

About town

Manchester Assembly, Order of Rainbow for Girls, will have a business meeting tonight at 7:30 at the Masonic Temple. Refreshments will be served. Officers will have a rehearsal at 6:30 at the Masonic Temple.

Concordia Lutheran Church council will meet tonight at 7:30 in the church room.

Manchester Chapter, SPERSQSA, will meet tonight at 7:30 at the Teen Center Annex of Manchester Recreation Center. The meeting is open to all area men interested in singing four-part barbershop harmony.

Sylvester Murano, president of Manchester Chapter of UNICO, will be guest speaker Tuesday at the 100th meeting of the Kiwanis Club at his home.

CRCOG to meet

A meeting on future land use development in Manchester, East Hartford and South Windsor will be held Wednesday, June 22 at 7:30 p.m. at the South Windsor Town Hall.

The meeting is sponsored by the Regional Planning Commission of the Capitol Region Council of Governments (CRCOG) with the assistance of the Regional Forum.

Members of local boards and commissions have been invited to attend the meeting to provide input concerning future land use in the three-town region. There will be an informal meeting with a slide presentation to discuss the planning areas of housing, transportation, economic development, open space and land use.

The Regional Planning Commission has developed a preliminary series of goals and policy statements which will serve as a guide in developing the Regional Land Use Plan. The revised plans will be used to review future local applications for federal and state funding in the various development areas. The meeting is open to the public.

Happiness Is... A REALLY CLEAN LAUNDROMAT. AIR CONDITIONED. TUESDAY, WEDNESDAY SPECIAL. 8 LBS. DRY CLEANING \$2.00. BELCON LAUNDROMAT 309 Green St.

AUTO PAINTING Maaco & Body Works. Original Color or 7000 Color Choices. Free Body Estimates. PRESIDENTIAL \$129.95, AMBASSADOR \$99.95, CONGRESSIONAL \$69.95. Also Available... the MAACO SUPREME at \$189.95. Shop Hours: Mon. thru Fri. 8 am to 6 pm, Saturday 10 am to 2 pm. OWNER OPERATED. MANCHESTER 291 Adams St. (1/8 mi. East of 103, 7/10 mile south of the Caldor).

CALDOR TAKE WEIGHT OFF. 12oz. PROLAMINE. 30 Gram capsules. AT ALL CALDOR STORES.

Retiring teachers honored by MEA

The Manchester Education Association honored nine retiring teachers and a school nurse Thursday at a dinner at Willie's Steak House.

New Hope Manor advances group home concept

Manchester Country Club. His topic: "Contribution of Service Clubs to the Community."

Many of the guests as well as members of the New Hope's board of directors brought dishes of food for a buffet luncheon. The Union Meat Co. of East Hartford provided turkey and ham which the teen-age residents and members of the staff prepared and served.

The purpose of the open house, according to Gary Sylvester, director of New Hope, was to further public awareness and to thank the public for its support.

The teachers honored and their total years of service in Manchester include Corine Pickett, Buckley School, 32 years; Catherine Johns, Buckley School, 10 years; Virginia Cameron, English teacher, Hilling Junior High, 22 years; George Wood, science, Hilling, 16 years; Also Evelyn Gerard, librarian, Manchester High School, 31 years; Dorothy Hughes, Verplanck, 23 years; Arline Kenyon, Washington, 44 years and Patricia Murphy, Waddell, 23 years.

Helen Nielson, MHS nurse for 17 years, was an honored guest. Each teacher was presented with a pewter bowl filled with flowers. Several members of the Board of Education and the school administration were also guests at the dinner.

Shape up your shape and your budget, too, with our Foundations Savings

Foundations Savings advertisement featuring various bras and briefs. Items include: VANITY FAIR "JULIET" BRAS (Reg. \$8, \$6.49), BALI BANDEAU UNDERWIRE BRAS (Reg. \$8, \$6.97), OLGA'S "SECRET HUG" WUNDERPANT BRIEFS (Reg. \$9, \$7.47), OLGA'S "FREEDOM FRONT" BRA (Reg. \$8.50, \$6.97), WARNERS FAMOUS "TOM BOY" BRIEF (Reg. \$7.50, \$4.99), and WARNERS CONTROL PANTY GIRDLE (Reg. \$16, \$13.99).

MAIDENFORM "dreamliner" bra with fiberfill contour, stretch straps, 32-36A, 32-36B, Reg. 6.50, \$5.99. MAIDENFORM garterless panty girdle with front panel, light control, sizes S-XL, White, taupe, Reg. \$7, \$5.79. WARNER halter bras with plunge front. Converts to regular bra, too. In beige, A and B cups, Reg. \$7, \$5.99. BALI soft cup all-stretch bra of nylon and Lycra for maximum support, Reg. 7.50, \$4.97. VANITY FAIR "Bouquet Lace" brief with lacy control panel, White only, S-M-L, Reg. \$8, \$4.97. VANITY FAIR hipster with stretch lace waistband and edged legs, White, S-M-L, Reg. 5.50, \$4.47. VANITY FAIR's satiny hipster brief, Reg. 4.50, now 2.77, matching contour bra, Reg. 7.50, \$4.47. MAIDENFORM "No-Show" seamless padded tricot bra, sizes 32-36A, B, Reg. \$8, \$6.89. Come to Foundations, all eight D&L stores.

MANCHESTER PARKADE • TRI-CITY PLAZA, VERNON • CORBINS CORNER • FARMINGTON VALLEY MALL • NEW BRITAIN • BRISTOL PLAZA • NEW LONDON MALL • GROTON PLAZA. Manchester Parkade and Tri-City Plaza, Vernon open Mon. thru Fri. 'til 9 p.m., Sat. 'til 6. OPEN SUNDAYS FROM 12-5 PM IN MANCHESTER, VERNON, BRISTOL, CORBINS CORNER, AVON AND GROTON

The weather

Chance of afternoon showers, high 75-80. Clearing tonight, low in mid 50s. Wednesday mostly sunny with high around 80. Chance of precipitation 60% today, 20% tonight, 10% Wednesday. National weather map on Page 6-B.

Manchester Evening Herald

SIXTEEN PAGES TWO SECTIONS MANCHESTER, CONN., TUESDAY, JUNE 14, 1977 - VOL. XXVI, No. 218 PRICE: FIFTEEN CENTS

Flag Day ceremonies conducted

Old Glory is held by a student color guard as it is raised in a special ceremony commemorating Flag Day today at Robertson School. Andy Asselin raises the flag as John Gallant, foreground, attaches the rope to the flag. Other members of the color guard, which was made up of Girl Scouts and Cub Scouts, are David Brasefield, Lynn Owen, Matthew Kierman Reina Meucci, Robert Barber and John Mazurek, all of the fourth grade. Other fourth grade students reported on the flag's history, sang patriotic songs and recited poems. (Herald photo by Pinto)

Lenti Farm development opposed

By GREG PEARSON Herald Reporter

Residents who would neighbor a proposed 75-unit development planned for the Lenti Farms tract off Gardner St. attended Monday night's meeting of the Manchester Planning and Zoning Commission (PZC) to oppose the plan, particularly a proposed two-pond drainage detention area.

About 150 persons attended the 3 1/2-hour hearing, and most were in opposition to the development, proposed by Manchester developers Robert Stone and Jack Goldberg. Several persons, including an engineer who said the two ponds are well below the size they should be, seemed most concerned about the drainage area.

A Residence AA Cluster Zone for the 40-acre tract. A cluster zone would permit the maximum number of homes allowed under a Residence AA zone — two per acre — on only three-quarters of the total acreage. The remaining one-quarter of the property would remain open space and be devoted to the town for recreational use.

Today's summary

Compiled from United Press International

State

HARTFORD — Dominic Lopreato, director of the Connecticut Construction Laborers District Council, said Monday negotiations for a new contract for more than 15,000 workers would resume today.

WATERBURY — The prosecution was to begin its case today in the Waterbury Superior Court murder trial of former legislative leader Bernard L. Avonille, accused of strangling his wife.

HARTFORD — After 46 years without government regulation, the Fletcher Electric Light Co., which serves 292 customers near Suffield and one hermit in a Massachusetts swamp, will come under the jurisdiction of the Connecticut Public Utilities Control Authority.

HARTFORD — State Public Works Commissioner Robert Weirman, saying the state was moving too quickly towards reorganization, has submitted his resignation in protest. The Department of Public Works is slated to be merged into the new Department of Administrative Services on Oct. 1.

Regional

BOSTON — The extended outlook for Southern New England, Thursday through Saturday: Fair weather, highs in the 70s, overnight lows in the 50s.

AUGUSTA, Maine — William R. Adams Jr. expects to wind up duties as Maine's commissioner of environmental protection and take office as New England administrator for the Environmental Protection Agency at the end of the month. Adams will replace John McClenon, who resigned recently.

International

MADRID, Spain — A poll by the Spanish affiliate of the Gallup organization today predicted the Marxist Socialist Workers' party will win Spain's first free elections in 41 years.

CONCORD, N. H. — Antinuclear groups hope to stop the proposed Seabrook nuclear power plant despite indications the planned cooling system will be approved Friday by the Environmental Protection Agency. Monday they protested the "piecemeal leaking" of information about the decision by EPA

Carter in hot water with the Congress

WASHINGTON (UPI) — Friction is growing between President Carter and the Democratic-controlled Congress which has rejected his key energy programs. An expected White House veto of 18 proposed water projects could make matters worse. "I think he has a serious problem in Congress," Senate GOP leader Howard Baker told reporters Monday, "and so far it shows no signs of improving."

Senate Democratic Leader Robert Byrd says "there's been a problem in the failure of the administration to properly consult with Congress and especially before issuing messages and laying out legislative proposals."

Other top-level congressional leaders agree. For his part, Carter is unhappy with Congress. His anger flashed last week when House and Senate committees shot down key energy proposals, including bills for a hike in gasoline taxes and for a rebate to buyers of fuel efficient cars. Carter accused Congress of bucking to oil and auto industry lobbyists.

Speaker Thomas O'Neill said Carter was so upset at a private meeting that "I was amazed at what he said."

Now a new battle is heating over Carter's opposition to 18 proposed water projects. There are indications he has enough support to sustain a veto.

Republican Silvio Conte of Massachusetts, who has been leading the fight to delete funding for 16 of the 18 projects, and Rep. Butler

Inside today

Area news... 1-2-B Editorial... 4-A Classified... 5-7-B Family... 5-A Comics... 7-A Obituaries... 3-A Dear Abby... 7-A Sports... 3-4-B

Rains pelt Midwest

By United Press International Severe thunderstorms moved into the Plains early today after dumping heavy rain in the Colorado Rockies and thunderstorms also stretched across the South.

