Picnic 6-7 lbs **69¢/lb**

Fresh Pork Spare Ribs **69¢**

Canned Ham 4.69 can

Pork Shoulder Colonial Master Picnic-Water Added **89¢**

Sliced Bacon **1.29**

Colonial Fully Cooked Ham Semi-Boneless Water Added **1.49**

Nepco Ham Patties 1 lb. can **1.29**

Jennie O Turkey Roast **2.99**

Corned Beef Brisket **99¢**

Corned Beef Brisket 2 lb. Meat Loaf **1.69**

Delicious Apples 3 for **99¢**

Calif. Broccoli **59¢**

8 lb. Bag Idaho Baking Potatoes **99¢**

Sun Glory Margarine 1 lb. package **3.11**

Sliced White Bread 20 oz. **89¢**

•MANCHESTER: 263 Middle Turnpike West 8 a.m.-10 p.m. Mon.-Sat. 9-5 Sun.

•EAST HARTFORD: Charter Oak Mall 8 a.m.-10 p.m. Mon.-Sat. Silver Lane & Forbes St. Sunday 9 a.m.-5 p.m.

•VERNON: Rts. 83 & 30 Vernon Circle 8 a.m.-10 p.m. Mon.-Sat. Sun 9 a.m.-5 p.m.

Growing Older

By Harold Blumenfeld

One of the greatest traumas of retirement, particularly when it is mandatory, is getting on a reduced income. Retirement usually means a sharp drop in finances and, of necessity, a change in life style. This is particularly true if one has to live on Social Security alone, or even with a small additional pension or interest on investments.

Problems of how to get extra income to keep up with the rising costs of living may be answered in a new excellent book "Profits at Your Doorstep" by Judith Weber and Karol White (Hawthorn books, \$7.95), which is a complete guide for setting up a full or part-time business in one's home. Although the book is not primarily aimed at the older person, it contains much detailed information to help a retiree get started in a new business venture.

The book is written for anyone who wants to be his or her own boss. It covers everything about running a home-based enterprise, including aptitude tests which should reveal whether or not the readers' personality is suitable for a home business. It deals with developing and expanding the business, handling the special tax requirements set up for persons working out of their homes and much other pertinent information. Included is a series of case histories of men and women who have launched successful careers either on a full or part-time basis. There are lists of addresses of companies and organizations where additional information on starting one's own business can be obtained.

One thing is certain, say the authors, it is not necessary to give up everything else in order to start a home career. Turning a hobby into a successful business not only expands the family's income but, in many cases, it has led to full-time occupations. And there are limitless

possibilities for profit at home: Turning a love of cooking into a catering firm or cooking or baking school, making and selling craft products; photography; teaching music or languages; restoring furniture and antiques or old automobiles; free-lance writing and market research. The possibilities are endless.

Someone else works for a large New York marketing research firm doing surveys and receives a regular paycheck. Someone else is doing a thriving commission business selling the latest fashions from her home.

As I look about among my own friends and acquaintances, I can cite many instances where ingenuity and a little spare time paid off. The daughter of one of my newspapermen friends began to make babies' bibs out of attractive towels. She took the samples to one of the largest New York department stores and they grabbed up all she could produce. A friend teaches foreign languages; a neighbor takes pictures at social functions; some do freelance photography; etc. You might have other skills lying dormant that could be turned into dollars.

I am not suggesting that the financial returns will make overnight tycoons out of my readers. But the book might just give you some ideas as to how you might help meet the ever-increasing cost of living and enjoy life by being productive.

Births

Brazini, Kim Jolene, daughter of Robert C. and Deborah Carney Brazini of 22 E. St. James St. She was born Feb. 5 at Manchester Memorial Hospital. Her maternal grandparents are Stella Goulet of Broad Brook and Clarence Goulet of East Windsor. Her paternal grandparents are Mr. and Mrs. Charles Bezzi of 65 Linmore Dr. Her maternal great-grandparents are Mr. and Mrs. Joseph Arsenault of North Hollywood, Fla. Her paternal great-grandmother is Antoinette Bezzini of 325 Burnside Ave., East Hartford. She has a brother, Matthew T. Bezzini, 3.

