

50th wedding anniversary

Mr. and Mrs. Robert Dunlop of 90 Chestnut St. celebrated their 50th wedding anniversary at a party at their home on April 17.

Mr. and Mrs. Robert Dunlop

Mr. and Mrs. Dunlop were married April 8, 1927 in St. Mary's Episcopal Church by the late Rev. David Kelly of Londonderry, Northern Ireland.

Engaged

The engagement of Miss Kerri Lee Kolbe to William H. Boll, both of Manchester, has been announced by her parents, Mr. and Mrs. James M. Kolbe of 291 Henry St.

In the service

Airman Gary F. Bliven, son of Mr. and Mrs. Barbara Bliven of 27 Highland St., East Hartford, has been assigned to Chamblee AFB, Ill., after completing Air Force basic training.

After completion of six weeks of basic training at Lackland Air Force Base near San Antonio, Tex., she is scheduled to receive technical training for which transferrable college credits will be granted.

position in the mechanical career field. She departed for basic training on April 13.

After completion of six weeks of basic training at Lackland Air Force Base near San Antonio, Tex., she is scheduled to receive technical training for which transferrable college credits will be granted.

Junior Women plan Wednesday puppet show

The Manchester Junior Women's Club will present "The Man in the Moon" on Wednesday, April 27, at 7 p.m. at the drug-related problems.

Births

Potter, Wendy Elizabeth, twin daughter of Glen E. and Jean A. Potter of 82 Risley Rd., Vernon. They were born April 18 at Rockville General Hospital.

DRIVEWAYS
INSTALLED ANYWHERE IN CONN.
9 Ft. Wide x 100 Ft. Long
\$289
SINCE 1946
CALL DAY, NIGHT INCLUDING SUNDAYS
OVER 10,000 SATISFIED CUSTOMERS
649-0500
COLLA PAVING
MANCHESTER, CONN.

Anderson-Little
Sportswear Sale!
VISA Separates that go together
Superbly tailored jackets, pants and skirts of 100% VISA...
Versatile Shirt Jacket Our Reg. \$13 10.95
Proportioned Pull-on Pants Our Reg. \$7 5.95
Popular Pull-on Skirt Our Reg. \$8 6.95
Coordinating Print Shirts Our Reg. \$9 & \$10 7.95
Pant Coats Our Reg. \$22 & \$23 18.95
Fashion Pants Our Reg. \$10 7.95

Anderson-Little
Manchester Parkade - MANCHESTER Westfarms Mall - FARMINGTON
Remember... Mother's Day is May 8th

The weather

Cloudy today. Highs in mid to upper 50s. Cloudy tonight. Low 45 to 50. Sunny and milder Wednesday. Weather map on page 11.

Manchester Evening Herald

Manchester - A City of Village Charm
FOURTEEN PAGES
MANCHESTER, CONN., TUESDAY, APRIL 25, 1977 - VOL. XXVII, No. 175
PRICE: FIFTEEN CENTS

Inside today

Area news... 7-8 Editorial... 4
Classified... 10-12 Family... 6
Comics... 13-15 Obituaries... 14
Dear Abby... 16 Sports... 20-21

Directors aim to hold budget increase at 6%

By GREG PEARSON
Herald Reporter
The Board of Directors Monday night proposed an increase of six per cent over this year's expenditures for the 1977-78 budgets of Town of Manchester departments.

School calendar shift delayed

Action on the controversial calendar for the 1977-78 school year was postponed by the Board of Education Monday night to allow time for polling parents on their preferences.

Democrats increase Grasso's budget

By PETER A. BROWN
HARTFORD (UPI) - Democratic legislative leaders have settled on a \$126 billion budget, \$40.7 million larger than Gov. Ella T. Grasso suggested, with much of the extra money targeted for the cities.

GM car swap offer draws heavy fire

By United Press International
A General Motors offer to swap new cars for 1980 Buicks, Oldsmobiles and Pontiacs sold with Chevrolet engines to unsuspecting customers drew fire Monday from most of the plaintiffs suing the nation's No. 1 automaker for alleged deceptive trade practices.

Gas forces workers off gushing oil rig

STAVANGER, Norway (UPI) - American troubleshooters boarded an offshore platform in the North Sea today to try to cap a runaway well gushing 4,000 tons of oil a day but leaking gas fumes forced them to leave the rig.

TUES. ONLY!
The Choicest Meats In Town
HAMBURG PATTIES 89¢
ROAST BEEF \$1.99
POTATO SALAD 39¢
HIGHLAND PARK MARKET
317 Highland Street
Manchester • 646-4277

26

APR

26

Today's news summary

Compiled from United Press International
State
HARTFORD (UPI) - Rep. Anthony Moffett, D-Conn., an early supporter of Jimmy Carter, is one of only two New Englanders named to help guide his energy plan through Congress.

Two at MHS win debate trophies

Mary Toland, left, and Susan Launi, seniors at Manchester High School, hold the trophies they won on the MHS Debate Team in a recent Connecticut Debate League competition. The two-person team placed third in competition with 30 other teams. Susan won a First Speaker award in the varsity division for receiving the highest score of all the speakers. The event was held at Notre Dame High School in West Haven. The topic was on criminal justice. Mrs. Millie Costa of the English department was their coach. (Herald photo by Pinto)

Manchester hospital notes

Discharged Friday: Marianne Herdic, 705 Spencer St.; Rosa Nevers, 79 Backland Rd., South Windsor; Deborah Salewaki, 46 Concord Rd.; Anne Greenberg, Windsor; Helen Magee, Shelton; Sherry Davis, 111 Cedar Mill Rd., Bolton; Bernard Kerhew, Eastfield; Frank Sapena, 319 Main St.; Rodney Brewer, Stafford Springs. Also, Charlotte Brown, 560 Burnside Ave., East Hartford; Robert St. Pierre, 75 Essex St.; Julie Hyde, 37 Green Rd.; Linda Turner, 108 Mountain Spring Rd., Tolland; Elmore Turkington, Cheney Lane, Coventry; Phillip Escenas, 40 Palmer Dr., South Windsor; Chad Caron, 64 Bolton St.

Discharged Saturday: Eric Henning, South Windsor; Joseph Wiley, 3 Olcott St.; Carolyn Hadden, 104 W. Middle Tpk.; Roger Morgan, 37 Brendt Rd.; Allen Higbie, 477 N. Main St.; Virginia Thompson, 211 Boston Tpk.; Coventry; Jeffery Underhill, Longhill Rd., Andover; Mary Daley, 10 Pine St.; David Holcomb, 31 View St. Also, Nancy Clapp, 3 Price Court, East Hartford; Celestine Nevas, 60 Hartan

Utilities will fight coal

HARTFORD (UPI)—Connecticut utilities found their first taste of President Carter's stern energy conservation plan a little hard to swallow. "We're going to fight this," vowed Northeast Utilities and United Illuminated to convert several of their oil-burning electric plants to coal-burning operations. A Northeast spokesman confirmed receipt of the FEA's "letter of intent." A United Illuminated spokesman said his company had not yet received the FEA demand, but expected it shortly.

The FEA order came only days after Carter unveiled his controversial energy plan which calls for more reliance on coal and less dependence on oil and natural gas.

THEATRES EAST
1. **THE EAGLE HAS LANDED**
2. **WINNIE THE POOH**
3. **THE LITTLEST BOYS THESE**

17 more days 'til... HOME SHOW 77 MANCHESTER
PLACE: Manchester Armory DATE: May 14-15

Neil Simon's **Barefoot in the Park**
April 27-30, 1977
MANCHESTER COMMUNITY COLLEGE
Main Auditorium
Richard Street Campus
8:30 p.m.
MCC Students \$3.00
General Admission \$1.00

BURNSIDE 1-2
1. **FUN WITH DICK & JANE**
2. **VOTE OF THE DAMNED**

5th ANNUAL MANCHESTER POLICEMEN'S BALL
APRIL 30 • 8-2 AM
• Stupa • Bottle • Dips
• 20 Per Couple
Music by AL JARVIS
MANCHESTER ARMORY
For Tickets Call 648-4558 or 643-8708

CORRECTIONS
The Friendly Ice Cream store of Burr Corners, Manchester, ran an ad in yesterday's paper which inadvertently stated that its current child's special (free meal with coupon) was for children of age 3 and under. It should have read "Kids 12 and under" instead...

1 PM Matinee \$1.25 for all seats
HEART-STOPPING ACTION... HEARTWARMING FUN!
Winnie the Pooh
The Littlest Horse Thieves

A STAR IS BORN
King Kong

UA THEATRES EAST
FAMILY RIB-EYE \$1.69
CRISP BEEF \$1.59
TUESDAY NIGHT IS FAMILY NIGHT

BOLAND OIL CO.
EST. 1935
FUEL OIL
AUTOMATIC DELIVERY
24 HOUR SERVICE
646-6320
369 Center St.
Manchester

Ma Ma Mia's Buffet Special
THIS WEEK-TUES. & WED. ONLY!
All You Can Eat! **\$3.75**
CHILDREN under 12 \$2.00
OPEN 8 TO 9 P.M.
Watch the Herald for our new SPECIAL BUFFETS beginning after Mother's Day!

MANCHESTER DRIVE-IN/ROUTES 6 & 6A
King Kong

THE BIG FISH FRY. ONLY \$2.29
ALL YOU CAN EAT
Flourish! And the only catch is, you have to come and get it on Wednesday.
A Big Fish Fry with generous helpings of flounder, french fries and creamy coleslaw. Now only \$2.29
394 Tolland Turnpike
Manchester
At Exit 94 - 1-86

Showcase Cinemas
INTERSTATE 84
EXIT 50
SILVER LANE
ROBERTS STREET
EAST HARTFORD
668-8810
BARBARIAN MATINEES
\$2.50 (11 2:30 P.M.)
DEMON SEED
BLACK SUNDAY
ROCKY
NETWORK

FOR MANCHESTER CUSTOMERS

The home phone that thinks it's a secretary is here!