Other top-level congressional leaders agree. For his part, Carter is unhappy with Congress. His anger flashed last week when House and Senate committees shot down key energy proposals, including bills for a hike in gasoline taxes and for a rebate to buyers of fuel efficient cars. Carter accused Congress of bucking to oil and auto industry lobbyists.

Speaker Thomas O'Neill said Carter was so upset at a private meeting that "I was amazed at what he said."

Now a new battle is heating over Carter's opposition to 18 proposed water projects. There are indications he has enough support to sustain a veto.

Republican Silvio Conte of Massachusetts, who has been leading the fight to delete funding for 16 of the 18 projects, and Rep. Butler

Derrick, D-S.C., planned to offer an amendment today before the House Appropriations Committee which is studying a \$10.2 billion public works bill.

"There's no way I expect the amendment to pass but I do expect to get the 145 votes for it that will be needed later to sustain a veto," Conte said. "They (the White House) have told me there will be a veto."

On the brighter side for the administration, O'Neill said three unnamed House Republicans are thinking of switching to the Democratic party, because "they felt they are closer to the philosophy of Jimmy Carter."

In congressional action Monday: —The House Ways and Means Committee approved and widened Carter's energy proposal to free buses from some excise taxes, but turned aside his idea of adding four cents to the tax on fuel for small aircraft.

Congressional leaders prepared ceremoniously to return the Magna Carta to Great Britain, but made no mention of providing a congressional escort. At Britain's request in 1976, Congress authorized \$50,000 for 25 congressmen to join the queen and other dignitaries for a ceremony at which the document was officially lent for the U.S. Bicentennial celebration.

—Goodwin Chase, chairman of the Regulation Board, told the Senate Banking Committee the board "has been a disgrace to the American people" for failing to catch excess profits collected by private industry from government defense contracts.

Last escapee recaptured

ATLANTA (UPI) — Douglas Shelton, the last of the five escapees who broke out of Brushy Mountain State Prison with James Earl Ray, was recaptured today, authorities said.

Officials said Shelton was found in the same general area where Ray was found, about eight miles northwest of the prison.

Shelton was serving a 98-year sentence for murder, assault and grand larceny.

Meanwhile, Jack Kershaw, attorney for James Earl Ray, said today he will file a motion for a new trial within 60 days for his client, recaptured early Monday after escaping for 54 hours in the rugged Cumberland Mountains.

Kershaw said he has an excellent picture of "Raouih" but is not going to release it immediately. Raouih is the man Ray claims gave him instructions to buy the gun that killed King Jr. in Memphis April 4, 1968.

Kershaw said he has had it about two weeks.

"I will recommend to my client that the picture be released soon but not before I file for a petition for a new trial."

Asked how he came in possession of the picture, Kershaw responded: "By sheer luck and investigative brilliance."

Kershaw, who arrived at Brushy Mountain State Prison about 8 a. m. to meet with Ray, said he was not sure until he talked with his client whether Ray would talk with the two investigators of the House Assassinations Committee.

"I'm going to sit and listen. I want to hear about those rattlesnakes and the manhunt."

Kershaw said he disagreed with Gov. Blanton's proposal that Ray be turned over to federal custody.

"It's very rare that I disagree with a governor and agree with a federal court. But this time I believe the governor is in error. I believe the state of Tennessee is able to take care of its own prisoners."

"There are no grounds for putting Ray in a federal prison. He is not even charged with a federal crime and he is not guilty of a state crime, but that's another matter," the Nashville attorney said.

He did agree with the federal ruling that prevents Ray from being held in solitary confinement for long periods of time.

Ray transfer to federal jail urged

ATLANTA (UPI) — Several friends and civil rights associates of the late Martin Luther King Jr., troubled by James Earl Ray's escape attempt, want the confessed assassin transferred to a maximum security federal penitentiary.

But the recapture of King's confessed assassin seemed to ease — though not erase — suspicions that a larger conspiracy aimed at keeping Ray from making new revelations about the murder was behind the escape.

"I feel a great deal of relief that he has been found and I don't know if there is anything more to his escape than the natural desire to get out of prison," said state Sen. Julian Bond, head of the Atlanta NAACP chapter.

Bond was critical of the House of Tennessee's Brushy Mountain State Prison. "The man (Ray) is known to be an escape artist and I find it incredible he was not watched more closely."

The Rev. Ralph Abernathy, who succeeded King as head of the Southern Christian Leadership Conference and held that post until

recently, said he was "certainly happy to know that he was found alive" and called for the federal government to take over Ray's custody.

"I think we've got to see to it that he is moved. It is utterly ridiculous to think the American people will believe this man — supposedly in maximum security — is able to get over the wall."

He said fellow inmates could be a threat to Ray — particularly because "they may not know all the circumstances surrounding the conspiracy, but he does have some information," Abernathy said.

The Rev. J.E. Lovley, acting head of the SCLC, said "I'm sure it is possible to think Mr. Ray escaped on his own, but it is so easy to suspect he had help." Lovley joined the call for Ray to be put in federal custody.

But in Memphis, where King was assassinated in 1968, local NAACP executive secretary Maxine Smith blasted Tennessee Gov. Ray Blanton's claim that Ray's imprisonment should be a federal responsibility.

"The governor is attempting to pass the buck and cover up for lax security conditions when he blames a federal court taking Ray out of solitary for the escape," she said. "We should first look at our own shortcomings and take whatever precautions that are needed."

Dodd rules out plot in Ray prison break

HARTFORD (UPI) — James Earl Ray's escape from prison apparently was not staged by people out to eliminate the confessed assassin, according to Rep. Christopher Dodd, D-Conn., a member of the House Assassinations Committee.

"It would appear at this point that there is no connection between his escape and any attempt to remove James Earl Ray from the picture," Dodd said Monday in a statement from his Washington office.

But Dodd said the committee should examine the circumstances surrounding the jailbreak of Ray, the confessed assassin of Dr. Martin Luther King Jr., from a Tennessee prison over the weekend.

"To that extent, we have two investigators in Tennessee presently examining all aspects of the escape with the hope in mind that recommendations will be forthcoming to make sure that James Earl Ray gets the kind of protection that he ought to have so that we don't jeopardize losing what I still consider to be the most important link in a thorough and complete investigation into the assassination of Dr. Martin Luther King Jr.," Dodd said.

Federal EPA preparing emission plan for state

HARTFORD (UPI) — A war between state and federal officials over Connecticut's dirty air is expected to escalate in July when the U.S. Environmental Protection Agency gives the state a mandatory auto emissions inspection plan.

Last month, the EPA informed state officials it would clean up Connecticut's air if the state wouldn't. Regional EPA official, Merrill Hohman, said Monday the federal plan should be ready by July.

Connecticut is second only to California in pollution levels.

Earlier in the year, the legislature twice turned down a bill creating annual auto emission inspections. The lawmakers said the EPA-backed plan would be an expensive inconvenience to state residents.

The Federal Clean Air Act requires

the EPA to see that states with high pollution levels clean up their air. If the states refuse, the federal agency is required to take the matter into its own hands.

Hohman spent a good deal of this year's legislative session trying to convince lawmakers to adopt a plan that would require auto owners to have their cars tested each year for pollution emissions.

If the car failed the test, the owner would be required to fix the defective pollution equipment.

After the emissions bill was defeated for the first time, Hohman threatened state officials by saying the federal government would shut down all economic development in Connecticut if the plan was not adopted.

Lawmakers were unimpressed.

About town Rivosa asks residents to correct fire hazards

Delta Chapter, RAM, will have a business meeting Wednesday at 7 p.m. at the Masonic Temple. Later, a film will be shown and refreshments served. Officer dress is business suits.

Town Fire Chief John Rivosa is requesting residents in the town fire district to correct any problems with excess water and chimneys in their homes to guard against further problems next winter and spring.

Rivosa said now is the time to take precautions against flooding in yards and basements next year. He said more than 90 per cent of the water problems can be easily corrected by building up low areas or with other procedures.

The worst time of year for flooding problems is in the spring when the snow is still on the ground, Rivosa said. The department received nearly 60 calls for water problems within one two-day period this spring.

The fire department wants the water for residents as an additional service.

Rivosa also reminds residents with woodburning stoves and fireplaces to have their chimneys and stove pipes checked and cleaned, if necessary. The fire department cannot provide this service.

VFW supper set for Monday

The Ladies Auxiliary of the Veterans of Foreign Wars in Manchester will hold its annual Ham and Bean Supper with Strawberry Shortcake on Monday from 8 to 8 p.m. at the Post Home at 88 E. Center St. Tickets will be available at the door.

Heading the committee is Shirley Stickey, past president. Serving with her are Esther Alberti, Bridget Marceau, Doris LaPerriere, Georgina Vinco, Harriet Oslaves, Marge McCarthy, Mary Baidga, Mildred Nixon, Eveleen Smith, Evelyn Paradise, Jo-Ann Crane, Margaret Zikus, Ruth Heneghen and Helen Hovey, president.

Carillon concerts

HARTFORD (UPI) — The annual Trinity College summer carillon concerts will begin Wednesday at 7 p.m. and will be held on successive Wednesdays through Aug. 24.

Several attend Rotary session

Members of the Rotary Club of Manchester were among those who attended the 88th convention of Rotary International June 9-11 in San Francisco.

Joseph L. Swenson Sr., accompanied by his wife, Elsie, and his granddaughter.

Grange festival is Saturday

The Hilltown Grange will conduct its annual Chicken Bar-B-Q and Strawberry Festival on Saturday at the Grange at 617 Hills St., East Hartford. Seatings will be at 4:30, 5:30 and 6:30 p.m.

Tickets may be obtained by calling Kathryn Ruff at 633-5116 or Linda Schaefer at 568-4888.

At a recent meeting, Frank W. Ruff was elected Grange master. Others elected were Gladys Steiner, lecturer; and Kathryn Ruff, secretary.

Launi receives medallion

Susan J. Launi, valedictorian of Manchester High Schools senior class, received the Presidential Scholar medallion last week during ceremonies in Washington, D.C.

Ms. Launi was among 121 high school graduates who were guests of the White House and the Education office of the Department of Health, Education and Welfare for three days.

Ms. Launi received the medallion and

Monday's daily 838

The Daily Numbers

Monday's daily 838

nutmeg Summer playhouse

A PUPPET SHOW For Children By PANDEMION PUPPETEERS

WED. JUNE 15th 11 AM & 12 NOON
in air conditioned HARBET'S AUDITORIUM
Theatre of the University of Connecticut, Storrs, Conn.