Springer, Dena Judith, daughter of Felix and Helene Levi Springer of 89 Mountain Rd. She was born Feb. 19 at Manchester Memorial Hospital. Her maternal grandparents are Julius Levi of New York and Gerda Lion of West Hartford. Her paternal grandparents are Mr. and Mrs. Henry Springer of Manchester. She has a sister, Shira Anne, 22 months.

SO-FRO FABRICS always first quality fabrics & notions

Spring Cottons 100 yd. **1.00**

•PRINTS •SOLIDS •NOVELTIES
•CHINTZ •PUCKERS
BOTTOM & TOP WEIGHTS

44" Wide TERRIFIC VALUES! SAVE 28%

CONCORD'S **Weavers Kettle Cloth** ALL NEW SPRING PRINTS - 20 FASHION SOLID COLORS. FAMOUS DAN RIVER **Hoya Cloth** ALL SPRING COLORS. **1.67** yd.

44" Wide All full bolts. Permanent Press. Machine wash - Tumble dry. Great for shirts, skirts & sportswear.

50% FORTREL® Polyester/50% Cotton REGULARLY \$2.29 A YARD SAVE 27% PRICES EFFECTIVE THRU MARCH 5th

BURR CORNERS SHOPPING CENTER OPEN DAILY 10-9 TEL. 846-7728

TRI-CITY PLAZA VERNON OPEN DAILY 10-9; SAT. 10-8 TEL. 875-0417

Selecting the appropriate serving pieces and accessories for the March 9 Gourmet Dinner are, from left, Michael Hiza, a coordinator in the Hotel and Food Service Management program at Manchester Community College; Diana Doulay, executive chef at MCC; Cameron Daly, executive chef at The Colony; and Donald Cote, a captain in the HFMS program. (Herald photo by Pinto)

Foundation, MCC plan Gourmet Dinner

The fifth annual Gourmet Dinner to benefit the Manchester Scholarship Foundation, Inc. will be held Wednesday, March 9 at The Colony in Talcottville. There will be a social hour at 6:30 p.m., followed by dinner at 7:30. This annual event is being sponsored by the foundation in cooperation with the Hotel-Motel and Food Service Management programs at Manchester Community College. A limited number of tickets are available. Donations for the dinner are tax deductible.

Reservations may be made by calling 846-1881 between 6 and 9 p.m. The menu will include: Hors d'oeuvres, La Petite Marmite (Consomme of beef and chicken), Filets de Sole aux Crevettes (Dover sole poached in wine and topped with shrimp sauce), Le Sorbet Galliano (lemon sherbet with Galliano wine folded in), Le Vol au Vent au Poulet Veronique (one-half broiled chicken stuffed with rice and served in a party shell topped with white seedless grapes), Tournedos a la Florentine.

cumberland farms SPECIALS MARCH 3-6

EAMILY-SIZE SAVINGS ON FAMILY FOOD NEEDS

NICE 'N' LITE LOW FAT FORTIFIED MILK \$1.19 Gallon

CHASE & SANBORN COFFEE \$2.69 Round

WHITE AMERICAN CHEESE 12 oz. pkg. **79¢**

Enjoy Coca-Cola 64 oz. BOTTLE **79¢**

GEM FRANKS **79¢** Pound

TUNA Chunk Light **59¢** 6 1/2 oz Can

BOLOGNA 12 oz. **79¢**

Drake's King 5/89¢ 2 oz.

We reserve the right to limit quantities

Duplicate Bridge

Center Bridge Club

Feb. 25 at the Masonic Temple... North-South: Nicholas Gram and Roy Andrews...

Manchester Bridge Club

Feb. 25 at 146 Hartford Rd... North-South: Joan Roy and Neal Feinsinger...

Nite Time Noice Group

Feb. 25 at 146 Hartford Rd... North-South: William and Beverly Saunders...

Manchester Community College

Feb. 19 at 146 Hartford Rd... Faye Lawrence and Phyllis Pierson...

Pinocle

Top scorers in the Manchester Senior Citizens Pinocle Group game Feb. 24 at the Army and Navy Club...

Pinocle will be played Tuesday at the Senior Citizens Center...

Winners in the Vernon Senior Citizens Pinocle Club tournament Feb. 24 at the Senior Citizens Center in Rockville are Ed Orlovski...

Pinocle will be played Tuesday at the Senior Citizens Center. Thursday at 8:30 a.m. at the Army and Navy Club...