TOTALPHONE! The incredible new computerized phone service that acts as your personal home secretary, works for only about 13¢ a day (24 hours a day, every day) and never takes a coffee break!

Five Extraordinary Totalphone Features:

- Call Forwarding Totalphone gives you added security for your home by letting you answer your phone even when you're not there. A simple code allows you to transfer incoming calls to another number any time you want to. So when you're away for a long vacation or just an evening, you can forward calls to where you're going and answer yourself, or transfer calls to a friend or neighbor's phone.
- Call Waiting When you're already on the phone and someone else is trying to reach you, Totalphone sounds two beeps. By putting the first call on "hold" you can answer the second. So the kids can talk and Dad won't worry about missing the important call he expects.
- Speed Calling With Totalphone, Mom in California who was eleven times around the dial array is suddenly only a beep and a boop away! Totalphone codes your frequently called local or long distance and emergency numbers so you can reach them as fast as you can push two buttons!
- Three-way Calling Totalphone lets you add a third party to your two-way conversation whenever you want to! So when you're talking with your sister across town, you can add Mom in New York and all talk together (without operator assistance)!
- Touch-Tone Phones Totalphone service replaces dial phones with modern Touch-Tone® (push-button) phones. Touch-Tone is faster and more accurate than dialing. It's more fun, too, because each button plays a melodic note! Wall or desk Touch-Tone Totalphone gives you many decorator colors to choose from at no extra charge!

totalphone*

Totalphone Service is now available to customers in Manchester whose phone numbers start with 643, 646, 647, 649. It costs \$4.00 more than the basic monthly bill for residence customers and \$6.25 more for business customers. Push-button phones (Touch-Tone service) are also available without the custom-calling features of Totalphone for \$1.75 more per month for residence customers and \$2.25 more per month for business customers. For more information, ask your telephone installer or visit the Manchester Business Office at 52 East Center. To place an order, call us at 647-2000.

Franks Supermarkets
OUR PLEDGE: QUALITY MEATS & PERSONAL SERVICE

CLIP and SAVE \$9.54

600 FREE S&H STAMPS

EXTRA STAMPS WITH COUPON & PURCHASE OF POT-OVEN-RIB ROAST
ONE - 3 LBS. OR MORE
GOOD FROM APRIL 26 - 30

EXTRA STAMPS WITH COUPON & PURCHASE OF GLAD TRASH BAGS
2 BOXES - 10 CT.
GOOD FROM APRIL 26 - 30

EXTRA STAMPS WITH COUPON & PURCHASE OF SWEET LIFE BREAD
3 20-Oz. Loaves
GOOD FROM APRIL 26 - 30

EXTRA STAMPS WITH COUPON & PURCHASE OF KNEE HI'S or PANTYHOSE
2 PACKAGES
GOOD FROM APRIL 26 - 30

EXTRA STAMPS WITH COUPON & PURCHASE OF BLUEBELL TOILET TISSUE
2 - 4 PKGS.
GOOD FROM APRIL 26 - 30

EXTRA STAMPS WITH COUPON & PURCHASE OF \$7.50
THIS COUPON NOT GOOD DURING DOUBLE STAMP HOURS
GOOD FROM APRIL 26 - 30

DOUBLE STAMPS WED.
Not Responsible For Typographical Errors
MANCHESTER, GLASTONBURY, W.HARTFORD, WETHERSFIELD

COKE OF TAB 99¢ SAVE 60¢
Peel & Deviled SHRIMP 30¢ OFF
RUSSETT BAKING POTATOES \$1.09 SAVE 70¢
Kellogg RAINBOW BRAN 79¢ SAVE 16¢
Kellogg FROSTED RICE 59¢
ANY 1 LB. PKG. ALASKAN CRAB LEGS SAVE 50¢
Tone BAR SOAP 4/\$1 SAVE 32¢
Lincoln APPLE JUICE SAVE 69¢
75¢ OFF Any 4 pk. of LIGHT BULBS
Imported Cooked HAM 30¢ OFF
WYLER'S LEMONADE 50¢ OFF
Colonial BACON 99¢ SAVE 30¢
Pure Pops OLIVE OIL \$4.99 SAVE \$1.00
20 lb. CHARCOAL 50¢ OFF
Rite Form ICE MILK 40¢ OFF
1 Lb. Pkg. BOLOGNA SAVE 30¢ 79¢
Purina DOG CHOW \$1.00 OFF
Tender Leaf TEA BAGS 37¢ OFF
TRIX CEREAL 12 oz. 10¢ OFF
Wishbone CHUNKY BLUE CHEESE 20¢ OFF
MAPLE HONEY Log Cabin SYRUP 10¢ OFF
Brim COFFEE 40¢ OFF
Gold Medal FLOUR 15¢ OFF
Hills Bros. COFFEE 25¢ OFF

USDA CHOICE BONELESS TOP BUTT SIRLOIN STEAKS (FORMERLY KNOWN AS N.Y. SIRLOIN) **\$1.39 lb.**

USDA CHOICE BONELESS TOP ROUND STEAK **\$1.59 lb.**

FAMILY PAC PORK CHOPS (3 BARS, 3 SIRLOIN, 3 CENTER) **\$1.09 lb.**

USDA CHOICE BONELESS TOP SIRLOIN **\$1.59 lb.**

SNOW WHITE MUSHROOMS 12 Oz. **99¢**

KELLOGG RAINBOW BRAIN 20 Oz. **79¢**

LINCOLN Apple Juice 64 Oz. **69¢**

WAYBEST CHICKEN LEGS (NOT QUARTERS) **59¢ lb.**

COKE OF TAB NO RETURN 6/16 OZ. **99¢** ABOVE WITH COUPON **SAVE 60¢**

HUDSON TOWELS 140 Ct. **2 FOR 89¢**

IMPORTED COOKED HAM **\$2.06 lb.** WITH ABOVE COUPON

Hospitality ANCHOR HOCKING OVENWARE **\$1.99**

SWEET LIFE LEMONADE WHITE or PINK 12 OZ. **3/\$1**

1 QUART ROUND CASSEROLE **79¢**

COLONIAL BACON 1 Lb. **99¢** WITH ABOVE COUPON

RUSSETT BAKING POTATOES **\$1.09** SAVE 70¢ WITH ABOVE COUPON

26 APR 26

Manchester Evening Herald
Manchester — A City of Village Charm
Founded Oct. 1, 1861

Member, Audit Bureau of Circulation
Member, United Press International
Published by the Manchester Publishing Co., Herald Square,
Manchester, Conn. 06040. Telephone (203) 643-2711.
Raymond F. Robinson, Editor-Publisher
Harold E. Turkington, Managing Editor

Opinion

Hope for homeowners?

Each year, the average price of a new or existing house creeps higher by a few thousand dollars, placing homeownership beyond the reach of more and more Americans, particularly young couples just starting out.

No end to housing inflation is in sight, and nobody seems to have any good ideas on how to stop it or even slow it down. But if you can't lick inflation, there are ways of working around it, and housing and banking industry people, as well as government officials, are coming up with a number of ideas aimed at giving would-be homeowners at least a toehold in the housing market.

One "alternative mortgage" plan being talked about by financial institution loan officers would let homebuyers pay only the interest on their mortgage for the first five years of a loan to keep monthly payments as low as possible in the beginning. Payments would jump in the fifth year, but in the meantime the family's income would presumably also have increased.

A similar plan, which is already being experimented with by the Department of Housing and Urban Development, allows homebuyers to start payments on FHA

No love of violence

With a friend like Ramsey Clark, the opponents of capital punishment don't need any enemies.

The former U.S. attorney general and candidate for U.S. senator from New York last year was one of several prominent persons who spoke at a rally in Atlanta the other day, where about 3,000 protest marchers from around the country called for abolition of the death penalty.

For too long, said Clark, Americans have glorified power and violence. It's time we begin revering life as an end in itself and practiced the old Commandment, "Thou shalt not kill."

It happens, of course, that only one man has been executed in the United States in the past 10 years and the only glorification involved in that sad episode was the news

Almanac

By United Press International
Today is Tuesday, April 26, the 116th day of 1977 with 249 to follow.
The moon is in its first quarter.
The morning stars are Mars and Venus.
The evening stars are Mercury, Saturn and Jupiter.
Those born on this date are under the sign of Taurus.
American naturalist John James Audubon was born April 26, 1785.
On this day in history:
In 1607, the first British colonists to establish a permanent settlement in America landed at Cape Henry, Va.
In 1865, federal troops shot and killed John Wilkes Booth, the assassin of President Abraham Lincoln, near Fort Royal, Va., despite orders to capture him alive.
In 1944, the federal government took over the Chicago headquarters of Montgomery Ward after the mail order company defied a ruling of the National Labor Relations Board.
In 1954, a nationwide test of the Salk anti-polio vaccine began in parts of 45 states.
A thought for the day: American philosopher Irwin Edman said, "The gift of piety may itself be the greatest good fortune, and the most serious step toward maturity."

Open forum
Candidates not all alike

Dear Editor:
The Bolton Democratic candidates are circulating an open letter to the voters in which it states, "Yet at this critical time Bolton townpeople have become distrustful of their elected officials, particularly the Board of Selectmen." This attempt to cast a shadow over ALL elected officials. As a present member of the Board of Finance and the Zoning Board of Appeals, who is up for reelection to both offices, I wish to take exception to this irresponsible statement.