Admission \$1.00
Box Office 428-2912

Man'sfield Drive-in

WED. JUNE 8th thru TUE. JUNE 14th
BEST PICTURE OF THE YEAR

ROCKY

PLUS REDD FOX
NORMAN...IS THAT YOU?

THE SCHOOL THAT COULDN'T SCREAM!

DON'T OPEN THE WINDOW!

THE LATE SHOW!

THE NASTY HABITS!

THE DAVIS FAMILY RESTAURANT

HOMESTYLE \$2.99

SPECIALS

MONDAY-THURSDAY 5 P.M. - 11 P.M.
SAT. CALDON PLAZA • MANCHESTER 11-8
EXIT 93 OFF I-86 • 649-5487

Theater schedule

MANCHESTER KNIGHTS OF COLUMBUS
Campbell Council 973

in concert
TOMMY DORSEY ORCH.

THURS., JUNE 23rd - 8 P.M.
DONATION \$5 Per Person

Tickets available 897 Main St., Manchester
or at Knights of Columbus
Phone 643-0770, 648-8854, 648-8889

BOLAND OIL CO.

EST. 1935
FUEL OIL

AUTOMATIC DELIVERY
24 HOUR SERVICE
648-6320

388 Center St.
Manchester

MUSIC RECITALS

presented by
STUDENTS OF DUBALDO MUSIC CENTER

Wed., June 15th
Thurs., June 16th
7:30 P.M.

CENTER CONGREGATIONAL CHURCH
Memorial Hall

Adults \$1.00 • Students FREE

Ma Ma Mia's

Buffet Restaurant & Caterers

THIS WEEK
WEDNESDAY - THURSDAY

BUFFET SPECIAL ALL YOU CAN EAT

KIDS UNDER 12 HALF PRICE

\$2.50

At these sensibly priced buffets, bring the whole family! Many hot & cold items—Something for everyone's taste!

748 Tolland Tnpk.
Manchester

DISTINCTIVE CATERING FOR ALL OCCASIONS

Come visit our beautiful new hall at 748 Tolland Tnpk. or call Jim at 646-7558 for the information to suit your party needs.

TUESDAY NIGHT IS FAMILY NIGHT

ENJOY OUR SALAD BAR

FAMILY KID-FRYE \$1.69
CHOPPED BEEF \$1.50

POUNDEROSA

Last Of The Red Hot Lovers

by Neil Simon

THURSDAY, JUNE 16
THROUGH SATURDAY, JUNE 25
IN THE AIR CONDITIONED HARBET'S AUDITORIUM THEATRE OF THE UNIVERSITY OF CONNECTICUT CAMPUS, 6:15 P.M.

112 SEASIDE FOR A CHINA THEATRE PACKAGE WITH JURY'S TAVERN

RIBEYE STEAK

\$1.89

CHOPPED STEAK

\$1.49

BONANZA

AVAILABLE ONLY AT
240 Spencer St. 287 W. Middle Tnpk.
Manchester

WE WANT YOU TO COME BACK

ALL DAY MON., TUES., AND WEDS.

Includes toast, choice of potato or vegetables. And at Bonanza we serve free refills on coffee, tea, and soft drinks!

BONANZA

FRANK'S Supermarkets

"No Pride in Sunday Openings" That's A Fact!

OUR PLEDGE: QUALITY MEATS & PERSONAL SERVICE

DOUBLE STAMPS WED.

Not Responsible For Typographical Errors

100 STAMPS WITH COUPON AND PURCHASE OF LIGHT 'N LIVELY ICE MILK 1/2 gal. GOOD FROM JUNE 13-18

100 STAMPS WITH COUPON AND PURCHASE OF WHOLE WATERMELON GOOD FROM JUNE 13-18

100 STAMPS WITH COUPON AND PURCHASE OF KINGSFORD CHARCOAL 20 lb. bag GOOD FROM JUNE 13-18

100 STAMPS WITH COUPON AND PURCHASE OF COUNTRY STYLE RIBS GOOD FROM JUNE 13-18

100 STAMPS WITH COUPON AND PURCHASE OF GROUND CHUCK 2 lbs. or more GOOD FROM JUNE 13-18

100 STAMPS WITH COUPON AND PURCHASE OF WYLER'S DRINK 23 oz. GOOD FROM JUNE 13-18

100 STAMPS WITH COUPON AND PURCHASE OF ANY PACKAGE CHINETTE PLATES GOOD FROM JUNE 13-18

100 STAMPS WITH COUPON AND PURCHASE OF ANY PACKAGE COUNTRY STYLE RIBS \$7.50 This Coupon Not Good During Double Stamp Hours GOOD FROM JUNE 13-18

LOOK FOR STAMP CIRCULAR WITH 2400 FREE S&H STAMPS IN NEXT FOUR WEEKS

USDA CHOICE BEEF BONELESS CHUCK STEAK (FULL CUT) 99¢ lb.

USDA CHOICE BEEF TOP ROUND STEAK \$1.69 lb.

COUNTRY STYLE PORK RIBS \$1.19 lb.

GROUND BEEF CHUCK 89¢ lb.

PURE PORK ITALIAN SAUSAGE (HOT OR SWEET) \$1.19 lb.

GRADE A CHICKEN LEGS or BREASTS (with wing) 59¢ lb.

GROCERIES

FRANK'S MAYONNAISE 99¢

SWEET LIFE FRANKS MEAT or BEEF 79¢ lb.

MUELLERS ELBOWS 59¢

JOY LIQUID 99¢

DELI

FRANK'S COOKED HAM \$1.18

BUTCH FAMILY CHICKEN ROLL 89¢

CAPICOLA \$1.18

WISHBONE ITALIAN DRESSING 69¢

KIMBIE'S TODDLERS OVERNITES \$1.29

DELITE MARGARINE 3/\$1

FRANK'S COOKED HAM \$1.18

BUTCH FAMILY CHICKEN ROLL 89¢

CAPICOLA \$1.18

ICEBERG LETTUCE 3/\$1

PEACHES 39¢

CUKES 10¢

CELERY 49¢

ONIONS 19¢

FRONZEN NEW ZEALAND SHOULDER LAMB CHOPS 99¢ lb.

HUDSON NAPKINS 2/89¢

VILLAGE TREAT TWIN POPSICLES \$1.19

ICEBERG LETTUCE 3/\$1

PEACHES 39¢

CUKES 10¢

CELERY 49¢

ONIONS 19¢

KELLOGG'S COCOA KRISPIES 59¢

KELLOGG'S FROSTED FLAKES 79¢

KELLOGG'S SUGAR SNACKS 79¢

SUGAR & LEMON NESTEA \$1.59

HAWAIIAN PUNCH \$1.29

COUPON

DELITE MARGARINE 1 lb. qtr. 3/\$1

COUPON

KELLOGG'S COCOA KRISPIES 13 oz. 59¢

COUPON

KRAFT MAYONNAISE 32 oz. 99¢

COUPON

TIDE LAUNDRY DETERGENT 10 lbs. 4.19

COUPON

KELLOGG'S SUGAR SNACKS 10 M.D. 79¢

COUPON

PHEIFERS SALAD DRESSING 3/\$1

COUPON

KELLOGG'S FROSTED FLAKES 20 oz. 79¢

COUPON

SUGAR & LEMON NESTEA 24 oz. \$1.59

COUPON

HAWAIIAN PUNCH (Powder) All Flavors, 28.5 oz. \$1.29

14 JUNE 14

Manchester Evening Herald

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

Good news on housing

Despite the continually rising cost of homes - and in part because of it - new single-family dwellings are being built at a record pace.
Market observers are now predicting a total of 1.5 million single-family housing starts in 1977, well above the previous record of 1.3 million in 1972. According to one survey, there are virtually no depressed local housing markets anywhere - "only degrees of hotness."
Much of the surge is attributed to a now-or-never feeling among home buyers, due both to the fear of more inflation and, especially in areas that have experienced natural gas shortages, the fear that the government's energy program will lead to restrictions on detached-family construction.
Other factors are a plentiful supply of mortgage money and the coming to home-buying age of the post-World War II baby boom kids.
As for another fear - that many American families are being priced out of the housing

Open forum

Mrs. Sheftel explains reasons for resignation

Dear editor,
After working six years at Manchester Recreation Department, I think the women of the town should know the reasons for my resignation.
Professionally I believe I was coming to a standstill. There are no more opportunities for me to advance in my position as senior recreation leader, despite my growing responsibilities. When I began the women's recreation program I was working for 35 hours a week. I have seen my teaching load and administrative duties increased as the program expanded, while my paid time was cut to 25 hours per week due to budget limitations. Each year at budget time I go through a month of wondering if women's programs will be cut out completely. This last budget session, my boss, Mel Siebold, requested I be given the 25 hours a week back, and the subsequent reduced budget prevented this.
Frankly, though I am paid 25 hours a week, I put more time than that on my own. Why? Because I care about the job, the program, the people. My teaching schedule prevented me from taking some really worthwhile classes which were available only during my regular teaching schedule. My efforts to augment my job through participation in craft shows and other craft-oriented business ventures were hindered by the amount of work I had to do on my own time, for the program. I do not regret my commitment to the

Yesterdays

25 years ago
Tractor equipment suggested for garbage disposal.
Board of Directors to consider alcometer purchase.
10 years ago
Board of Education shifts policy of teaching principals and appoints Mrs. Lillian Stenke as supervising

Thoughts

How to face the crisis in our lives
Not only a child, but grownup people in their lives are exploring, questioning, searching. They want to know more and more - to be sure about everything. Spiritually - to have a firm and strong faith in God. Yet there are always crises of doubt as a part of human life.
What are we to do when the cold mist of doubt sweeps in on us? How to avoid that?
Suppression of doubt is not natural. The truth is strong enough to stand

FLAG DAY

Our 'Old glory' 200 years later

WASHINGTON - An obscure American lawyer named Francis Scott Key was asked to recover a prisoner from the British in Baltimore harbor in September 1814. Forcibly detained while they boarded Fort M'Henry that night, the sight of the American flag still floating over the fort at dawn inspired Key to write the nation an anthem, "The Star Spangled Banner."

Today that same tattered old flag seen by Key continues to excite millions of visitors each year to the Smithsonian's history and technology building where it is a featured display. They are fascinated by the mechanical exhibits of the building, but it is invariably before the huge banner that they pause in a quiet reverence that bespeaks the love of a people for their country.

Only a declaration
The bicentennial of America's birth, of course, was celebrated last year - though in fact it was only a declaration of birth we commemorated, since the Revolutionary War would grind on for another four years. But the bicentennial of our flag is this Flag Day, June 14 - the same day that the Continental Congress in 1777 adopted the Stars and Stripes as the official U.S. flag.