Answers

- 1. How many people die in home fires each year? A. 1,000. B. 3,000. C. Over 5,000.

ANSWERS: 1. C. Over 5,000. 2. A. True. B. False.

THE FAMILY LAWYER by Will Bernard

Laymen are apt to have the feeling, "a judge observed not long ago, 'that a motorcycle does not have the same status on the highways as an automobile.'"

Generally speaking, the courts agree with the judge that motorists must not treat motorcycleists as second-class citizens on the public streets.

A motorcyclist saw a truck stopping on the highway some distance ahead. He swerved onto the shoulder of the road, hit a rut, lost control of his machine, and suffered injuries.

A motorist pulled out of a parking space without giving a warning signal, colliding with an approaching motorcycleist, injured, the latter filed suit for damages.

At the trial, the motorist argued as follows: "This fellow had no license to drive a motorcycle in the first place. By rights he had no business on the street at all."

Another reminder that on Tuesday mornings, we have an excellent square dance class and there are openings here, and again, beginners are most welcome.

Registration of broker-dealers, registered representatives, investment counselors and investment counsel agents who do business in this state is required by the Connecticut Securities Act which is administered by the State Banking Department.

News for Senior Citizens

By WALLY FORTIN

Hi neighbor! It's that time again and the news starts off with our Variety Show and the cast has been ready to put it all together. Marci and Roger have been saying right along that this year's "Showboat" will be the best yet and they really are making a believer out of me.

Every Tuesday morning from 10 to noon, we have an oil painting class and Mrs. Hendricks, who teaches this class tells me there are a few openings.

Security act protects consumers

Registration of broker-dealers, registered representatives, investment counselors and investment counsel agents who do business in this state is required by the Connecticut Securities Act which is administered by the State Banking Department.

Registration of broker-dealers, registered representatives, investment counselors and investment counsel agents who do business in this state is required by the Connecticut Securities Act which is administered by the State Banking Department.

WALDBAUM'S Food Mart STOCK-UP SALE! STOCK UP ON ALL THE BRAND NAMES YOU KNOW AND TRUST:

TETLEY TEA BAGS \$1.19, DAWN LIQUID DETERGENT 89c, ITALIAN DRESSING 39c, Italian Style Tomatoes 2\$1. CORNED BEEF HASH 69c, STRONGHEART DOG FOOD 6 can \$1, GRAPE JELLY 29c, ITALIAN TOMATOES 69c, MIRACLE WHIP 98c, ARM & HAMMER LAUNDRY DETERGENT 1.99, LUNCHEON NAPKINS 10c, CHUNK LIGHT TUNA 45c, Food Club SALAD OIL 79c, Del Monte TOMATO JUICE 49c, Food Club Mushroom Soup 5\$1, B&M Baked Pea Beans 29c, SPAGHETTI TWISTS 4 can \$1, BUITONI RAVIOLI 3 can \$1, SWEET PEAS 3 can 89c

ALL FOOD MART STORES OPEN SUNDAY 9 A.M. TO 4 P.M. PRICES EFFECTIVE SUN., FEB. 27 THRU SAT., MARCH 5.

Redeem All Three Coupons With Just One \$10.00 Purchase!

TOP SPREAD MARGARINE 1 LB. PKG. QUARTERS 19c

KRAFT Macaroni & Cheese 7 1/2 OZ. PKG. 19c

DOMINO CONFECTIONERS OR BROWN SUGAR 1 LB. PKG. 19c

U.S.D.A. CHOICE-BEEF-SHOULDER London Broil \$1.29 LB. U.S.D.A. CHOICE-BEEF BOTTOM ROUND ROAST \$1.19 LB.

Colonial Cryovac FULLY COOKED HAM \$1.09, U.S.D.A. Choice-Beef BONELESS CHUCK ROAST \$1.09, FARM FRESH CHICKEN LEGS 79c, FARM FRESH CHICKEN BREASTS 99c, CRYOVAC WRAPPED SMOKED SHOULDER \$69c, U.S.D.A. CHOICE-BEEF BONELESS CHUCK STEAK \$1.29

FROZEN FOODS GALORE! Shoestring Potatoes 49c, Macaroni & Cheese 49c, Tree Tavern Pizza \$1.09, Chopped Spinach 29c, MORTONS DONUTS 49c, Niblets Corn 55c, Dinners 49c, Green Peas 49c, Sliced Carrots 39c, Top Frost Scallops \$1.09