If the so-called "distrust" is directed at the selectmen, then so specifically charge them. If it is directed at some of us other officials, who are also elected, then so charge us. But just because there is thought to be distrust in one segment of elected government, that is no reason to imply distrust to the rest of us. This rationalization is wanting, reckless and without foundation.

As a singularly elected official in two separate and distinct offices, I stand by myself and should be viewed accordingly. I will not tolerate any attempt to discredit me by innuendo or implication.

I defy anyone to demonstrate where I have violated the faith, trust and confidence the majority of voters have placed in me. My approach is to treat everyone as fair, square, and as equal as possible; to decide every consideration on its merits as it is presented, to be honest and truthful, and not to represent or favor any special interest group. To be sure, there have been disagreements, but "disagreement" is not synonymous with "distrust."

I have indeed kept faith with the people of Bolton and will continue to uphold their trust and confidence in the future. This empty, baseless accusation will not go unchallenged insofar as my candidates are concerned.

Elsewhere in the above-mentioned Democratic letter, it was stated that the "tax rate has been moving rapidly upward." I oppose these tax increases and waged vigorous battles against them. It was my position that these increases were unnecessary and that we should have had literally

Brownies present Earth Week show

Behind the scenes in Bowers School auditorium, members of Brownie Troop 646 are shown with their sock puppets putting on a show about pollution. Litter used for the show was found by the girls on the school playground. Members of the troop were Susan Edgerton, Amanda

Town to canvass voters

The registrars office has announced that the annual canvass of residences in the Town of Manchester will begin on Monday, May 9.

About 25 persons, under the supervision of the registrars office, will call on local homes to verify the voter registration of the occupants.

Budget has \$150,000 for overtime salary

The Town of Manchester's proposed 1977-78 budget includes more than \$150,000 in overtime salaries for town employees.

The overtime expense is based on estimates made by town department heads, Controller Thomas S. Moore said.

About half of the overtime cost — \$71,826 — is budgeted for employees of the American Federation of State, County and Municipal Employees — Local 991, which represents Public Works Department workers. A large amount of the town's overtime snow removal, would be included in this budget.

Another \$51,049 is budgeted for overtime expenses for the Town Fire Department and \$29,777 has been proposed to pay overtime costs for the Police Department.

Other estimated overtime expenses for the upcoming year include: Mid-management workers, \$14,900; library employees (for proposed Sunday openings) \$4,000; unaffiliated workers, \$2,957; and the Municipal Employees Group, Inc. (MEG), \$2,425.

Moore said that the estimates made by the department heads are based on past years expenses for overtime.

"They base it on their experience with snow removal and other overtime activities," he said.

Barry will work hard for bottle bill passage

Sen. David Barry (D-4th) has announced that he will vote for the Bottle Bill when it reaches the floor of the Senate and will work actively for its passage.

Barry is one of 19 senators who signed a petition to bring the bill out of committee for floor action. The bill passed the House last week, and Barry feels it will pass in the Senate.

"I expect a close vote, but I think it will carry by a narrow margin," he said.

Barry said that the proposal was supported by 72 per cent of the persons who responded in his recent "Shoe-Box Survey."

"I don't see this bill as a cure-all for litter or for solving the energy problem. However, I do see it as a positive step toward conserving our natural resources," he said.

Yesterdays

25 years ago
Werner Vetter, German student, will be the "general manager" during Youth Week.

The cause of the fire at the candle factory is still being investigated.

About town

10 years ago
Laurence W. Eddy will retire as chief of state Bureau of Vocational-Technical Schools, a post he has held since 1959.

Samuel Nassiff, Town Building Committee chairman, resigns post for personal business reasons.

The Professional Women's Club will meet tonight at 7:30 in the Robbins Room of Center Congregational Church. Mrs. John P. Hutchinson of 23 Santina Dr. will give an illustrated talk on "The Holy Land." Hostesses are Mrs. Lucille Smith and Mrs. John A. Partridge.

Public records

Warranty deeds
Katherine H. Stevens to Francis H. Coleman and Catherine P. Coleman, property at 48 Sanford Rd., \$24,500.
Leopold A. Daigle, Michael Carter and Bruce Davis, all of East Hartford, to Christopher P. McHale and Elizabeth A. McHale, property at 91 Nutmeg Dr., \$52,200.
Theodore C. Wright, Andover, to Wilbur M. Chadwick and Jean S. Chadwick, property on Vernon St., \$54,500.
Christopher P. McHale and Elizabeth A. McHale to Joseph A. Angiolillo Jr. and Christine A. Angiolillo, property at 46 Dougherty St., \$41,500.
Leonard S. Nowak and Luella M. Nowak to Arthur J. Kurapkot and William R. Kurapkot, property at 62 Essex St., \$29,000.
Clifton L. Martin to Clifton L. Martin and Lillian J. Martin, property at 285 Cooper Hill St., no conveyance tax.
Certificate of descent
Estate of Bella J. Wilson to Samuel E. Wilson, George A. Wilson and Harold A. Wilson, all of Manchester, and Thomas E. Wilson, of Staffordville, property at 65-67 Walnut St., \$52,200.
Judgment liens
D & L Inc., New Britain, against Joseph and Shirley Albert, \$539.34, property at 8 Devon Dr.
D & L Stores Inc., New Britain, against Linwood and Deborah

About town

Fava's Building Wreckers for Wardo Gagliardone et al, 214 Gardner St., demolition at 32 Maple St., \$900.
David W. Lawton, tool shed at 53 Philip Rd., \$300.
Ernst Saur, fence at 92 Bolton St., \$468.
Marriage licenses
Armand R. Nintean Jr. and Martha A. Mobley, both of Manchester, May 26, at home.
William M. Jordan, 41 Hyde St., and Linda M. Huntington, 28K Garden Dr., May 6, at Church of the Assumption.
The Prayer and Bible Study Group of South United Methodist Church will meet tonight at 7:30 at 1208 main St. All women of the church are invited.
The annual 4-H Auction and Tag Sale will be held Saturday starting at 9 a.m. at the tobacco barn at Avon Center at Avon Park North, off Rt. 44. Articles to be donated may be left at Carroll Nelson's home, 24 Sunset St., or Edward Merritt's, 11 Montclair Dr. Proceeds will benefit the Hartford Country 4-H programs.
The Loyalty Day Committee of the Anderson-Shea Post of the Veterans of Foreign Wars will have a bus available to go to the May 1 Loyalty Day parade in Putnam. To make reservations, call Helen Hovey, 643-8836 after 5 p.m.

Herald ads pay

CBT's Jet Banking brings you a new day.

LOANANDA

(It's Saturday and every day at CBT.)

CBT wants to give you your next loan. And with Jet Banking we've made it simpler and faster than any bank around.

Introducing the Saturday loan.
From now until May 28th, you can come in for a loan on Saturday mornings at most CBT offices.

Introducing the one day loan.
At CBT, if you apply any weekday before noon, in most cases we'll have your answer by 3 o'clock that same day.

Introducing the phone loan.
If you can't get to the bank get to a phone instead. Dial 1-800-842-2060 (toll free) and we'll take your application over the phone (even on Sunday). And you'll have an answer the next business day.

Introducing hard to beat rates.
Now that we've made it simpler to get a loan, we're making it easier to repay. You'll find our loan rates competitive with those at most other banks.

Introducing the take-home loan.
With CBT's Jet Banking, just come in and pick up a Loanday envelope. Take it home and fill in the application at your leisure. Then just drop it at your CBT branch.

Come in to CBT for your next loan.
Any way you look at it, applying for a loan was never easier. That's banking the way you want it. Jet Banking.

What are you waiting for? **Jet BANKING**

CBT THE CONNECTICUT BANK AND TRUST COMPANY

EQUAL OPPORTUNITY LENDER
EQUAL OPPORTUNITY LENDER PRESTAMOS

26 APR 26

Betty's notebook

By Betty Ryder

Members of Brotherhood in Action really outdid themselves Sunday when B'nai B'rith honored Town Manager Robert H. Weiss.

Mark Kravitz, owner of The Colony, where the breakfast was held, gave a quick check to see that all was in order before the festivities began.

Also spotted Mary LeDuc and Marge Zikus, Tod LaBonne, and Matt Moriarty Sr.

Tom Ferguson was there with his wife, Vivian, who was one of the speakers. She wore an attractive blue suede dress. Also spotted St. Roman.

Ruth Willey and Charles Taylor shared a table, and Russ McClelland was on hand representing the Manchester Lodge of Masons.

Floyd Larson (of The Herald staff) and his wife, Barbara, started their vacation right by attending the BIA breakfast.

It was a nice morning despite the inclement weather and was especially heartwarming to see townspeople turn out to honor a hardworking resident.

Bullheads anyone?
Well, I did it again. I just happened

to mention to a friend that I liked bullhead chowder.

You guessed it. Early Sunday afternoon, he arrived armed with a milk bucket filled with frisky, home-brewed chowder.

Well, he cleaned them (thank heavens), and while I didn't make a chowder, I did fry several of them in cornmeal and they were delicious.

The chowder is yet to come.

Funny, how such awful looking fish can have such sweet meat.

To be truthful, I've never made the chowder. I've only eaten it prepared by a family friend in Newport, Maine.

I have located a recipe for New England Fish Chowder so will give it a try during the week.

Speaking of recipes, chatted briefly with Jay Reed of Stationers in the Manchester Parkade at the BIA breakfast.