Graphic evidence of the continued popularity of the flag two centuries later is available at the U.S. Capitol, where the architect's staff files flag over the imposing building for members of Congress whose constituents have purchased the flag and requested they be flown.

He usually fly about 125 flags over the Capitol each day of the week except on Sunday. Chris Benz, who has helped direct the service for 18 years, told this reporter. "Although interest was high during the Bicentennial year, it has remained about the same level this year. People still feel that it's a great honor to own a flag that has flown over the Capitol."

The flag-flying operation is conducted using three poles not generally visible from ground-level. Workers run flags up the poles and lower them about as soon as they reach the top.

July 4 a banner day
Constituents can request their representatives to have Ms. Benz's office fly flags on a given date. July 4, 1876, predictably, was a banner day for Capitol flags. A total of 25 poles were erected on the Capitol and, with a befitting staff of 50 workers, Ms. Benz's office began hoisting flags at midnight of July 3. By 1 p.m. the following afternoon, 10,471 flags had made the quick trip up and down the poles.

That was a record day for the flag-flying operation, accounting for one-sixth of the 62,800 flags flown over the structure during all of 1976. Flag Day of this week, said Ms. Benz, likewise is shaping up as a very big day for her office, with requests still pouring in from members of Congress on eve of the commemoration.

Three week event
Through a recurring public law, Congress has declared "the twenty-one days from Flag Day through Independence Day as a period to

Grasso critical of agency report on lottery snafu

HARTFORD (UPI) - Gov. Ella T. Grasso and the state gaming commission, who were never on the best of terms, are again going at it hot and heavy.
The commission Monday sent Mrs. Grasso a report on the lottery ticket snafu that will cost the state \$10 million in revenue which blamed the state Purchasing Department for the problem.

It said the Purchasing Department steered business to Glendinning Companies of Connecticut, a Westport printer that has been unable to produce lottery tickets on schedule.
The Purchasing Department, which handles all state contracts for services, is directly under the state finance commissioner, who is Mrs. Grasso's top budgetary official.

Mrs. Grasso responded sharply that the panel was just trying to get itself out of a tight spot by casting aspersions on others.
"It is regrettable that the latest attempt by the gaming commission to justify its failure to secure instant Match IV (tickets) is another recitation of previously hard excuses," Mrs. Grasso responded.

A careful reading of the commission's own explanation can leave no doubt that such business practices were not followed. The responsibilities of the commission are not transferable," she said.

Dredging job may be let despite highness of bids

Jay J. Giles, director of public works, said Monday that the job of dredging Manchester's Center Springs Pond may go to the low bidder, even though the submitted price was much higher than the town had expected.

Bids for the project were opened last week, and the low bid of \$48,750, submitted by Superior Paving Inc. of Glastonbury, was double the amount the town had expected the work to cost.

But, Giles said that the bid was based on dredging 25,000 cubic yards from the pond's bottom. The actual amount of material that has to be removed may be less, he said.
"We won't know how much is in there until we start doing the work," Giles said.
The Board of Directors has already approved \$10,000 in federal anti-pollution funds for the project. Another \$10,000 has been set aside in the 1977-78 capital improvements budget for the job.

Public records

Warranty deeds
Marcel L. Lajoie and Doris A. Lajoie to Walter S. Czekiela and Mary Czekiela, real repair at 4 Scott Dr., 447.30 conveyance tax.
Helen T. Piliakalis to Frederick A. MacDonell and Beata A. MacDonell, property at 11 Englewood Dr., 437.500.

Certificate of attachment
Avco Financial Services Two, Inc. against Lyman B. Fuller and June E. Fuller, \$1,300, property on Hilliard St.
Avco Financial Services Two, Inc. against Charles P. Avery and Carmen C. Avery, \$1,400, property at 28 Litchfield St.

American Express Co. against Andrew J. Gauthier, E. Paul Maschella, Liberty Steel Inc., George Glaing, and Alex T. Javecki, \$13,000, property at 39 Leland Dr.
Release of attachment
Robert Peloni against Ronald A. Custer and Lucy Custer.

Humble Oil & Refining Co. against Lorraine Dupre.
Cummings Insurance Agency Inc. against Edward J. Dupre and Lorraine A. Dupre.
Connecticut Bank & Trust Co. against Edward J. Dupre et al.
Release of judgment lien
Humble Oil & Refining Co. against Lorraine Dupre.

Manchester Memorial Hospital, Shell Oil Co. and Bantley Oil Co. against Edward J. Dupre and Lorraine A. Dupre.
Patricia A. Smith against Edward J. Dupre and Lorraine A. Dupre.
Warren Hoar against Edward J. Dupre.

Minnetonka Moccasins Co. against Edward J. Dupre and Lorraine Dupre.
Release of tax lien
Internal Revenue Service against Edward J. Dupre and Lorraine Dupre.

New trade names
George R. Atkins Sr., 148 Loomis St., doing business as Five Star Trading Co., 210 Pine St.
Doris Roberts, 11 East Hartford, doing business as D.J.'s All Breed Dog Grooming, 119 Oakland St.
Building permits
Robert L. Dwire, tool shed at 9

Betty's notebook

Well, it's back to the old typewriter after a wonderful week in the Bermuda sun. Had rain a couple of days but it couldn't dampen my spirits.
It was an exciting week marking the Silver Jubilee of Queen Elizabeth's coronation, and all the residents were in a holiday mood.
There was a special fireworks display one night and a pipe band played one morning on Front St. in downtown Hamilton.

They even concocted a drink in honor of Her Majesty containing champagne and grenadine and served it in a shiny goblet.
Met some very interesting people while staying at the Elbow Beach Surf Club. Among them, Horst Flankbier, general manager and his lovely wife, Anna, who invited me to lunch with them one day.
Also chatted with Kenneth Huntie, assistant manager, who previously served as business manager for "Up With People," the world famous singing group which goes on goodwill tours to encourage brotherhood among all nations.

Later in the week I interviewed Phyllis Ruskin, director of the Bermuda Music and Drama Society. Phyllis is originally from South Africa and has been active in theatre for many years.
She was currently busy with two one-act plays, "The White Lairs" and "Black Comedy" both by Peter Shaffer.

Her dream, she admits, is to have an outdoor Shakespeare theater in Bermuda.
"Why not?" she said. "After all, we have old forts to present such plays as 'Macbeth' and glorious gardens for background for 'The Tempest'."
Sitting in her lovely country room overlooking the ocean, we sipped

English tea and nibbled on a delicious banana cake which was decorated with length-wise strips of banana.
Phyllis feels there is a great interest among the Bermudians for such a theater but, unfortunately, in Bermuda as in Connecticut, the cost of building and electrical equipment which would be required is high.
She talked very enthusiastically about her dream, though, and I wouldn't be surprised if it didn't become a reality within the next few years.

Meanwhile, back at Elbow Beach, we heard the famous Esso Steel Band in the night club, sat on our balcony overlooking the largest salt water (heated) pool in Bermuda, and sipped cooling rum swizzle.
Among the guests at the Elbow Beach were Henry (Rick) McCusker and his pretty wife, Delores, of West Hartford. They were celebrating their 25th wedding anniversary. Unfortunately, Delores joined many other visitors to Bermuda in taking a spill on a motelyette and skinned her shin.

The sad part was that she also cracked the lovely diamond in a ring she received to mark their anniversary. But all was not lost. Rick is with the Hartford Insurance Group and had already had the two-week-old ring insured.
Oh, I almost forgot to tell you about the exclusive club I joined. It's called the "Sea Horse Club" and members (if they qualify) are presented a gold sea horse pin and a certificate.
The certificate with my name written in reads "displayed great courage above and beyond the call of duty by rising at 7 a.m., swimming 1 1/2 miles in 15 minutes and wearing a loyal member of the world famous 'Sea Horse Club'."

What wasn't mentioned was that the swim was in the ocean and not the heated pool. But after the plunge early Friday morning, we were served lifesaving sips of brandy, hot coffee and muffins down at the beach; the brandy making the effort all worthwhile.
If you've never visited Elbow Beach, you really should. It's a complete resort with lighted tennis courts, game rooms, outdoor dining, salt water (heated) pool and is located right on the ocean front.
Would you believe to compensate for our full day of rain, I was invited to an extra day, but passed it up. Having made plans with my son to pick me up on a Saturday evening flight and with bags all packed, I thanked Mr. Flankbier for the offer.
Did get to the Carriage Museum in St. George and had a talk with the 95-year-old curator there. Will tell you all about it in a later column.

Masked Ball
One can never say the members of the Manchester Hospital Ball committee don't look ahead.
They are already working on plans for the "Black and Whited Masked Ball" to be held on Nov. 19 at The Colony in Talcottville.
It sounds exciting and, according to Lil Hunter, energetic committee member, it is hoped many women will wear black and white combinations. Gowns of different colors are, of course, acceptable also, but black and white would really carry out the theme.

Lil even suggested that the ladies might make a black and white mask to wear if they like.
Anyway, mark Nov. 19 down on the calendar and take off your rose-colored glasses and start thinking in black and white.

Births
Mrs. Robert Stockwell of Chesterfield, Mo.
Hoar, Harry Levere III, son of Harry Levere II and Patricia Plourde Hoar of Bolton. He was born June 7 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. William Warner of 449 Old Stafford Rd., Tolland. His paternal grandparents are Mr. and Mrs. Ruth Plourde of Ellington and Emile Plourde of Houlton, Maine. His paternal grandparents are Mr. and Mrs. Harold L. Hoar Sr. of North Rd., Bolton.

Paradis, Radeda Lynn, daughter of Robert and Diana Elaine Warburton, Paradis of 54 School St., Rockville. She was born June 4 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. William Warner of 449 Old Stafford St., East Hartford. Her paternal grandparents are Mr. and Mrs. Gerard Paradis of Sinclair, Maine.

Levesque, Johnathan Daniel, son of Carl A. and Cheryl C. Levesque of Spring St., Rockville. He was born June 10 at Rockville General Hospital. His maternal grandparents are Mr. and Mrs. Stephen D. Cichowski of Merrow Rd., Tolland. His paternal grandparents are Mr. and Mrs. Charles Lesovick of East Hartford. He has a sister, Rosemary, and a brother, Matthew.

Leroy Crabth, 17, son of Mr. and Mrs. Gerald Crabth of Rt. 30, Vernon, has joined the U. S. Army for three years to work at Ft. Stewart, Ga. After completing a seven-week basic course at Ft. Leonard Wood, Mo., he will receive advanced instruction at Ft. Monmouth, N.J., before reporting to his duty assignment. He is a 1974 graduate of South Windsor High School.