FRESH BAKED GOODS! RYE or WHEAT BREAD 2 LOZ. \$1, VIENNA BREAD 55c, GOLD POUND LOAF \$1.09, HEALTH & BEAUTY AIDS! AIM TOOTH PASTE 89c, CRICKET LIGHTER 79c, Baby Powder \$1.29

FRESH, FRESH DAIRY DELITES! TROPICANA 100% FLORIDA ORANGE JUICE 39c, American Singles 89c, Reddi Whip Real Cream 69c, Vita Party Snacks 89c, Swiss Slices 99c, Cream Cheese 69c, Dofino Havarti 1.19, Breyer's Yogurt 3 for 89c, Cottage Cheese 69c, Mazola Margarine 55c

WALDBAUM'S NEW YORK STYLE DELI! Cooked Ham \$1.99, Roast Beef \$2.19, Sharp Cheese \$1.89, American Cheese \$1.49, Lox \$1.99, Natural Casing Franks \$1.49, German Bologna \$1.39, Braunschweiger \$1.89, Mortadella \$1.49, Luncheon Loaf \$1.69

410 WEST MIDDLE TPKE. MANCHESTER

Finast SUPERMARKETS

Premium Saltines 59c, all flavors Finast Soda 4 \$1, Heinz Ketchup 20 oz btl 59c, Chicken of the Sea Chunk Tuna 6 1/2 oz can 53c

Sealtest Ice Cream 1/2 gal carton 99c, Gold Medal Flour 5-lb bag 58c, Tetley Tea Bags 100 ct pkg 88c

More Grocery Values from Finast! Seven Seas Potato Sticks 49c, Tartar Sauce 49c, Pitted Olives 49c, Fruit Cocktail 39c, Hot Cocoa Mix 1.19

More Grocery Values from Finast! New Carnation Bright Eyes Cat Food 3 1/2 oz cans 59c, Pillsbury Plus Macaroni 49c, Koshier Dill Spears 69c, Dinty Moore Beef Stew 89c, Beef Ravioli 89c, Windshield Washer Fluid 89c

Finast Pot Pies 4 \$1, Amer. Cheese Kraft Deluxe Slices White or Colored 12 oz pkg 88c

Orange Juice 3 8 oz cans 89c, Glazed Donuts 59c, Finast Donut in Bag 4 3/2 oz pkgs 99c, Spinach 59c, Fruit Pies 4 \$1, Florida Juice Bars 89c

Finast Pot Pies 4 \$1, Amer. Cheese Kraft Deluxe Slices White or Colored 12 oz pkg 88c, Orange Juice 3 8 oz cans 89c, Fleischmanns Beefit Yogurt 4 \$1, Mozzarella 99c, Buttermilk Biscuits 89c, Kraft Velveeta Cheese 2 1.99, Blue Bonnet Spread 2 1.19

Iceberg Lettuce 39c, Royal Mandarin Oranges 11 \$1, Golden Delicious Apples Washington State Extra fancy 3 lbs \$1

Live Plants Assorted Green Plants 4.99, Grass Seed 1.59, Grass Seed 2.49, Potting Soil 99c, Peat Pots 39c, Top Soil 1.59

More Grocery Values from Finast! Seven Seas Potato Sticks 49c, Tartar Sauce 49c, Pitted Olives 49c, Fruit Cocktail 39c, Hot Cocoa Mix 1.19

More Grocery Values from Finast! New Carnation Bright Eyes Cat Food 3 1/2 oz cans 59c, Pillsbury Plus Macaroni 49c, Koshier Dill Spears 69c, Dinty Moore Beef Stew 89c, Beef Ravioli 89c, Windshield Washer Fluid 89c

Finast Pot Pies 4 \$1, Amer. Cheese Kraft Deluxe Slices White or Colored 12 oz pkg 88c

Orange Juice 3 8 oz cans 89c, Glazed Donuts 59c, Finast Donut in Bag 4 3/2 oz pkgs 99c, Spinach 59c, Fruit Pies 4 \$1, Florida Juice Bars 89c