Sometime ago, I had featured a cookbook called "In The Beginning" — a collection of hors d'oeuvres in "Your Neighbor's Kitchen." Jay said he had acquired some copies and they had sold quite well.

"In The Beginning" was compiled by members of Rockdale Temple Sisterhood in Cincinnati, Ohio and I reviewed it in the cooking column.

Mother's Day
Adam and Eve had no mothers. Julius Caesar, Johnny Carson, Joan of Arc, Audrey Hepburn and Napoleon Bonaparte did. Yet not too many of us know anything about the mothers of celebrities.

Napoleon's mother, for instance, was Laetitia Ramolino, a lady of strong character and great beauty married to a lawyer Charles

Bonaparte. Rembrandt, the renowned Dutch painter who was born in 1601, often used his mother Cornelia as a model.

Another artist, Michelangelo, was given by his mother Francesca into the nursing care of a marble worker's wife. This strongly influenced his ultimate career as a master sculptor.

Audrey Hepburn's mother was the Baroness Ella van Heemstra. Julie Andrews is the daughter of Barbara and Ted Wells, who had a vaudeville act in England.

"Tonight" show host Johnny Carson was born in Corning, Iowa and raised in Norfolk, Neb. His mother's maiden name was Ruth Hook.

And movie stars Shirley MacLaine and Warren Beatty are both offspring of Mrs. Kathryn Beatty (one 't'), nee MacLean of Richmond, Va.

Joan of Arc's mother, Isabelle de Vouthon, was a farmer's daughter and a devout Catholic.

And who, finally, was the mother of Alex Haley, the bestselling author who has had all American reading, watching and learning about

"Roots?" Haley was born in Ithaca, N.Y., and his mother was Bertha George Haley, nee Palmer.

Perhaps Abe Lincoln summed it up the best when he said, "God bless my mother; all that I am or ever hope to be I owe to her."

Cancer Dance
The Spring Dance for Cancer will be held June 11 at Mama Mia's Restaurant on Tolland Tpk.

Music for dancing will be provided by Manchester's own Johnny Prytko Orchestra. Tickets are available through the American Cancer Society, 643-2168.

Wilbur-Covensky

Cheryl Lee Covensky and Michael George Wilbur, both of Vernon, were married April 23 at the First Congregational Church of Vernon.

The bride is the daughter Mrs. Lucille Covensky of 304 Terrace Dr., Vernon, and John Covensky of New Britain. The bridegroom is the son of Mrs. Florence Wilbur of 303 Terrace Dr., Vernon, and Melvin Wilbur of 39 Village St., Rockville.

The Rev. Edwin W. Bartholomew of the First Congregational Church of Vernon officiated.

The bride was given in marriage by her father. Miss Gayle Marie Covensky of Vernon was her sister's maid of honor. Bridesmaids were Mrs. Evelyn Clarke of Tolland, and Susan Wilbur and Jennifer Wilbur, both of Vernon and all sisters of the bridegroom. Heather Clarke of Tolland, the bridegroom's niece, was flower girl.

Bradley Chase of Rockville served as best man. Ushers were Anthony Wilbur and Robert Wilbur, both of Rockville and brothers of the bridegroom; and David Clarke of Tolland, the bridegroom's brother-in-law.

A reception was held at the Maple Grove in Rockville, after which the couple left for the Pocono Mountains in Pennsylvania. They will reside in Rockville.

Mrs. Wilbur is employed at Pratt & Whitney Division of United Technologies Corp. Mr. Wilbur is employed by Sol Baron of Ellington. (American Heritage photo)

Mrs. Michael G. Wilbur

MAHRC plans tag sale

The Manchester Association for the Help of Retarded Citizens, Inc. (MAHRC) will conduct a tag sale on Saturday, April 30, from 10 a.m. to 3 p.m. at Lincoln Center in Lincoln Center so that persons patronizing the sale will have an opportunity to see the Sheltered Workshop facilities.

She also noted that friends of the association are invited to the dinner-dance to be held indoors at Lincoln Center so that persons patronizing the sale will have an opportunity to see the Sheltered Workshop facilities.

The tag sale is another in a series of events being held by MAHRC this spring to make its 25th anniversary.

The final event will be a dinner-dance on May 14 at Fiano's Restaurant in Bolton.

THIS WEEK EXPERIENCE FOR YOURSELF WHAT THE BEST TRESSED WOMEN ALREADY KNOW For a haircut that works for you Custom Hair • Fine Hair Coloring DUET BEAUTY STUDIO 521 E. MIDDLE TURNPIKE MANCHESTER • 643-3908 OPEN MONDAYS

Births

Sampson, Grant Mr. and Mrs. Antonio Mahlon, son of Clayton G. Jr. and Nancy McFarland Sampson of 1 Deerfield Lane, Ellington. He was born April 13 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Paul McFarland of Manchester. His paternal grandparents are Mr. and Mrs. Joseph Corso of Bellingham. He has a sister, Kristy Ann, 3 1/2.

Jarvis, Deborah Jean, daughter of Francis J. and Priscilla Bouchard Jarvis of 500 Brewster St., Coventry. She was born April 14 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Roland Bouchard of Petersburg, Va. He has a sister, Sara Jane, 6.

Corso, Joseph Anthony, son of Joseph E. and Francis Calioecia Corso of Bristol. He was born April 14 at Manchester Memorial Hospital. His maternal grandparents are a brother, Mark 2.

APRIL SPECIALS ON SIDING! aluminum, vinyl siding with insulated panels 20 Colors To Choose From! Prices Are Now Lower on Siding! Free Estimates — Easy Terms BILL TUNSKY 649-9095

QUALITY — SERVICE AND EVERYDAY LOW PRICES AT PAUL'S PAINT 615 Main St., Manchester 649-0300 TWO WEEK SPECIALS

TRUFLEX LATEX H.P. \$9.95 gal.

MIRALOX LATEX SAND FINISH QUALITY gal. \$4.99

9" QUALITY PLASTIC CORE ROLLER 99¢

BIX PAINT REMOVER gal. \$6.95

VINYL WINDOW SHADE Up to 37" \$1.49

*CUPRINOL STAIN \$7.99

Touraine Paints

THE LOAN ARRANGERS are here to tell you that it's Home Improvement time in Savings Bank Country. Whether you want to improve your home by fixing it up or if you want to move into a new one, the Loan Arrangers in the white hats at the Savings Bank of Manchester can help you get a loan or a mortgage for it. Drop into any one of their 13 convenient offices or telephone 646-1700 today.

SAVINGS BANK OF MANCHESTER MANCHESTER • EAST HARTFORD • SOUTH WINDSOR • BOLTON • ANDOVER • ASHFORD MEMBER F.D.I.C.

Decide now on sewers, town tells 8th District

The Manchester Board of Directors, at the request of Town Manager Robert B. Weiss, has asked that in areas where the town is seeking to install sewers, the town should receive notification from the Eighth District at a May 3 meeting.

"I'm proposing that the Eighth District make a decision right now," Weiss said. "If they want to expand their area and provide sewer service in that area, then let them do it right now. If they don't, and the town installs the sewer, the district should waive any future interest in the sewer," he said.

"If we're going to go in there and make a heavy investment, we should know we're going to service that area," Weiss said.

Along with the Concord Rd. proposal, Michael Massaro, president of the district, has sent a letter to Weiss requesting that another recently approved sewer installation, along New State Rd. for the Sunnyside apartments, be sent to the district for approval.

Massaro said that he felt Weiss' request is a "fair" one.

Members of the board also backed the Weiss proposal.

Mayor Matthew Moriarty called it, "A reasonable request."

He also said that if the district does not decide on May 2 about the Concord Rd. project, the town may discontinue planning work on the project.

Manchester Herald

TUESDAY, APRIL 26, 1977

GOP against full-time counsel

Manchester's Republican party has announced its opposition to the proposed concept of a full-time town counsel. Such a position would be "a creature of the general manager," the party statement, released today by Republican Town Chairman Thomas Ferguson, said.

"The Republican party of Manchester objects strongly to the changes in the structure of the town council's office," the statement said.

The 1977-78 proposed budget includes a full-time permanent town counsel position and two part-time assistants. Traditionally, the town

committee's position has been a political appointment by the party that has a majority on the Board of Directors.

"Republicans feel that a full-time counsel as proposed in this year's budget would quickly become a creature of the general manager, no matter who (the manager) might be," the party said.

"This is one more action which makes the public more remote from the control of its own business."

The statement said that the three party members will vote against the full-time town counsel and requested that the six Democratic directors

immediately after the incident at the apartments where both men live.

Police Chief Robert D. Lannan said today doctors at the hospital indicate Sheehan's condition is somewhat improved, but still critical.

Police released further details of the incident today, which is under investigation by the detective bureau.

Patrolman Gary Benson answered the call of a disturbance at the Centennial Apartments about 4:45 a.m. Sunday. He heard gun shots and saw the two men coming out of a first floor apartment onto a porch, as he approached the building.

One man, later identified as Hart, had a small revolver in his hand, and the other, identified as Sheehan, appeared injured, according to the officer's report. Benson ordered Hart to drop the gun, which he did, and immediately handcuffed him. He then went to the aid of the Sheehan, police said. Other officers arrived on the scene to administer first aid until the ambulance arrived. Sgt. John Mott took charge of the immediate investigation.

According to the police reports, Sheehan had made continuous attempts to enter Hart's apartment by banging on the front and rear doors. He was refused entry. He broke a window in the rear door and unlocked it and entered the apartment, police said. According to the reports, Sheehan had a black jack in his hand with which he allegedly struck Hart's dog before he approached Hart and Sheehan. Sheehan was attempting to enter Hart's apartment to see Ms. Rodens, police said. She told police Hart fired one shot in the air to warn him before allegedly shooting Sheehan.