Levine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

Maria, Christina Riviera, daughter of Maximino and Linda Collins Riviera of 18 Oak St., Rockville. She was born June 9 at Rockville General Hospital. Her maternal grandparents are Mr. and Mrs. Robert Stockwell of Chesterfield, Mo.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

Finnance-Vaida

Kathryn Francis Vaida of Manchester became the bride of William George Finnance Jr., of Storrs June 4 at St. Thomas Aquinas Chapel in Storrs.

The bride is the daughter of Mr. and Mrs. Albin J. Vaida of 58 Academy St. The bridegroom is the son of Mr. and Mrs. William G. Finnance of Meriden.

The Rev. Joseph Smith of Storrs performed the ceremony. John Vaida of New Jersey, cousin of the bride, was organist and soloist.

Given in marriage by her parents, the bride wore her mother's gown of ivory satin. Her tiered veil was arranged from a tiara of satin orange blossoms, and she carried a cascade bouquet of white Eucharis lilies, stephanotis and baby's breath with ivy streamers.

Miss Mary Hoyt of Jerusalem, R.I., was the maid of honor. Bridesmaids were Mrs. Beverly Vaida of Ellington, sister-in-law of the bride; and Miss Kara Finnance of Meriden, sister of the bridegroom.

Robert M. Vaida of Ellington, brother of the bride, served as best man. Ushers were Peter McNulty of Meriden and Joseph Zanghi of Boulder, Colo.

After a reception at the Elks Home in Williamette, the couple left on a wedding trip to Bermuda. They will live in Manchester.

Mrs. Finnance, a 1975 graduate of the University of Connecticut, was a member of the Manchester High School graduating class of 1971. Her husband recently was graduated from the University of Connecticut School of Pharmacy. (Laramie photo)

Mrs. William G. Finnance Jr.

In the service
Francisco J. Mollet, 20, of 78 Oak St. has enlisted in the U. S. Army for a four-year assignment to work at Ft. Lewis, Wash. After completing a seven-week combat engineer training course at Ft. Leonard Wood, Mo., he will report for duty with the 9th Inf. Div. He is a 1976 graduate of Manchester High School.

Mark Harris, son of Mr. and Mrs. Robert Harris of 351 Neiderwerfer Rd., South Windsor, has begun a four-year Army assignment for training as a still photographer. After completing a seven-week basic course at Ft. Leonard Wood, Mo., he will receive advanced instruction at Ft. Monmouth, N.J., before reporting to his duty assignment. He is a 1974 graduate of South Windsor High School.

Leroy Crabth, 17, son of Mr. and Mrs. Gerald Crabth of Rt. 30, Vernon, has joined the U. S. Army for three years to work at Ft. Stewart, Ga. After completing a seven-week basic course at Ft. Leonard Wood, Mo., he will receive advanced instruction as a track vehicle mechanic before reporting for duty with the 24th Inf. Div. He is a former student of Rockville High School.

Levine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

Births

Hampton, Jayson Robert Stockwell of Chesterfield, Mo.
Hoar, Harry Levere III, son of Harry Levere II and Patricia Plourde Hoar of Bolton. He was born June 7 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. William Warner of 449 Old Stafford St., East Hartford. His paternal grandparents are Mr. and Mrs. Ruth Plourde of Ellington and Emile Plourde of Houlton, Maine. His paternal grandparents are Mr. and Mrs. Harold L. Hoar Sr. of North Rd., Bolton.

Paradis, Radeda Lynn, daughter of Robert and Diana Elaine Warburton, Paradis of 54 School St., Rockville. She was born June 4 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. William Warner of 449 Old Stafford St., East Hartford. Her paternal grandparents are Mr. and Mrs. Gerard Paradis of Sinclair, Maine.

Levesque, Johnathan Daniel, son of Carl A. and Cheryl C. Levesque of Spring St., Rockville. He was born June 10 at Rockville General Hospital. His maternal grandparents are Mr. and Mrs. Stephen D. Cichowski of Merrow Rd., Tolland. His paternal grandparents are Mr. and Mrs. Charles Lesovick of East Hartford. He has a sister, Rosemary, and a brother, Matthew.

Leroy Crabth, 17, son of Mr. and Mrs. Gerald Crabth of Rt. 30, Vernon, has joined the U. S. Army for three years to work at Ft. Stewart, Ga. After completing a seven-week basic course at Ft. Leonard Wood, Mo., he will receive advanced instruction at Ft. Monmouth, N.J., before reporting to his duty assignment. He is a 1974 graduate of South Windsor High School.

Levine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

LePine, Tammy Lynn, daughter of Morris and Anna M. Levine of Coventry. She was born June 2 at Manchester Memorial Hospital. Her paternal grandparents are Mr. and Mrs. Charles LePine of Rockville.

Hanes Cash Refund Offer!

On all Hanes labels and styles!

Cash \$200 ON refund offer all Hanes labels and styles

You'll get \$200 back when you buy any Six Hanes men's underwear items. Just mail the package wrappers from Six (6) Hanes men's underwear items, your store receipt, along with your name and address to receive your refund!

MEN'S SOFT COMFORTABLE BRIEFS Absorbent 100% cotton briefs. Heat resistant elastic waistband, snug elastic openings for all day comfort. Self closing fly and durable fabric in fly and crotch. Machine wash and dry. Sizes 30 to 44. 3/\$4.69

MEN'S T-SHIRT. Shrinkage controlled in 100% cotton. Tailored to keep its shape, retain fit. S,M,L,XL. 3/\$4.99

MEN'S V-NECK T-SHIRT. Cotton as above. S,M,L,XL. 3/\$5.19

FATHER'S DAY IS JUNE 19th

REGAL MEN'S SHOP THE MARVEL OF MAIN STREET

903 MAIN STREET, MANCHESTER MONDAY thru SATURDAY 9:30 to 9:30 THURSDAY 9:30 to 9:30 TRI-CITY PLAZA, VERNON MONDAY thru FRIDAY 10:00 to 9:00 SATURDAY 10:00 to 9:00

WE ACCEPT MASTER CHARGE AND BANK AMERICARD

Westown Pharmacy Inc. 455 Hartford Road, Manchester, Connecticut 06040. Your pharmacist says: BE SURE TO KEEP A FIRST AID KIT ON HAND. REMNANTS Small, Medium & Large SAVE UP TO 80%. TABLE: STYLE, COLOR, SIZE, SALE PRICE, SAVE. PARTIAL LIST - MANY MORE AT SIMILAR SAVINGS. CENTRAL LINOLEUM & CARPET. EARLY SUMMER SPECIALS: Triaminic Tablets \$1.79, Bayer Children's Aspirin 3/1.19.

About town

The Disabled American Veterans Auxiliary will meet Wednesday at 7:30 p.m. at the VFW Home.

Manchester Radio Club will meet Wednesday at 7:30 p.m. at Howell Cheney Regional Vocational-Technical School. All radio amateurs are invited.

Manchester Grange will meet Wednesday at 8 p.m. at Grange Hall.

Manchester Chapter, Parents without Partners, will have a general meeting tonight at 8 at Community Baptist Church, 585 E. Center St. The meeting is open to persons who are widowed, divorced, separated or never married and having at least one living child.

Zone leaders of North United Methodist Church will meet tonight at 7:30 at the church.

Concordia Church Women will elect officers and have a fun and games program tonight at 8 at the church. All women of the congregation are invited.

Second Congregational Church will have a men's fellowship breakfast Wednesday at 7 a.m. at the church.

Hollis Circle of South United Methodist Church will have a potluck tonight at 7 at 40 Brighton Rd., Hebron. All former circle members are invited.

An adult Bible study is scheduled for Wednesday at 10 a.m. at Zion Evangelical Lutheran Church.

St. Mary's Episcopal Church will have a service of Holy Communion Wednesday at 10 a.m.

St. James School will sponsor a paper drive Friday through Sunday from 9 a.m. to dark at the church's parking lot. Anyone unable to deliver papers may ask for pickup by calling one of the following numbers: 648-8773, 648-0744, 647-1037, or 649-5092.

Omar Shrine Club will have an outing Friday at the Manchester Rod & Gun Club, Daly Rd., Coventry. Activities start at 4 p.m. and dinner is at 7. This is the final meeting of the club until the fall. The club will visit the Springfield Shiner's Hospital Sunday, July 10.

Four couches are needed at the Crossroads facility in Manchester, according to Steve O'Donnell, its director. Anyone wishing to donate the furniture may contact him at 646-2015.

Mrs. Lambert re-elected president of Chaminade Musical Club

Mrs. Elizabeth Lambert was re-elected president of the Chaminade Musical Club recently at the club's annual banquet at the Steak Out in Waterville. Other officers re-elected are as follows: Mrs. Helen Bamford, vice-president; Mrs. Elda Johnston, secretary; Mrs. Gladys Nielson, treasurer.

Committee chairpersons are as follows: Mrs. Mary Stewart, program; Mrs. Marjorie Schoon and Mrs. Lillian Hattin, hospitality; Mrs. Ruth Staum, refreshments.

There will be no meetings during January, February and March, but Mrs. Lambert said the club would consider attending theater or musical events as a group. The annual banquet will be held in May.

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

Bliss exterminator advertisement for Black Carpenter Ants. Includes phone number 649-9240 and address 130 Center St., Manchester, Conn.

Bliss Exterminator Company advertisement for car maintenance services. Includes phone number 649-9240 and address 130 Center St., Manchester, Conn.

University Music Store advertisement for Vox Boxes and Turnabout Classical Records & Cassettes. Includes phone number 649-9240 and address 130 Center St., Manchester, Conn.

University Music Store advertisement for Vox Boxes and Turnabout Classical Records & Cassettes. Includes phone number 649-9240 and address 130 Center St., Manchester, Conn.

University Music Store advertisement for Vox Boxes and Turnabout Classical Records & Cassettes. Includes phone number 649-9240 and address 130 Center St., Manchester, Conn.

University Music Store advertisement for Vox Boxes and Turnabout Classical Records & Cassettes. Includes phone number 649-9240 and address 130 Center St., Manchester, Conn.

University Music Store advertisement for Vox Boxes and Turnabout Classical Records & Cassettes. Includes phone number 649-9240 and address 130 Center St., Manchester, Conn.

Dear Abby

By Abigail Van Buren

DEAR READERS: Immediately following Mother's Day, and for several weeks thereafter, I received numerous letters concerning that special day we set aside to "honor" Mother. Some excerpts: "As far as I'm concerned, Mother's Day is a crack of crabs! All my kids are married and have their own lives, which is fine with me, but weeks can go by and none of them thinks to call me, but on Mother's Day they all fight over me."