Finast Pot Pies 4 \$1, Amer. Cheese Kraft Deluxe Slices White or Colored 12 oz pkg 88c, Orange Juice 3 8 oz cans 89c, Fleischmanns Beefit Yogurt 4 \$1, Mozzarella 99c, Buttermilk Biscuits 89c, Kraft Velveeta Cheese 2 1.99, Blue Bonnet Spread 2 1.19

Iceberg Lettuce 39c, Royal Mandarin Oranges 11 \$1, Golden Delicious Apples Washington State Extra fancy 3 lbs \$1

Live Plants Assorted Green Plants 4.99, Grass Seed 1.59, Grass Seed 2.49, Potting Soil 99c, Peat Pots 39c, Top Soil 1.59

25c off the price of any 2 pkgs of 6 Finast Fresh English Muffins

More Grocery Values from Finast! Seven Seas Potato Sticks 49c, Tartar Sauce 49c, Pitted Olives 49c, Fruit Cocktail 39c, Hot Cocoa Mix 1.19

More Grocery Values from Finast! New Carnation Bright Eyes Cat Food 3 1/2 oz cans 59c, Pillsbury Plus Macaroni 49c, Koshier Dill Spears 69c, Dinty Moore Beef Stew 89c, Beef Ravioli 89c, Windshield Washer Fluid 89c

Finast Pot Pies 4 \$1, Amer. Cheese Kraft Deluxe Slices White or Colored 12 oz pkg 88c

Orange Juice 3 8 oz cans 89c, Glazed Donuts 59c, Finast Donut in Bag 4 3/2 oz pkgs 99c, Spinach 59c, Fruit Pies 4 \$1, Florida Juice Bars 89c

Finast Pot Pies 4 \$1, Amer. Cheese Kraft Deluxe Slices White or Colored 12 oz pkg 88c, Orange Juice 3 8 oz cans 89c, Fleischmanns Beefit Yogurt 4 \$1, Mozzarella 99c, Buttermilk Biscuits 89c, Kraft Velveeta Cheese 2 1.99, Blue Bonnet Spread 2 1.19

Iceberg Lettuce 39c, Royal Mandarin Oranges 11 \$1, Golden Delicious Apples Washington State Extra fancy 3 lbs \$1

Live Plants Assorted Green Plants 4.99, Grass Seed 1.59, Grass Seed 2.49, Potting Soil 99c, Peat Pots 39c, Top Soil 1.59

25c off the price of any 2 pkgs of 6 Finast Fresh English Muffins

Nova Scotia trip Next bit of news is to tell you that we have our flyers for the Nova Scotia trip.

Speaking of trips, we still have a number of cabins available for the Nassau Bermuda cruise, so stop by and pick one up.

Golf trip Here is some news for you golfers. The trip to South Carolina is scheduled to leave the Senior Center at 7:30 a.m. on Saturday, March 12.

Last week, I mentioned about a seminar on air quality at the ROTC at Wethersfield St. and Hilltown Rd. Saturday morning at 9 to noon.

Some excellent speakers will be there and, along with air quality, the transportation problems will be discussed.

On Friday, we will serve homestyle corn cove with crackers, tuna salad sandwich, sliced peaches, beverage.

Fun Day guests Tomorrow, after a delicious hot meal, for our Fun Day entertainment we

Prices effective February 27 thru March 5, 1977

We Reserve the Right to Limit Quantities

Not Responsible for Typographical Errors

About town

The social concerns work area of South United Methodist Church will meet tonight at 7:30 at 490 Woodland St.

A Lenten Vesper Service is scheduled for tonight at 7:30 at Concordia Lutheran Church, 40 Pitkin St. Men attending the service are invited to stay and play basketball in Kaiser Hall of the church.

Reservations close Thursday for the Chapman Court, Order of Amaranth, annual smorgasbord March 6 and may be made with Hazel Loveland, 649-2463; Doris Isham, 643-5588; or Barbara Harris, 646-2147. The smorgasbord will be served from 5 to 7 p.m. at the Masonic Temple.

A Parent Effectiveness Training session will be conducted tonight at 7 in the Center Congregational Church library.

Center Church Toastmasters will meet tonight at 7:30 in the Robbins Room of the church.

MVD info

Q. Windshield wiper failure can be devastating - particularly when you need them the most during rain or snow. What are some preventive maintenance tips of action one can take? And what about failure on the highway?