Sheehan received three bullet wounds, all of which completely went through his body in the chest and abdomen, police said.

Appropriate locations for such projects, lot and building requirements, site development, provisions for recreation and community activity, accessory requirements and approval procedures.

Lannan told the commission that there are no state guidelines to follow for developing an elderly housing project. He said he has copies of elderly housing regulations used in South Windsor and West Hartford. He said South Windsor has a special exception section in its town planning regulations for elderly housing.

The Planning and Zoning Commission will meet Monday at 7:30 p.m. in Woodruff Hall at Center Congregational Church for a public hearing on the development plan for the Lenti property on Gardner St.

The Planning and Zoning Commission denied two requests Monday night for sidewalk waivers.

One was a request from Multi-Circuits for a waiver of sidewalks and curbs for a parking lot development on Harrison St. The other was a request from Hockstam Valley Associates who sought a waiver of sidewalks and curbs for making an improper turn. He was involved in a two-car accident at the intersection of Rt. 5 and Rt. 30.

Police said Royce attempted to make a left U-turn from the south to the northbound lane of Rt. 5 and cut in front of a car driven by John Carlson, 30, of Scenic Meadow Rd., South Windsor. Both cars had to be towed. Minor injuries were reported. Royce has an answer date of May 5 in Common Pleas Court 12, East Hartford, May 5.

Vernon Police arrested 14 persons Monday for exceeding the speed limit. Radar units were operating on West Main St. and Rt. 63.

South Windsor Gay Royce, 17, of Windsor, was charged Monday with making an improper turn. He was involved in a two-car accident at the intersection of Rt. 5 and Rt. 30.

Police said Royce attempted to make a left U-turn from the south to the northbound lane of Rt. 5 and cut in front of a car driven by John Carlson, 30, of Scenic Meadow Rd., South Windsor. Both cars had to be towed. Minor injuries were reported. Royce has an answer date of May 5 in Common Pleas Court 12, East Hartford, May 5.

Dr. Bernard "Red" Sheridan of Bolton, a Manchester dentist, was honored by Manchester Rotary Club Saturday night during a dinner-dance at The Colony in Vernon.

Dr. Sheridan, a charter member and past president of Manchester Rotary Club, was presented a Harris Award by Jack L. Spiegel, governor of Rotary Club District 769.

The award is for \$1,000, which is donated by the local club for scholarships on an international level and helps pay for a student to live and study abroad. The last recipient of the award was Frank Sheldon.

Among the 200 people attending the annual event were the children of Dr. and Mrs. Sheridan. Bob Atwood, past president of the club, introduced the district governor. Bill Hood was general chairman of the dinner

and past president of Manchester Rotary Club, was presented a Harris Award by Jack L. Spiegel, governor of Rotary Club District 769.

The award is for \$1,000, which is donated by the local club for scholarships on an international level and helps pay for a student to live and study abroad. The last recipient of the award was Frank Sheldon.

Among the 200 people attending the annual event were the children of Dr. and Mrs. Sheridan. Bob Atwood, past president of the club, introduced the district governor. Bill Hood was general chairman of the dinner

and past president of Manchester Rotary Club, was presented a Harris Award by Jack L. Spiegel, governor of Rotary Club District 769.

The award is for \$1,000, which is donated by the local club for scholarships on an international level and helps pay for a student to live and study abroad. The last recipient of the award was Frank Sheldon.

Among the 200 people attending the annual event were the children of Dr. and Mrs. Sheridan. Bob Atwood, past president of the club, introduced the district governor. Bill Hood was general chairman of the dinner

and past president of Manchester Rotary Club, was presented a Harris Award by Jack L. Spiegel, governor of Rotary Club District 769.

The award is for \$1,000, which is donated by the local club for scholarships on an international level and helps pay for a student to live and study abroad. The last recipient of the award was Frank Sheldon.

Among the 200 people attending the annual event were the children of Dr. and Mrs. Sheridan. Bob Atwood, past president of the club, introduced the district governor. Bill Hood was general chairman of the dinner

and past president of Manchester Rotary Club, was presented a Harris Award by Jack L. Spiegel, governor of Rotary Club District 769.

The award is for \$1,000, which is donated by the local club for scholarships on an international level and helps pay for a student to live and study abroad. The last recipient of the award was Frank Sheldon.

Among the 200 people attending the annual event were the children of Dr. and Mrs. Sheridan. Bob Atwood, past president of the club, introduced the district governor. Bill Hood was general chairman of the dinner

and past president of Manchester Rotary Club, was presented a Harris Award by Jack L. Spiegel, governor of Rotary Club District 769.

The award is for \$1,000, which is donated by the local club for scholarships on an international level and helps pay for a student to live and study abroad. The last recipient of the award was Frank Sheldon.

Among the 200 people attending the annual event were the children of Dr. and Mrs. Sheridan. Bob Atwood, past president of the club, introduced the district governor. Bill Hood was general chairman of the dinner

and past president of Manchester Rotary Club, was presented a Harris Award by Jack L. Spiegel, governor of Rotary Club District 769.

The award is for \$1,000, which is donated by the local club for scholarships on an international level and helps pay for a student to live and study abroad. The last recipient of the award was Frank Sheldon.

Among the 200 people attending the annual event were the children of Dr. and Mrs. Sheridan. Bob Atwood, past president of the club, introduced the district governor. Bill Hood was general chairman of the dinner

and past president of Manchester Rotary Club, was presented a Harris Award by Jack L. Spiegel, governor of Rotary Club District 769.

The award is for \$1,000, which is donated by the local club for scholarships on an international level and helps pay for a student to live and study abroad. The last recipient of the award was Frank Sheldon.

Among the 200 people attending the annual event were the children of Dr. and Mrs. Sheridan. Bob Atwood, past president of the club, introduced the district governor. Bill Hood was general chairman of the dinner

and past president of Manchester Rotary Club, was presented a Harris Award by Jack L. Spiegel, governor of Rotary Club District 769.

The award is for \$1,000, which is donated by the local club for scholarships on an international level and helps pay for a student to live and study abroad. The last recipient of the award was Frank Sheldon.

Among the 200 people attending the annual event were the children of Dr. and Mrs. Sheridan. Bob Atwood, past president of the club, introduced the district governor. Bill Hood was general chairman of the dinner

and past president of Manchester Rotary Club, was presented a Harris Award by Jack L. Spiegel, governor of Rotary Club District 769.

The award is for \$1,000, which is donated by the local club for scholarships on an international level and helps pay for a student to live and study abroad. The last recipient of the award was Frank Sheldon.

Among the 200 people attending the annual event were the children of Dr. and Mrs. Sheridan. Bob Atwood, past president of the club, introduced the district governor. Bill Hood was general chairman of the dinner

and past president of Manchester Rotary Club, was presented a Harris Award by Jack L. Spiegel, governor of Rotary Club District 769.

The award is for \$1,000, which is donated by the local club for scholarships on an international level and helps pay for a student to live and study abroad. The last recipient of the award was Frank Sheldon.

Among the 200 people attending the annual event were the children of Dr. and Mrs. Sheridan. Bob Atwood, past president of the club, introduced the district governor. Bill Hood was general chairman of the dinner

Bonds ruled out in buying land for new firehouse

The Town of Manchester cannot purchase property for a new firehouse by bond issue, the town's bond counsel has ruled. Thus, Town Manager Robert B. Weiss has recommended that the Board of Directors appropriate \$38,500 in Fire District surplus and unappropriated funds to purchase land for a new firehouse in the South End.

Hartford's law firm of Uplike, Kelly & Spellacy, which acts as the town's bond counsel, has said that the single expense for the purchase of land for a proposed firehouse cannot be paid by a bond issue. If the expense for land purchase is included in the total cost of building the

firehouse, it can be part of that bond issue.

Weiss had proposed in his 1977-78 budget to bond just for the purchase of a parcel of land at the intersection of S. Main St. and I-94. Because of the bond counsel's ruling, Weiss Monday night told the Board of Directors that he will propose that the land be purchased with surplus and unappropriated funds in the Fire District budget.

The sale price of the land has been set at \$38,500.

The proposed transfer of funds to pay for the land will be a public hearing item at the board's May 10 meeting.

The agreement was that Rooney would be reinstated to the rank of sergeant in the Manchester Police Department. He would receive full back pay. He would also apply for the disability retirement.

Review Treasurer Roger Negro said that the disability request is now being reviewed by Dr. Alice Turek. Such applications "usually take a couple of months to review," he said.

Thus, he does not expect the matter to come before the Pension Board until at least June.

Rooney said this morning, "I'm disappointed to see that this will take at least another month. In essence, the town had promised quick action three months ago."

He said that approval of the application by the town would indicate that a final settlement on the matter is near. He pointed out that he has been out of work since last June.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

Brian Rooney seeking pension

Policeman Brian Rooney has filed for disability retirement pension one of the steps in an agreement between the Town of Manchester and Rooney.

Rooney, a 14-year veteran of the town force, was demoted from sergeant to patrolman on Jan. 6, 1976. At the time of the demotion, Police Chief Robert Lannan said that the action was a disciplinary one, but would give no further details on the matter.

A grievance hearing was held concerning the demotion, and Town Manager Robert B. Weiss upheld Lannan's decision. He also said, however, that Rooney should have first chance at any sergeant's vacancy that occurred.

The Connecticut Council of Police Unions then filed a grievance with the state Board of Mediation and Arbitration on behalf of Rooney.