"I had only one child, and I regret to say that it was a boy. He is married now, so every holiday he spends with HER mother. Whoever said: 'A son is a son until he takes a wife, but a daughter is a daughter all her life' sure said a mouthful."

"My husband gave me a card for Mother's Day, and I told him I was his mother, so we got into a fight over it. I happen to be six years older than him, but is that enough to be his mother. Was I wrong to get steamed?"

"I told her she was indeed wrong—that she was probably overly sensitive to the age difference, and that provoked her anger."

"When my only daughter sent me a check for \$25 with a note telling me to buy myself something for Mother's Day, I felt so bad I cried all day. If she's too busy, or lazy, or lacking in imagination to pick out a present, I certainly don't need her charity."

"My son who lives in another city forgot me again on Mother's Day, but he called me the next day and fell all over himself apologizing. The damage had already been done, and my Mother's Day was ruined. This is the third year he's done that. Next year I'm taking my phone off the hook."

"What do you do with a mother who sends back the Mother's Day gifts her children give her? She says, 'I don't need anything and I don't want anything, so please take it back!'"

"I wish my children would get together and buy me ONE useful gift. My Mother's Day I get nine gifts which I have no use for."

"How many times should a mother have to tell her children she's allergic to flowers? For Mother's Day I got five bouquets again! I told the delivery man to leave them on the porch, then I gave them to my neighbors."

ACROSS 84 Confessate 85 Copy letter 1 Incorporated (abbr.) 4 Group of eight 9 Printing 12 Rowing blade 13 Common 14 Postscript 15 Individual 16 Small drum 17 Chinese philosophy 18 Birds 20 Ember 22 Wriggly fish 24 Owl (poet) 26 Sporn or spg 28 Actor's audition (2) 22 Crest 23 Mountain 33 Take a meal 38 Ask for charity 37 Genetic material 39 Wine out (sl) 39 Jewish ascetic 42 Rolling machine 43 Animal foot 45 Diving bird 47 Doves 54 Component of 55 Contaminant 59 Contaminant 60 Jewel 61 Degree (abbr.) 62 Pitch 63 Canal system

DOWN 1 Social club (abbr.) 2 One-billionth 3 Ship's complement 4 Commodore 5 Streets Army (abbr.) 6 Personality 7 Restaurant bill 8 More compact 9 Magnet bit 10 Come close to 11 Radical (sl) 19 Southern wdr 21 Snoot 23 Opined 24 Canadian capital 31 City on the 32 Loir 36 Ask for charity 37 Genetic material 39 Wine out (sl) 39 Jewish ascetic 42 Rolling machine 43 Animal foot 45 Diving bird 47 Doves 54 Component of 55 Contaminant 59 Contaminant 60 Jewel 61 Degree (abbr.) 62 Pitch 63 Canal system

Answers to Previous Puzzles

CHICAGO MOM

MILWAUKEE MOM

HURT IN WALPOLE, N.H.

EVERETT, WASH.

D. AND S.

CLEVELAND TOLLER

PHOENIX

West North East South

West North East South

West North East South

West North East South

West North East South

West North East South

West North East South

West North East South

West North East South

West North East South

West North East South

West North East South

West North East South

West North East South

West North East South

West North East South

West North East South

West North East South

MANCHESTER EVENING HERALD, Manchester, Conn., Tues., June 14, 1977 - PAGE SEVEN-A

Charles M. Schultz comic strip: COME ON ALONG, MARIE. WE'LL GO OVER TO THE COUNTRY CLUB AND GET JOBS AS CADDIES. I CAN'T TELL A PAR FROM A BIRDIE, SIR. THOSE ARE BOWLING TERMS MARIE. DON'T EMBARRASS ME!

Mickey Finn - Morris Weiss comic strip: THE MAGENTA MAGNA CHARITA THAT WAS STOLEN FROM THE BRITISH CROWN COLLECTION IS ONE OF A KIND. ONLY IT COULD BE IDENTIFIED AS SUCH AS A MILLION!

Priscilla's Pop - Al Vermeer comic strip: WHY ARE YOU WALKING BACKWARD, STUART? AHA! A TENNIS BALL! OH, SHAME ON YOU, STUART! YOU SHOULD HAVE HIGHER GOALS THAN BOUNCING A BALL ON THE LIBRARY STEPS. TODAY THE LIBRARY, TOMORROW THE STEPS AT CITY HALL!

Captain Easy - Crooks and Lawrence comic strip: WHAT IN BLAZES ARE YOU DOING? YOU REALLY THINK YOU CAN CON THE KIDNAPERS AND STILL MAKE ANKEET? WOULD I BE STICKING MY NECK OUT ON THIS CASE? I DON'T! WE'RE DOWN TO THE BOTTOM LINE, SWEEETIE—BEFORE I STRICK MY NECK OUT, I WANT SOME ANSWERS!

Alley Oop - Dave Graue comic strip: I DON'T THINK IT'S FAIR, ALLEY! WE FOUND THIS PLACE FIRST! I THINK THE MEN CAN'T JUST WALK IN, THROW THE MIDDLE MAN FLAMING INTO THE DIRTY, AND TAKE OVER! YOU'RE RIGHT!

The Flintstones - Hanna-Barbera Productions comic strip: ISN'T IT GREAT THE BOYS FINALLY GOT A 'COST-OF-LIVING RAISE'?! AND HOW? YEAH! NOW WE CAN GO BROKE IN STYLE AND AT THE SAME SPEED AS EVERYONE ELSE!

Born Loser - Art Sansom comic strip: ON THE LEVEL NOW, HOW DID I GET HERE? I TOLD YOU, THE STORK BROUGHT YOU. GET OUTA HERE...THERE'S NO MORE STORK THAN THERE IS SANDY CLAUS!

Healthciff comic strip: STAGE DOOR. STAGE DOOR.

This Funny World comic strip: BATHING SUITS. "Maybe your grandma might like a box of candy instead."

Bugs Bunny - Helmdahl and Stoffel comic strip: I WOULD LIKE TO NEGOTIATE A LOAN! WHAT ARE YOU GOING TO USE THE MONEY FOR? TO FURTHER DEVELOP AN INVENTION I HAVE FOR REWEAVING WORN SHOELACES!

Our Boarding House - Carol & McCormick comic strip: CLEAR OUT, MAJOR, AND TAKE YOUR VAUDEVILLE TEAM WITH YOU! ATTY, CRUMWELL IS ARRIVING WITH A WHOLE STAFF! IF HE FINDS HIS GENT-LEMAN, WE SHOULD REPORT HIM TO THE DEATH PENALTY!

Short Ribs - Frank Hill comic strip: MAMMM! A FOUR-THOUSAND-COURSE BANQUET IN ONLY THREE DAYS! THESE FAST-FOOD OPERATIONS ARE REALLY SOMETHING!

Manchester Hospital advertisement. Discharged Friday: Stephen Dweley, 22 N. James St., Francis A. Scam, 90 Coleman Rd., Evelyn Assard, 45 French Rd., Bolton; Peter Perron, 82C Ambassador Dr., Patricia Hoar, 14 Cook Dr., Bolton; Meredith Allen, 129 Avery St., Janice Arson, 65 Bissell St., East Hartford; Geraldine Mayo, 31 Virginia Rd.; Emma Johnson, 40 Crest Dr., Vernon.

COMPLETE GM REPAIRS advertisement. COLLISION, MECHANICAL, WE SERVICE ALL GENERAL MOTORS CARS AND TRUCKS. Carter Chevrolet, 1229 MAIN ST., MANCHESTER.

DRIVEWAYS advertisement. INSTALLED ANYWHERE IN CONN. 6" Wide x 100 Ft. Long. \$289. COMPLETELY INSTALLED ON YOUR BASE + OLD MIX. CALL DAY, NIGHT INCLUDING SUNDAYS. 649-0500. BY COLLA PAVING, MANCHESTER, CONN.

NEW HOURS advertisement. MON-FRI 8-6 SAT. 8:00-5:00 FUZZ AUTO PARTS. 130 CENTER ST. MANCHESTER. Tel. 643-1551.

It's Vacation Time - Be Sure To Take The Herald With You! (Minimum 2 Weeks, Payable In Advance) MAIL IN THIS COUPON SOON TO CIRCULATION, BOX 591. Manchester Evening Herald, Manchester, Conn. 06040.

SOCIAL SECURITY FINDER advertisement. 188-39-5202. JAMES A. WILSON. THE SOCIAL SECURITY AND TAX FINDER - KEY FOR INDIVIDUALS.

THE WORLD ALMANAC'S Q&A advertisement. 1. The following men were losing candidates in the 1948 presidential election except (a) J. Strom Thurmond (b) Adlai Stevenson (c) Henry A. Wallace (d) Thomas E. Dewey. 2. Lincoln's Gettysburg Address was 130 Front Street, True-Faith. 3. Japanese bobtail is (a) a species of cat (b) species of bird (c) kite.

Is This Your Only Retirement Plan? Do you have a pension plan where you work? If not, now is the time to do something about your financial security. An Individual Retirement Account from Hartford National will help you assure additional income at retirement. Hartford National offers you the Individual Retirement Account second to none. Compare these features: automatic deposit from checking, savings, payroll or N.O.W. account; no commission or fees; no minimum deposit; no multiple account requirements. Your Individual Retirement Account contributions, up to \$1,500 each year, are tax deductible. Those dollars, from the date of deposit, earn the highest interest allowed by law - 7.50%. And, on July 6, 1977, Hartford National will automatically increase the interest rate paid on all 7.50% Individual Retirement Accounts to 7.75%, resulting in an effective annual yield of 8.057% when deposited to a time account*, compounded daily, and left on deposit for six years. Have any questions? Visit your local Hartford National office today or call: Robert McCarthy, 728-4312. The Individual Retirement Account second to none. At The First Place to Save. HARTFORD NATIONAL BANK & TRUST. The First Place to Save. *Federal law and regulation prohibits the payment of a time deposit prior to maturity unless three months of the interest thereon is forfeited and interest on the amount withdrawn is reduced to the passbook rate.

VOX BOXES ARE 3 RECORD SETS LIST \$6.95 SALE \$5.99 2 FOR 11.50. GERSHWIN. All the Works for Orchestra & Piano.

VOX CASSETTES 3.99. RAVEL. Minirecords (10 cassette) Manager, 24, 25, 26, 27.

TURNABOUT LIST \$6.95 SALE 2.79 2 FOR 5.25. HANDEL.