A. If you have the disappearing-type wipers, periodically check the opening to the front of your windshield. Do this more frequently in the fall and winter. Remove leaves, twigs, snow or ice from the wiper recesses and from around the wiper shaft and wiper arms. Such obstructions can place a strain on your wiper motor and result in wiper failure. If you have a failure on the highway (loose wiper, motor ceases to turn wipers, blade flies off), get off the highway and see if you can correct the problem. Again, some obstruction may be hampering wiper movement, or it may be possible to push the wiper arm on the spindle more firmly. Before you pull off the road, make certain it is safe to do so.

Open the window and stick your head out to see, if necessary.

If you find you can't fix the wipers yourself, wait until the rain or snowstorm has let up, then proceed with caution to the nearest service facility. If it's impractical to wait, you'll have to get help.

(Questions may be sent to MVD INFO, Department of Motor Vehicles, 40 State St., Wethersfield, Conn. 06109. Motor Vehicle Department offices are open Tuesday, Wednesday and Friday, 8:30 to 4:30; Thursday, 8:30 to 7:30; and Saturday, 8:30 to 12:30.)

VA news

Q - May the child of a totally and permanently service-connected disabled veteran receive on-the-job training or enroll in a correspondence course?

A - Apprenticeship or on-the-job training is available to children; however, only spouses, widows or widowers may take correspondence courses.

Q - What is the 20-year endowment National Service Life Insurance plan?

A - This is a permanent-life policy that provides life insurance coverage for 20 years. If the insured is alive at the end of the 20-year period, he may receive the full policy amount in one sum or installments. Premiums are higher than most permanent plans.

Q - As an honorably discharged World War II veteran am I eligible for educational benefits under the GI Bill?

A - Educational benefits for World War II veterans ended July 25, 1966. The current bill offers training to eligible veterans separated from active duty after Jan. 31, 1955. Eligibility ends 10 years after separation.

ShopRite has ... **PRICE PLUS**

Thousands of NATIONAL BRANDS in every aisle
SHOPRITE HAS--PRICE PLUS OVER 2,000 TOP QUALITY SHOPRITE BRANDS

PET COFFEE CREAMER 1 lb JAR 89¢	VERMONT MAID SYRUP 24 OZ. BTL. 99¢	CARNATION INSTANT COCOA RICH MILK CHOCOLATE MARSHMALLOW 12 OZ PKG 79¢	PROGRESSO ITALIAN TOMATOES PEELED 35 OZ. CAN 69¢
4-C BREAD CRUMBS 8 OZ CAN 39¢	HUNT'S TOMATO PUREE 29 OZ. CAN 59¢	GREEN BAY CUT GREEN BEANS 4 12 OZ CANS 99¢	PALMOLIVE LIQUID DETERGENT 32 OZ. BTL. 99¢
ShopRite Tomato Sauce 6 8 OZ CANS 89¢	ShopRite Pancake Mix 2 10 OZ CANS 49¢	ShopRite Pancake Syrup 12 OZ. BTL. 49¢	ShopRite Skippy Peanuts 1 1/2 OZ. JAR 69¢
ShopRite Bath Soap 4 4 1/2 OZ. BARS 35¢	ShopRite Dishwasher Detergent 2 1/2 OZ. BOX 89¢	ShopRite Light Tuna in Oil 5 5 OZ. CANS 55¢	ShopRite Assorted Charms 6 1/2 OZ. CAN 49¢
ShopRite Whole Tomatoes 3 1 1/2 CAN 1	ShopRite Pie Crust Mix 3 10 OZ. BOXES 1	ShopRite Lucky Leaf Cherry Pie Filling 3 1/2 CAN 79¢	ShopRite Aunt Jemima Planters 12 OZ. CTR. 79¢
ShopRite Betty Crocker Cut Green Beans 5 8 OZ. CANS 99¢	ShopRite Big Tate Instant Potatoes 1 1/2 OZ. BTL. 89¢	ShopRite Coronet Napkins 100 CT. 49¢	ShopRite Shop Rite Cookies 1 1/2 OZ. BTL. 39¢
ShopRite Nestle's Cocoa 14 OZ. BOX 99¢	ShopRite Hershey's Chocolate Syrup 3 1/2 OZ. BTL. 1	ShopRite Sardines 4 2 1/2 OZ. CANS 99¢	ShopRite Marshmallows 16 OZ. BAG 49¢
ShopRite Peanut Butter 2 1/2 OZ. JAR 1 39¢	ShopRite White Tuna 5 5 OZ. CANS 65¢	ShopRite Apricots 3 1 1/2 OZ. CANS 1	ShopRite Coat N Bake 3 1/2 OZ. BTL. 19¢
ShopRite Cookies 10 OZ. BOX 39¢	ShopRite Pineapple 20 OZ. CAN 49¢	ShopRite Ajax Cleaner 5 1/2 OZ. JAR 99¢	ShopRite Lysol Cleaner 1 1/2 OZ. CAN 49¢
ShopRite Octagon Facial Tissue 10 OZ. BOX 79¢	ShopRite Vanity Fair 1 1/2 OZ. BTL. 39¢	ShopRite Sweet Heart 2 1/2 OZ. BTL. 49¢	ShopRite Punch in Glass 1 1/2 OZ. BTL. 79¢
ShopRite Liquid Detergent 10 OZ. BTL. 79¢	ShopRite Octagon Facial Tissue 10 OZ. BOX 79¢	ShopRite Vanity Fair 1 1/2 OZ. BTL. 39¢	ShopRite Sweet Heart 2 1/2 OZ. BTL. 49¢