A hearing by the state board was started last November, and a settlement was reached during this step of the procedure.

The agreement was that Rooney would be reinstated to the rank of sergeant in the Manchester Police Department. He would receive full back pay. He would also apply for the disability retirement.

Review Treasurer Roger Negro said that the disability request is now being reviewed by Dr. Alice Turek. Such applications "usually take a couple of months to review," he said.

Thus, he does not expect the matter to come before the Pension Board until at least June.

Rooney said this morning, "I'm disappointed to see that this will take at least another month. In essence, the town had promised quick action three months ago."

He said that approval of the application by the town would indicate that a final settlement on the matter is near. He pointed out that he has been out of work since last June.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

The meeting of Gibbons Assembly, Catholic Ladies of Columbus, scheduled for tonight has been canceled.

Tuition payments

Vernon educators won't alter stand

By BARBARA RICHMOND
Herald Reporter
The Vernon Board of Education Monday night reaffirmed its position concerning tuition payments...

rather than the \$3,100 recommended. He asked the board whether it will comply with the provisions of state statute...

It wasn't easy

It's not easy for a young man to make like a statue when there's so much activity going on around him...

School board eyes cost cutting ideas

Vernon
Eliminate field trips, reduce the driver education program, limit adult education courses, don't add new personnel...

Coventry will cut tax rate by 1 mill

By LINDA LOVERING
Herald Correspondent
The Coventry Town Council will not ask residents at the Annual Town Meeting May 13 to raise the tax rate...

South Windsor tax may go to 40 mills

By JUDY KUHNEL
Herald Correspondent
South Windsor residents will most probably see a 1.5-mill increase in taxes by the time the Town Council finishes paring the proposed general government budget for 1977-78...

The council will hold a revenue sharing hearing immediately after the Annual Town Meeting. The council budget proposal shows an additional \$7,000 in revenue from the Guaranteed Tax Base...

Andover candidates

Two men seek selectman job

Andover residents will go to the polls Monday for the biennial town election. Among those being elected is a three-member Board of Selectmen...

Percy Cook Peter Manegga

FINAL EXPENSE LIFE INSURANCE \$500 to \$5000* EVERYONE ACCEPTED BETWEEN AGES 40-87

Bolton Dems stress openness, planning

Three Democratic candidates for the Bolton Board of Selectmen have issued statements calling for open government, a solid plan of growth, and an innovative approach...

GOP answers query about Bolton politics

Republican candidates for the Bolton Board of Selectmen issued a statement today answering the question, "What makes us different from politicians?"

Bulletin board

Bolton
The United Methodist Women (Bolton-Vernon unit) will meet tonight at 8 at the United Methodist Church...

Plainfield results Plainfield entries

Table with columns for Plainfield results and Plainfield entries, listing names and scores.

TERMITES Swarming call BLISS DRIVeways 649-9240 BLISS TERMITE CONTROL

Herald angle

Earl Yost Sports Editor

Yesteryear Reunion
Memory may be short but one has to go back a long time to recall a better organized and executed football game...

Brief, to point
Ted Cummings did an excellent job as toastmaster. Like his size, he was brief and to the point...

Sectional teams

Take the Tigers as an example. The team was recruited from one small section of the North End...

Covens won't back off

76ers offer solution how to beat Celtics

PHILADELPHIA (UPI)—The Philadelphia 76ers have a simple solution to win when their bitter National Basketball Association playoff series with the Boston Celtics resumes here Wednesday night...

Bowling

CATERERS - Sherry Smith 138, Mae Jenack 131-348, Carol Lewis 131-344, Doris Prentice 140, Sandy Bance 129, Betty Aceto 126, Helene Day 30, Maureen Chapman 132-125, Joan Mizer 125, Joanne Cochran 125-50, Ethel Landino 128-347, Carol Rawson 350...

Jackson responds to Oriole boos

Hits hard, Yanks win

BALTIMORE (UPI) — Answering a taunting and belligerent crowd, Reggie Jackson blasted a home run and two doubles to lead the New York Yankees to a 9-6 win over Baltimore.

Remember when the North End Tigers were the best...

It was roundup time for the North End Tigers, town intermediate basketball champions in 1938-39 and winners of 41 straight games, last Saturday night at Willie's. Players on hand were, top row (l. to r.) Leo Katkaveck, John Sumislaski, Al Zamaitis, Stan Grzyb, Zig Olbert, Henry Grzyb, Wally Parciak, Chet Bycholski, Kneeling, Al Vincer, Mike Ginolfi. Photo below shows the team during its championship year (Herald photo by Yost)

Vevez enables Jays to divide

TORONTO (UPI)—Like a blue chip stock, Otto Vevez is beginning to yield heavy dividends for the Toronto Blue Jays.

Town and YMCA champs in 1938-39

Manchester's best intermediate basketball team during the 1938-39 season was the Tigers. Winners of 41 straight games, the squad, top row (l. to r.) Ed Wierzbicki, Zig Olbert, John Sumislaski, Coach Harro Wierzbicki, Mike Rubacha, Wally Parciak, Middle row, Leo Katkaveck, Stan Grzyb, Al Zamaitis, Henry Grzyb, Al Zamaitis, Front, Mike Ginolfi, mascot Ed Vincer, Chet Bycholski.

Garvey also had a solo homer for Los Angeles, his fifth, while Rick Rhoden went the distance for the Athletics...

Redlegs break loose and record 23 runs

NEW YORK (UPI) — The Cincinnati Reds, who entered their game in Atlanta with a 4-10 record, finally tore loose from their slump Monday with a 23-9 romp over the Atlanta Braves.

Warrant issued for Len Randle

ORLANDO, Fla. (UPI)—A warrant has been issued for the arrest of Texas Rangers' infielder Len Randle on a charge of aggravated battery for the March 28 beating of Rangers' Manager Frank Lucchesi.

Sports slate

Table listing sports events: Tuesday Baseball, Wednesday Baseball, Thursday Baseball, Friday Baseball, Saturday Baseball, Sunday Baseball, Track, Tennis, Golf.

Striking NBA refs to return

BOSTON (UPI) — The 24 striking NBA referees are back on the job today and the question on many minds is: Will coaches and players love Bob Rakek, Paul Mikaluk and the other officials more now than before the 15-day strike? The answer assuredly will turn out to be "No." You see, officials never have gotten respect and never will get it — unless and until a formula is worked out whereby they can control the game. Presently, basketball games are run two ways: either the aggressive players and coaches dominate the officials or the assertive referees. Richie Powers, dominates the playing of the game. Neither the inmates nor the administrators, however, run the asylum that passes for professional basketball. Officials should control the game while players and coaches, through their team captain alone, should be able to question officials' decisions.

Instead, we wind up with a splitting contest between the players and the referees. The problem was magnified during the just concluded strike. Initially, players and coaches were on their best behavior, trying to aid the substitute referees, most of whom were thrust into NBA games for the first time. But as the playoffs wore on and the games became more important, the replacement referees have the brunt of the players' and coaches' wrath.

Two weeks after crediting the substitutes for fine work under great pressure, Boston coach Tom Heinsohn accused Eastern League official Richard Jackson of wearing a "7ers T-shirt" or even "No. 7 jersey." So when the "regulars" get back to action, the playoffs will settle back into the familiar pattern — some player or coach will claim lopsided officiating aided his team's downfall.

Power, and down the sidelines, scream endlessly, to kick chairs, tip over water buckets and race on the floor to protest calls under the pretense of a 20-second injury timeout to a player. Watch players and coaches continue to challenge judgment calls, judge how they charge the scorer's table to gripe about the time clock. All the above examples are illegal, under NBA rules, and call for technical fouls. However, few of the substitute referees have the whistle on just as infractions and just as few regular officials historical-ly have asserted themselves within the protection of the guidelines. Powers, once considered the best referee in the NBA, has gone the other way. If Heinsohn opens his mouth against the NBA referees, Powers assesses a technical foul.

Long before the strike began, the basketball officiating got out of control. John Nuciatola, supervisor of NBA officials, said he needs a third official to cope with today's bigger and faster players. Heinsohn says the sport would benefit if one of the two existing referees were eliminated. "We have too many whistles now with NBA officials. Nobody loves an official in any sport but then nobody loves a judge either. Basketball officials need to be respected, as judges are and as baseball umpires are. The image of the basketball referee must change so that never again will a Jo Jo White — a very reputable and seldom complaining player — have to say: 'I haven't seen a good ref since I've come into the league.'"

LEGAL NOTICE

In accordance with Section 9-196 of the Election Laws, Rev. of 1975, notice is hereby given that the Registrars of Voters will accept applications for admission as an elector at the following locations:

Tuesday, May 3, 1977
East Catholic High School
115 New State Road
9:00 A.M. until 1:00 P.M.
Howell Cheney Regional Technical School
100 Middle Turnpike East
10:00 A.M. until 11:30 A.M.

Wednesday, May 4, 1977
Manchester Community College
60 Bartlett Street
9:00 A.M. until 1:00 P.M.

Thursday, May 5, 1977
Manchester High School
134 Middle Turnpike East
9:00 A.M. until 1:00 P.M.

Friday, May 6, 1977
Franks Super Market
735 Middle Turnpike East
10:00 A.M. until 6:00 P.M.

Finast Super Market
211 Spencer Street
10:00 A.M. until 6:00 P.M.

Top Notch Super Market
390 North Main Street
10:00 A.M. until 6:00 P.M.

Crippin's Market
252 East Hartford Road
10:00 A.M. until 6:00 P.M.

Savings Bank of Connecticut
900 North Main Street
10:00 A.M. until 4:00 P.M.