J. S. BACH. We stock the entire Vox Box and Turnabout Catalog of fine records & cassettes.

UNIVERSITY MUSIC STORE. ROUTE 195 UNIVERSITY PLAZA, STORRS, CT. PHONE 428-7700. TICKETRON. HOURS: MONDAY THRU FRIDAY 10 AM-9 PM SATURDAY 10 AM-7 PM.

The Herald 643-2711

14 JUNE 14

Obituaries

Former area resident stricken at ball game

SOUTH WINDSOR — David Scott Hauck, 18, of Missouri City, Tex., formerly of 162 Palmer Rd., collapsed and died Sunday during a baseball game in Missouri City.

The youth was a 1976 graduate of South Windsor High School and had played basketball and been captain of the school's football team. He had been active in all athletics in South Windsor from the Little League to all high school sports. He was born in Indianapolis, Ind., and had lived in South Windsor until recently when he and his family moved to Texas.

He is survived by his parents, Mr. and Mrs. Robert L. Hauck of Missouri City; a brother, Peter N. Hauck of Missouri City; a sister, Norris Ward.

Funeral services will be held at 11 a.m. at Wapping Community Church, Burial will be in Wapping Cemetery. Friends may call at the Samsel-Bassinger Funeral Home, 419 Buckland Rd., Wednesday from 7 to 9 p.m. The family suggests that any memorial gifts may be made to the South Windsor High School Booster Scholarship Fund in care of Marge Anthony, 97 Pleasant Valley Rd., South Windsor.

Mr. Joseph Theophane Sweeney

Sister Joseph Theophane Sweeney, 79, of the Sisters of Mercy, who formerly taught at St. James School, died Sunday at Mercy Knoll Infirmary, West Hartford.

She had also taught at parochial schools in Hartford, Waterbury, Meriden, Middletown, Bridgeport and New London.

She is survived by a brother, Edward Sweeney, and a sister, Miss Alice Sweeney, both of New Britain. The funeral is Monday in the Mercy Knoll Chapel, West Hartford. Burial will be in St. Mary's Cemetery, West Hartford.

The Farley-Sullivan Funeral Home, 86 Webster St., Hartford, is in charge of arrangements.

Lindy flight includes Brainard Field stop

Aviation history will repeat itself Wednesday morning when a replica of Charles A. Lindbergh's famed "Spirit of St. Louis" lands at Hartford's Brainard Airport. It will be the same plane the historic plane touched down 50 years ago on the start of a nationwide tour after Lindbergh's transatlantic solo flight to Paris. He took his plane on a 45-state barnstorming tour that brought him to 83 cities.

The public is invited to join Gov. Ella Grasso as she extends official greetings of the state to the pilot, Paul Poberezny of Milwaukee, national president of the Experimental Aircraft Association which is conducting the commemorative tour. The pilot will be accompanied by Major John F. Conroy of St. Louis.

The Experimental Aircraft Association Foundation of Franklin, Wis., decided to recreate Lindbergh's last national tour because a re-enactment of the transatlantic crossing was considered too dangerous.

Participating in the special event are the First Company Governor's Foot Guard, First Connecticut Cavalry, the 10th Cavalry, the 1st Air Cavalry, the 1st Air Force, the 1st Air Division, the 1st Air Corps, the 1st Air Group, the 1st Air Wing, the 1st Air Force, the 1st Air Division, the 1st Air Corps, the 1st Air Group, the 1st Air Wing.

Arrangements have also been made with the U.S. Postal Service to have a mobile unit at the airport to sell and cancel the Lindbergh Commemorative Stamp that was issued on May 20, 1977, in honor of the date that Lindbergh took off 50 years ago on his successful transatlantic solo flight.

About town

The Ladies Auxiliary of the Anderson Post of the Veterans of Foreign Wars will meet tonight at 7:30 at the post home at 608 E. Center St. Officers are requested to wear uniforms. Color bearers will meet for rehearsal at 7.

Nancy Dutton will be the guest speaker at the Manchester WATERS meeting tonight at the Italian-American Club on Edridge St. She is a nutritionist for a Hartford area newspaper. Weighing in is from 7 to 8 p.m.

Members of the Class of 1967, Manchester High School, are reminded to make reservations for the 10th reunion to be held Aug. 20 at the church.

Board orders freeze on school hiring

The significant effort by members of the community led by the P.T.A. Council budget committee. The council recommended most of the improvements in the budget, however, the only one which has survived is the gifted program at a cost of \$14,000.

The other positions which will be held in abeyance until at least the second semester next year will be a reading teacher and the new elementary vocal music instructor.

The budget also represents a reduction of 51 staff positions, including two added reductions at the Manchester High School to compensate for the anticipated reduction in special education funds.

The board was notified recently that it may expect only about \$22,000 in the special funds this coming year, compared to \$61,000 received in the current year.

John Yavis, chairman of the board's personnel and finance committee, said the budget process this year has been the "most severe task in the last five years. It is going to be very difficult year next year to live within this budget," he said.

Stevens backers form committee

HARTFORD (UPI) — A campaign committee was filed with state authorities today on behalf of the gubernatorial candidacy of House Minority Leader Gerald F. Stevens, R-Milford.

Three-way split of PWA funds recommended by Weiss

By GREG PEARSON

Town Manager Robert B. Weiss will recommend tonight's Board of Directors meeting that the Town of Manchester split its \$1.9 million Public Works Employment Act ap-

Barry to open Volkswagen showroom

A West Hartford Volkswagen dealer is planning to open a new showroom at the former Ted Trudon site on Rt. 51 in Vernon.

An employee at Bill Barry Volkswagen Corp. this morning confirmed that the company is planning to open at the Vernon location. The firm's West Hartford building will continue.

Town signs bonds to fund new park

Officials from the Town of Manchester this morning signed bonds for the first borrowing for the proposed industrial park.

The signing authorizes the town to borrow \$4 million to pay for development of the park, which has been proposed for a 393-acre site in Buckland.

Roger Negro, town treasurer, said that the borrowing will be done from four banks. A total of six banks bid for varying amounts of the loan.

The town will borrow half the \$4 million from the Connecticut Bank and Trust Co., Negro said. Half of that loan — \$1 million — will be borrowed at a 3.31 per cent interest rate. The other \$1 million will be borrowed at a 3.31 per cent rate, he said.

Negro said the town will also borrow \$1 million from Union Trust at 3.38 per cent interest; \$500,000 from United Bank and Trust, First Connecticut Bank Corp., at 3.34 per cent interest and \$500,000 from Hartford National Bank and Trust at 3.39 per cent interest.

Negro said that the town should receive the money Wednesday and he will invest it immediately to permit the town to draw interest on the borrowed funds. He will schedule the investing so that money will come due at times when the town knows it will have to make an expenditure on park costs.

Town Manager Robert B. Weiss, Mayor Matthew Moriarty, and Negro represented the town at this morning's ceremony.

Other attendees were Robert Stanley, vice-president of Connecticut Bank and Trust, and James Lloyd of Uplake, Kelly and Spelacy, the town's bond counsel.

Funeral was today for 'unknown' girl

Her gravestone reads, "Unknown. Killed Dec. 24, 1976 on Rte. 15 in East Hartford."

Her stone stands in Hillside Cemetery where she was buried by the town this morning. The stone and the girl will stay in East Hartford until someone tells who she is and where she should have been buried.

proportion among three projects. Weiss said that he will suggest the town approve partial funding for two projects — the renovation of the police station and the reconstruction of curbs and sidewalks. He will also recommend full funding for the construction of a water tank at the Nike Site, a project that was originally estimated to cost \$332,000.

The town received word last week that it will receive \$1,907,000 from the federal program, which is aimed at funding construction projects that will create immediate employment opportunities.

The town had submitted seven projects for funding through the program. It may distribute the money in any way among those projects, a decision the Board of Directors is expected to make tonight.

Police Chief Robert D. Lannan said that he would like to see funding for the \$2.1 million project to renovate the police station. Director of Public Works Jay J. Giles said that he hoped the money would be placed primarily toward the \$2 million project to upgrade sidewalks and curbs.

Weiss' proposal is a compromise between the two. He recommends \$750,000 for the police station work, an amount he feels would upgrade the station enough to meet needs for the next several years.

Weiss also recommends full-funding for the Nike Site job, with the remainder of the money — \$725,000, if the prices for the Nike Site and police station work do not change — being appropriated for sidewalk and curb repairs.

In another matter, Weiss has prepared a revenue report that will be submitted to the directors tonight. In the letter, he said, "The final line for the current year could go either way depending upon results of our current intensified tax collection efforts."

He also said that a projected \$87,000 surplus for the year cannot be used to offset 1977-78 budget because it will have to be used to offset the revenue shortfall for the present year.

Much of the shortfall is due to a projected \$200,000 deficit in tax collection. Some revenues, including educational funding and \$100,000 in unexpended monies by town departments, will help bridge the deficit. But Weiss projects that it will be very close as to whether the town ends the present fiscal year in the red or in the black.

He also said that other revenues for 1977-78 are "too speculative at the present time to make rational projections."

Also at tonight's meeting, members of the Conservation Commission are expected to attend and discuss the board's decision last week to endorse the proposed plan for I-291. The highway has long been opposed by many environmentalists who feel it will increase traffic and reduce existing open land, including a six-acre section of Wickham Park.

The board will consider a proposal to expand the rehabilitation loan program to include installation of homes. The program provides federally subsidized home improvement loans for persons meeting certain geographic and financial requirements.

The directors will also consider a proposed re-allocation of \$183,000 to the Water Department budget. The Vernon Richard Maskell, 21, of 133 1/2 W. Main St., Rockville, was arrested Monday on a Common Pleas Court warrant charging him with second-degree larceny and third-degree burglary.

Police said the charges stem from a break into the Maple St. School and the theft of more than \$500 worth of food from the canteen. The incident occurred May 8.

Maskell was released on a \$1,000 non-surety bond for appearance in court July 13.

Dale Lincoln, 22, of South Willington, was arrested Monday on a warrant charging him with criminal attempt to commit fourth-degree larceny and tampering with a motor vehicle. Court date is July 13.

South Windsor Edward Wilsey, 26, of 351 Summit St., Manchester, was charged early today with failure to drive right. Police said his car went off Oakland Rd. and struck a utility pole. No injuries were reported. Court date is June 24.

Herb Society HARTFORD (UPI) — The 1,300-member Herb Society of America will donate an herb garden to the National Arboretum in Washington D.C. The announcement Monday came at the society's annual meeting attended by about 360 persons.