SHOPRITE HAS--PRICE PLUS VAST VARIETY OF NATIONAL BRANDS

SHOPRITE HAS--PRICE PLUS COURTEOUS AND FRIENDLY SERVICE.

SHOPRITE HAS--PRICE PLUS ONE-STOP SHOPPING

214 SPENCER STREET MANCHESTER 507 EAST MIDDLE TURNPIKE

A&P THE MEAT PEOPLE!

KNOWN FOR: QUALITY, VALUE, VARIETY

SAVE 40¢ TOWARDS THE PURCHASE OF A 10 OZ. - JET **Eight O'Clock Instant Coffee** CONTAINS RICH BRAZILIAN COFFEES

SAVE 11¢ **Butt Portion 88¢** **Center Slices \$1.48**

Cube Steaks \$1.68 lb. **31¢/lb.**

Bottom Round Roasts \$1.18 lb. **41¢/lb.**

Smoked Ham 78¢ lb. **21¢/lb.**

Young Duckling 68¢ lb. **21¢/lb.**

Pork Chops \$1.18 lb. **31¢/lb.**

Top Loin \$1.88 lb. **40¢/lb.**

Boneless Beef \$1.18 lb. **41¢/lb.**

Beef for Stew \$1.28 lb. **41¢/lb.**

London Broil \$1.48 lb. **41¢/lb.**

Beef Franks 78¢ 1-lb. pkg.

Sliced Bologna 88¢ 1-lb. pkg.

Turbot Fillets 98¢ lb.

Campbell's Soup \$1.59 10 1/2 oz. cans

Campbell's Pork & Beans \$4.19 16 oz. cans

Chicken Sea Tuna \$5.55 6 1/2 oz. cans

Coca Cola \$6.99 1/2 gal. bot.

Downy Softener \$1.59 1/2 gallon cont.

Navel Oranges 10 for \$1 LARGE '72' SIZE

White Grapefruit 5 for \$1 LARGE '27' SIZE

Sunsweet Prune Juice 59¢ quart bot.

Pasta Romana Spaghetti 89¢ 3 1-lb. pgs.

Ragu Sauce \$1.49 48 oz. jar

Anjou Pears 3.99 3 lbs.

Red Potatoes 19¢ lb.

Mushrooms 98¢ 12 oz. pkg.

Romaine Lettuce 49¢ lb.

Puss 'n Boots Moist Meals \$1.09 TWO - 5 oz. pgs.

Cap'n Crunch Cereal \$2.59 16 oz. pkg.

Mr. Muscle Oven Cleaner \$2.09 16 oz. cont.

Jell-O Gelatins \$1.09 ALL FLAVORS FOUR - 3 oz. pkg.

Coca Cola \$1.09 REFRESHING 1/2 gal. bot.

OPEN SUNDAY 8 A.M. TO 10 P.M. MON. - FRI. 7 A.M. TO 10 P.M. SATURDAY 7 A.M. TO 10 P.M.

214 SPENCER STREET MANCHESTER 507 EAST MIDDLE TURNPIKE