Long jump not long enough

Kim Champy of Manchester High was caught in mid-air during long jump competition against Hall High last week at Memorial Field. (Herald photo by Dunn)

Dual job for Redmond, to manage tennis club

The Manchester Racquet Club announced Monday its newly known head professional Jack Redmond has been appointed manager. In addition to management responsibilities, Redmond will continue in the position of tennis director in which role he will be

Nets reward Loughery with five-year contract

CARLE PLACE, N.Y. (UPI) — The New York Nets didn't make the fall guy. Despite posting the worst record in the National Basketball Association last season (22-60), the Nets rewarded Coach Kevin Loughery Monday with a five-year contract, a source close to the team said. The Nets will receive more than \$100,000 per year, an increase of about \$35,000 from his current contract. Loughery's new contract, signed in 1973 and his first, will run through the 1978-79 season. While the Nets would not divulge the financial terms of Loughery's new contract, a source close to the team said the Nets' coach will receive more than \$100,000 per year, an increase of about \$35,000 from his current contract.

Standings

National League

East	W	L	Pct.	GB
St. Louis	9	6	.598	1
Montreal	7	6	.538	1
Pitts	7	6	.538	1
Chicago	6	5	.550	1 1/2
Houston	6	5	.550	1 1/2
Phila	5	7	.417	2 1/2

West	W	L	Pct.	GB
Los Ang	12	3	.800	
Atlanta	8	5	.615	
San Fran	7	5	.583	
San Diego	8	10	.444	5 1/2
Houston	9	4	.688	
Cincin	5	10	.333	7

Monday's Results	St. Louis	at Chicago	ppd.
Cincinnati	2	Atlanta	9
Los Angeles	7	San Diego	3

Today's Games	St. Louis	(Rasmussen 1-2)	at Chicago	(H. Reuschel 1-1)
Atlanta	(Christenson 1-1) <td>at Pittsburgh</td> <td>(Candelaria 1-0)<td>N</td></td>	at Pittsburgh	(Candelaria 1-0) <td>N</td>	N
Cincinnati	(Alcala 1-1) <td>at Atlanta</td> <td>(Messersmith 2-1)</td> <td>N</td>	at Atlanta	(Messersmith 2-1)	N
Montreal	(Hannas 1-1) <td>at New York</td> <td>(Kosman 1-1)</td> <td>N</td>	at New York	(Kosman 1-1)	N
Los Angeles	(Sotomayor 2-0) <td>at San Diego</td> <td>(Shirley 2-1)</td> <td>N</td>	at San Diego	(Shirley 2-1)	N
Houston	(Lemongello 0-3) <td>at San Francisco</td> <td>(Halicki 2-1)</td> <td>N</td>	at San Francisco	(Halicki 2-1)	N

Standings

American League

East	W	L	Pct.	GB
Milwaukee	9	4	.692	
Baltimore	7	6	.538	2
New York	8	5	.615	
Toronto	8	9	.471	3
Boston	6	8	.429	3 1/2
Detroit	6	10	.375	4 1/2
Cleveland	4	9	.308	5

West	W	L	Pct.	GB
Chicago	9	5	.643	
Kan City	8	6	.569	1 1/2
Oakland	10	7	.588	1 1/2
Minnesota	10	7	.588	1 1/2
Texas	7	7	.500	2
Calif	7	9	.438	4 1/2

Monday's Results	Toronto	4-6	Boston	3-6
New York	9	Baltimore	6	
Chicago	6	Cleveland	6	

Today's Games	Chicago <th>(Hargan 1-1)</th> <th>at Cleveland</th> <th>(Garland 0-1)</th>	(Hargan 1-1)	at Cleveland	(Garland 0-1)
Los Angeles	(Brett 1-1) <td>at Detroit</td> <td>(Rozeika 1-0)<td>N</td></td>	at Detroit	(Rozeika 1-0) <td>N</td>	N
San Diego	(Montague 1-0) <td>at Minnesota</td> <td>(Zahn 3-0)<td>N</td></td>	at Minnesota	(Zahn 3-0) <td>N</td>	N
Minnesota	(Cleveland 1-1)	at Milwaukee	(Augustine 2-1)	N
New York	(Holtzman 1-0) <td>at Baltimore</td> <td>(May 1-1)</td> <td>N</td>	at Baltimore	(May 1-1)	N
Texas	(Ferry 1-1) <td>at Kansas City</td> <td>(Hassler 1-1)</td> <td>N</td>	at Kansas City	(Hassler 1-1)	N
Oakland	(Blue 0-2) <td>at California</td> <td>(Simpson 1-2)</td> <td>N</td>	at California	(Simpson 1-2)	N

Standings

Major League Baseball

East	W	L	Pct.	GB
Philadelphia	12	3	.800	
Los Angeles	10	4	.714	
San Diego	9	5	.643	
San Francisco	8	6	.571	
Atlanta	7	7	.500	
St. Louis	7	7	.500	
Chicago	6	8	.429	
Cincinnati	6	8	.429	
Houston	5	9	.357	
Montreal	5	9	.357	
Philadelphia	4	10	.286	
Los Angeles	4	10	.286	
San Diego	3	11	.214	
San Francisco	3	11	.214	
Atlanta	3	11	.214	
St. Louis	3	11	.214	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.143	
Chicago	2	12	.143	
Cincinnati	2	12	.143	
Houston	2	12	.143	
Montreal	2	12	.143	
Philadelphia	2	12	.143	
Los Angeles	2	12	.143	
San Diego	2	12	.143	
San Francisco	2	12	.143	
Atlanta	2	12	.143	
St. Louis	2	12	.	

Obituaries

Zabka, paraplegic dies in accident in garage

Robert Zabka, 29, of 112 Gray Rd., South Windsor, was pronounced dead on arrival at Manchester Memorial Hospital Monday afternoon after attempts to revive him failed.

Zabka, a paraplegic, was found unconscious in his garage by his father, who lives nearby. Chief John Kerrigan of the South Windsor Police Department said it appears that death was accidental.

Zabka, who lived alone, had his jeep equipped so he could drive it with his handicap. His wheelchair was found beside the jeep and there was a button inside the jeep to open the automatic garage door.

An autopsy was to be performed at the Farmington Medical Center today. Police said Zabka had plans to meet his brother to go fishing. Police said his father usually checked on him each day about noon.

A veteran of the Vietnam War, Mr. Zabka served as a paratrooper with the 101st Airborne Division and was the recipient of three Purple Hearts.

He was born in Webster, Mass., and had lived in Rockville before moving to South Windsor 10 years ago. He was an honorary member of the Rockville American Legion Post. He also belonged to the Polish American Citizens Club of Rockville, the Fin, Fur and Feather Club of Chaplin, and the American Paraplegic Association. He was a communicant of St. Margaret Mary Church, South Windsor.

He is survived by his parents, Joseph and Frances Kozik Zabka of South Windsor; a brother, Joseph Zabka Jr. of Tolland; a sister, Mrs. Patricia Kent of Rockville; and his paternal grandmother, Mrs. Mary Soter of Webster, Mass.

The funeral is Thursday at 8:15 a.m. from the Samsel-Bassinger Funeral Home, 419 Buckland Rd., South Windsor, with a Mass at St. Margaret Mary Church at 9. Burial will be in Wapping Cemetery.

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

William S. Jamaitus
COVENTRY — William S. Jamaitus, 52, of 70 Cassidy Hill Rd., died Monday at Rockville General Hospital. He was the husband of Mrs. Annie Hardman Jamaitus.

Mr. Jamaitus was born July 21, 1924, in Poquonock section of Windsor, and lived in Coventry for 21 years.

He was employed for 30 years as a technical author for United Technologies in Middletown.

He was a World War II Air Force veteran.

Other survivors are three sons, Stephen Jamaitus of Vernon, and Jeffrey Jamaitus and Richard Jamaitus, both of Coventry; a daughter, Mrs. Christine Brunell of Chaplin, and his mother, Mrs. Mary Bingals Jamaitus of Coventry.

A private funeral will be held Wednesday at the Burke-Fortin Funeral Home, 76 Prospect St., Rockville, with the Rev. Robert H. Wellner officiating. Burial will be in South Cemetery, Tolland.

There are no calling hours.

The family suggests that friends wishing to do so may make memorial gifts to the Easter Seal Society, or the Connecticut Lung Association at 45 Ash St., East Hartford.

Mrs. Herman G. Bassett

Mrs. Martha P. Bassett, 68, of 28 Bilyeu Rd. died Monday night at John Dempsey Hospital, Farmington. She was the wife of Herman G. Bassett.

Mrs. Bassett had been employed as a secretary at Pratt and Whitney Division of United Technologies Corp., East Hartford, before retiring in 1945. She was born Feb. 3, 1909 in Bridgeport and had lived in Manchester for 50 years. She was a member of Concordia Lutheran Church.

She is also survived by a sister, Mrs. William Damer of Fairfield.

The funeral is Thursday at 1 p.m. at Holmes Funeral Home, 400 Main St. The Rev. David Rinas, co-pastor of Concordia Lutheran Church, will officiate. Burial will be in East Cemetery.

There are no calling hours.

The family suggests that any memorial gifts may be made to the Farmington Blood Bank at John Dempsey Hospital.

Ricky E. Day

EAST HARTFORD—Ricky E. Day, 17, of 7 Spencer Court died Sunday at St. Francis Hospital and Medical Center, Hartford, after a long illness.

He was born in Hartford, son of Leo and Ann Brndir Day of Spencer Court, and had lived here most of his life. He was a junior at East Hartford High School.

He is also survived by three sisters, Linda Day, Sandra Day and Pamela Day, all of East Hartford; and his paternal grandmother, Mrs. Cora Dibbins Day of Warsaw, Mo.

The funeral is Thursday at 11 a.m. at Callahan Funeral Home, 1602 Main St. Burial will be at the convenience of the family.

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

The family suggests that any memorial gifts may be made to the American Cancer Society, 670 Prospect Ave., Hartford.

Frank M. Steinmetz

EAST HARTFORD — Frank M. Steinmetz, 78, of 990 Forbes St., died Sunday at his home. He was the husband of Mrs. Katie Birch Steinmetz.

Mr. Steinmetz was employed as a shop superintendent at Pratt and Whitney Division of United Technologies Corp. before retiring 13 years ago. He was born in Bridgeport and had lived in East Hartford for 36 years. He was a communicant of St. Christopher's Church.

Other survivors are a son, Philip C. Steinmetz of East Hartford; a daughter, Mrs. M. Robert Swift of Simsbury; a sister, Mrs. George Gottschalk of Trumbull; and 10 grandchildren.

The funeral is Wednesday at 9:15 a.m. from Newkirk and Whitney Funeral Home, 318 Burnside Ave., with a Mass at St. Christopher's Church at 10. Burial will be in Hillside Cemetery.

Friends may call at the funeral home today from 3 to 5 and 7 to 9 p.m.

The family suggests that any memorial gifts may be made to the Heart Association of Greater Hartford, 310 Collins St., Hartford.

Card of Thanks

Alex Kaskey and Family wish to thank friends and neighbors, Holmes Funeral Home, nurses and staff at Laurel Manor for their kindness during our recent bereavement.

Grand Award display at stamp show

The Grand Award display at the MANPEX exhibition last weekend at the Manchester High School is being admired by Gerard Caron, left, show chairman; Richard Hooper of Vernon, Grand Award winner; Maurice Danzigel, winner of a special award for service to youth, and Francois J. Gamache, president of the Manchester Philatelic Society which sponsored the show. (Herald photo by Larson)

Police report

Virginia Lamb, 30, of Tolland, was charged with third-degree larceny Monday in connection with a shoplifting incident at Sears in the Parkade. She was released on a \$250 nonsurety bond for court appearance May 9.

James E. McCarthy, 23, of East Hartford, was charged with operating a motor vehicle while under the influence of alcohol early today. He was released on a nonsurety bond for court appearance May 17.

A break was reported at a Ludlow Rd. home Monday. A stereo set was taken, police said.

A camera valued at \$150 was reported stolen from a car parked in the Municipal Building parking lot Monday.

Health unit to fill post

The Subarea F of the Health Systems Agency of North Central Connecticut (HSA) will elect representatives at its meeting tonight at 7:30 in the Municipal Building.

Because of inclement weather, last month's meeting was postponed and the election of town representatives for South Windsor and Bolton and election of a consumer representative to the HSA board did not take place.

The vacancy on the HSA board occurred when the Subarea F's representative resigned several months ago.

All town consumer representatives of Subarea F are asked to be present so that a new consumer representative for the subarea may be selected.

Other items on tonight's meeting agenda include a HSA bylaw revision and a review of the final draft of review procedures for applications.

CB's club plans dinner

The Manchester CB's Club is planning a family style chicken dinner Saturday at 6:30 p.m. at the VFW hall, 608 E. Center St.

Tickets are available to members and the public.

Anyone wishing to make reservations may call Ed Edwards at 646-0206.

King's removes Tris sleepwear

King's Department Stores announced today that all children's sleepwear treated with the flame-retardant chemical Tris has been removed from sale and will not be carried at any of the 122 King's Dept. Stores in the nation.

Ed Kelly, manager of the local King's store said, "It has always been King's company policy that the best interests of our customers come first. King's has always responded immediately to consumer legislation. The removal of the Tris sleepwear from sale complies with the recent ruling of the Federal Consumer Products Safety Commission."

All children's sleepwear now on sale at King's stores fully complies with the new ruling and is perfectly safe to wear.

School calendar

(Continued from Page One)

Dr. Kennedy also reported that Manchester is expected to receive an additional estimated \$110,000 in state school funding next year under the Guaranteed Tax Base formula (GTB). The increase, if voted by the legislature, will bring Manchester's total share to about \$305,561. However, the figures are based on 1976 figures, Kennedy stressed, and will be modified by 1977 data, such as school enrollment figures.

Two teachers, with many years of

service to the Manchester schools, were granted retirement requests with special recognition of their service. They are Mrs. Virginia O. Cameron, English teacher at Iling Junior High with 22 years service, and Mrs. Arline E. Kenyon, a Grade 3 teacher at Washington School who began her teaching career with in Manchester in 1930 and has taught a total of 44 years.

Mrs. Terry Miller, Grade 1 teacher at Bowers, was granted a leave of absence for one year without pay to pursue graduate studies.

Globe Hollow work begins Monday

Renovation work at Globe Hollow should begin next Monday and be completed by early June, Town Engineer Walter Senkow said today.

Another town project — the construction of a new refreshment stand-restroom facility at Mt. Nebo — should be completed sometime this summer, Jay J. Giles, director of public works, said.

Senkow said that the contractor for Globe Hollow, Black & Warner Construction Co. of Farmington, is scheduled to start Monday. The contractor was low bidder, submitting a price of \$20,500 for the work.

The pool is being renovated to im-

prove water circulation in the swimming area. Funding is being provided by Community Development block grant monies.

The pool normally opens Memorial Day weekend. Completion of the work will probably postpone the opening date, and the Board of Directors is also considering not opening the facility until June 15 as a budget-saving step.

The Mt. Nebo work is being done primarily by town forces, although some of the work is being subcontracted, Giles said.

The town, in fact, is now seeking bids for the plumbing work at the

facility. The bids will be opened May 16 at 11 a.m.

The entire project had originally been put out to bid but, when the bids came in higher than expected, the town decided to do the work itself.

The project, however, is a secondary one at this time, Giles said. Town crews are concentrating on sidewalk work and work at Mt. Nebo on "fill-in" time, he said.

Work at Mt. Nebo started a couple of weeks ago, and Gil said it is hard to estimate when the job will be complete, although he did expect it to be done sometime this summer.

About town

Friendship Circle of the Salvation Army will meet tonight at the Citadel for a work session. Hostesses are Mrs. Ruby Clough and Mrs. Anne Szymanski.

Xi Gamma Chapter of Beta Sigma Phi will meet tonight at 8 at the home of Mrs. Sandra Freeman, 67 Olcott Dr. The cultural program, "Practical Arts," will be led by Mrs. Rita Berube.

Overeaters Anonymous will meet Wednesday in Conference Rooms A and B at Manchester Memorial Hospital. The schedule is as follows: 7 p.m., step meeting; 7:30 p.m., beginners; 8 to 9 p.m., regular meeting.

St. Mary's Episcopal Church Guild will meet Thursday at 11 a.m. Members are reminded to bring a sandwich and dessert. Beverage will be served. Each member is asked to bring a gift.

The Manchester Chapter of Parents Without Partners will meet tonight at 8 at Community Baptist Church, 585 E. Center St. The meeting is open to any widowed, divorced, separated or never married and having at least one living child.

Where the Votes Are

The North has long cast a majority of the votes in U.S. elections but the South and West are catching up. The Conference Board notes. Only 30 per cent of the votes cast during the 1920s were from the South and West. But by 1972, the difference had narrowed to 35 per cent for the North and 45 per cent for Western and Southern states.

CORRECTION!

The ad which ran on April 25, 1977 for the Little Theatre of Manchester should have read:

SENIOR CITIZENS \$2.00

Dr. Klipstein to speak

Dr. Arnold Klipstein will be the guest speaker at the meeting of the Intestinal By-pass Group on Wednesday, May 4, at 8 p.m. in the conference rooms at Manchester Memorial Hospital.

Dr. Klipstein received his B.A. degree from Columbia University, New York City, where he graduated cum laude. After he received his M.D. degree from the New York University School of Medicine, he served his internship at Bellevue Hospital, New York City.

He served his second year medical residency at Yale-New Haven Hospital in New Haven.

He spent two years practicing internal medicine at Andrews Air Force Base in Camp Springs, Md.

Dr. Klipstein's specialty is gastroenterology, diseases of the digestive tract, and internal medicine.

The meeting is open to all intestinal by-pass patients and their families, and to anyone planning to have this type of surgery.

COMPLETE GM REPAIRS

- COLLISION
- MECHANICAL

WE SERVICE ALL GENERAL MOTORS CARS AND TRUCKS

Genuine Parts
Factory Trained Mechanics
24-HOUR WRECKER SERVICE
CALL 646-6464

Carter Chevrolet
1229 MAIN ST. • MANCHESTER

Postmastectomy?

New, seamless Breast Form has natural feel.

A natural breast does not have a seam. Why should a postmastectomy breast form have one? The Yours Truly™ natural-flow breast form by Jobst is a tender, soft envelope of seamless silicone, filled with a special gel that weighs the same and moves the same as a natural breast. It is worn right against the skin in your favorite bra; no pockets, extra straps, bags, or coverings.

The Yours Truly breast form that shapes itself with the balanced behavior of a natural breast is available in thirteen bra and cup sizes. Ask to look at one today.

Medeo Surgical Supply Company
340 MAIN ST.
MANCHESTER, CONN.
Phone: 646-4070

People Helping People

FOR OVER 50 YEARS

In our work as funeral directors, each of us tries to deserve the trust that has been placed in us. It's our goal to serve with honesty and integrity at all times.

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