The garden will include culinary and beverage herbs, medicinal herbs and used in ancient times, and herbs used in dyes, cosmetics and soap, as well as special gardens featuring herbs from various regions of the world.

DiLieto resigns NEW HAVEN (UPI) — Biagio DiLieto today sidestepped potential disciplinary action by resigning as New Haven police chief to become a Democratic candidate for mayor.

At a news conference, DiLieto, who is being investigated for his role in a wiretap scandal, said he will step down from his police chief post which he has held since Jan. 1, 1971.

At the same time, DiLieto — a 29-year veteran on the New Haven police force — announced he will join Mayor Frank Logue and three other declared candidates in a race for the city's Democratic mayoral nomination.

Chief announces two appointments College in New Haven and was employed by the Manchester Board of Education as a member of the security personnel at Manchester High School and a driver education instructor. Frost is a Manchester native and a graduate of Manchester High School.

Frost and Lombardo will begin eight weeks of special training at the Connecticut State Police Academy in Meriden beginning June 20. They will replace Officers Robert Johnson and Gary Swartz who have been assigned to the special traffic division.

Herb Society HARTFORD (UPI) — The 1,300-member Herb Society of America will donate an herb garden to the National Arboretum in Washington D.C. The announcement Monday came at the society's annual meeting attended by about 360 persons.

The garden will include culinary and beverage herbs, medicinal herbs and used in ancient times, and herbs used in dyes, cosmetics and soap, as well as special gardens featuring herbs from various regions of the world.

DiLieto resigns NEW HAVEN (UPI) — Biagio DiLieto today sidestepped potential disciplinary action by resigning as New Haven police chief to become a Democratic candidate for mayor.

At a news conference, DiLieto, who is being investigated for his role in a wiretap scandal, said he will step down from his police chief post which he has held since Jan. 1, 1971.

amount was originally subtracted by the board from the department's operating budget to build up a reserve fund. But department officials have said that the reduction in the operating budget would result in layoffs. The officials have also recommended that a recently received federal grant for purchase of Manchester Water Co. land be placed in the reserve fund.

Other items on tonight's agenda include: Approval of Democrat Stephen Penny to replace Jack Goldberg on the board.

Consideration of a change in the town ordinance concerning sidewalk and curb repairs.

Section Two TUESDAY, JUNE 14, 1977

Grant to South Windsor Firehouse may be funded

South Windsor town officials have been notified about \$436,000 in federal public works funds are on their way, and Town Manager Paul Talbot is reportedly investigating the possibility of using the funds for the new firehouse on Ellington Rd.

According to the original grant regulations in December, the town applied for funding for specific projects — the firehouse, reconstruction of Buckland Rd. and a new library — but the town was denied funds at that time.

The funding, announced last week, was based on area unemployment and population. For April, South Windsor's unemployment rate was 6.4 per cent.

According to officials, some projects, such as the library, may be resubmitted for federal funding.

To date, the library application has been rejected twice. The town was prepared to resubmit it for a third time in December, but the deadline could not be met.

Man armed with a machete and with a towel over his head robbed the 7-11 store on Green Rd. of an undetermined amount of cash early today, police reported.

Police said a man entered the store about 4:11 a.m., told the clerk to open the cash register and lie on the floor. He then took all the cash and change from the register and ran away.

A search of the area by police produced no clues.

The robber was described as about 5'11", 160 lbs., wearing brownish plaid pants, an orange print shirt and a brown sweater.

Art lovers browse among the art and crafts displays at the Manchester Art Association's annual arts and crafts show, exhibit and sale Sunday at Mary Cheney Park. (Herald photo by Dunn)

Grant to South Windsor Firehouse may be funded

South Windsor town officials have been notified about \$436,000 in federal public works funds are on their way, and Town Manager Paul Talbot is reportedly investigating the possibility of using the funds for the new firehouse on Ellington Rd.

According to the original grant regulations in December, the town applied for funding for specific projects — the firehouse, reconstruction of Buckland Rd. and a new library — but the town was denied funds at that time.

The funding, announced last week, was based on area unemployment and population. For April, South Windsor's unemployment rate was 6.4 per cent.

According to officials, some projects, such as the library, may be resubmitted for federal funding.

To date, the library application has been rejected twice. The town was prepared to resubmit it for a third time in December, but the deadline could not be met.

Man armed with a machete and with a towel over his head robbed the 7-11 store on Green Rd. of an undetermined amount of cash early today, police reported.

Police said a man entered the store about 4:11 a.m., told the clerk to open the cash register and lie on the floor. He then took all the cash and change from the register and ran away.

A search of the area by police produced no clues.

The robber was described as about 5'11", 160 lbs., wearing brownish plaid pants, an orange print shirt and a brown sweater.

Area fire calls

South Windsor Monday, 8:20 a.m. — Smoke investigation, Orchard Hill Rd. at Avery St.

Manchester police report Michael L. Newsome, 34, of 329 Oakland St., was charged with third-degree criminal mischief in connection with an attempted theft of a motorcycle on Oakland St. Monday night. He was also charged with failure to sign fingerprint cards while being processed later at the police station. He was being held today for court presentation.

James F. Kincheloe, 18, of Willimantic, was charged with fourth-degree larceny in connection with a shoplifting incident at King's Department Store in Manchester. He was released on a \$50 bond for court appearance June 27.

Stanwood E. Clark, 41, of Coventry, was arrested on a warrant Monday and charged with issuing a bad check and third-degree larceny. The charge dates to April. He was released on a promise to appear in court July 11.

Robert J. Randall, 28, of East Hampton, was charged with disorderly conduct Monday night in connection with a disturbance at a Forest St. apartment. Police said Randall forced his way into the apartment by breaking a window and started striking at the male occupant in the apartment.

Evidence of two other breaks was reported, one at a Linwood Dr. home and the other at a Main St. apartment. Nothing appeared to be missing in either break, police said.

By SHEILA TULLER Herald Correspondent At a Monday night workshop, the East Hartford Public Health Nursing Association (EHPHNA) voted to join Manchester, South Windsor, Vernon and Glastonbury to study unified, round-the-clock health services for area residents.

East Hartford is the last of the area towns to approve the plan. State and federal funds can now be requested to study expansion of services.

Fire damages vacant house

A fire in a vacant home at 336 Porter St., discovered early today by a passerby caused extensive smoke, heat and structural damage.

When fire fighters from companies 2 and 3 of the Town Fire Department arrived at the fire, flames were emerging from a porch on the side of the two-story house.

The most extensive damage occurred in the living room and downstairs, but mattresses upstairs were also on fire. Town Fire Chief John Rivosa said.

The entire house has extensive smoke and heat damage, Rivosa said, as well as structural damage on the interior and exterior.

The fire was brought under control quickly, but fire fighters remained at the scene until after 5 a.m. with clean-up operations and investigation.

The cause of the fire is still undetermined, Rivosa said, and will be under investigation. Police were investigating the possibility of forced entry based on evidence of two damaged doors.

The home was furnished, but was presently unoccupied. It is the estate of the late Earl Trotter.

Board approves calendar

The Manchester school calendar will break from the traditional calendar next year with only one spring vacation in March, instead of the usual February and April vacations, and an earlier June dismissal.

The Manchester Board of Education adopted the new calendar Monday night after receiving the results from surveys of teachers, administrators and parents.

The calendar recommended by School Supt. James P. Kennedy received a slight plurality among the three choices given in the recent survey of parents conducted by the P.T.A. Council. The board received about 2,400 responses from the parent survey.

The preliminary figures on the survey, not including those submitted Monday from Nathan Hale school, showed 724 families in favor of the traditional calendar, 728 in favor of a shortened spring vacation and 779 in favor of the calendar with the March vacation.

Kennedy also noted that one of the main conclusions from the survey is that over two-thirds of the parents polled expressed a desire to change from the traditional calendar.

He said he does "not dismiss lightly the desires of the professional staff and the students," but gave the parents' opinions a great deal of importance because they represent the community which supports the schools and is in charge of the students which "they send us to educate."

Dr. Kennedy stressed that the action is for only one year on an experimental basis. He called for an administration study of the impact of the new calendar on attendance, fuel consumption, busing costs and related items during the next school year by April 1978.

The March vacation in the new calendar will fall on the week prior to Easter next year and will include Good Friday.

Discrimination case decision is expected

Manchester's Human Relations Commission is expected to reach a decision at a closed meeting tonight on charges of discrimination in the appointment of a police dispatcher.

The commission has been investigating charges brought against the town by Roy Thompson that he was discriminated against because of age for the post of police dispatcher.

A hearing on the charges was held by the commission May 17.

The Manchester library board meeting was canceled Monday night and rescheduled for sometime later this month at a date to be announced.

Chairman William Buckley was ill and some of the board members were either unable to attend or said they would be late, and so the meeting was canceled.

John Jackson, head librarian, announced that there is now a book-drop at the Whittier Memorial Library for patrons to use when the library is not open.

The book-drop was placed there about a week ago. There is also a book-drop at Mary Cheney Library.

Stevens backers form committee HARTFORD (UPI) — A campaign committee was filed with state authorities today on behalf of the gubernatorial candidacy of House Minority Leader Gerald F. Stevens, R-Milford.

Library board postpones meeting

The Manchester library board meeting was canceled Monday night and rescheduled for sometime later this month at a date to be announced.

Chairman William Buckley was ill and some of the board members were either unable to attend or said they would be late, and so the meeting was canceled.

John Jackson, head librarian, announced that there is now a book-drop at the Whittier Memorial Library for patrons to use when the library is not open.

The book-drop was placed there about a week ago. There is also a book-drop at Mary Cheney Library.

Stevens backers form committee HARTFORD (UPI) — A campaign committee was filed with state authorities today on behalf of the gubernatorial candidacy of House Minority Leader Gerald F. Stevens, R-Milford.

Stevens is expected to be one of a number of Republicans vying for the GOP nomination to oppose Gov. Ella T. Grasso, who has said she will seek re-election.

Filing the committee is the first official step towards a candidacy.

Herb Society

The garden will include culinary and beverage herbs, medicinal herbs and used in ancient times, and herbs used in dyes, cosmetics and soap, as well as special gardens featuring herbs from various regions of the world.

DiLieto resigns NEW HAVEN (UPI) — Biagio DiLieto today sidestepped potential disciplinary action by resigning as New Haven police chief to become a Democratic candidate for mayor.

At a news conference, DiLieto, who is being investigated for his role in a wiretap scandal, said he will step down from his police chief post which he has held since Jan. 1, 1971.

At the same time, DiLieto — a 29-year veteran on the New Haven police force — announced he will join Mayor Frank Logue and three other declared candidates in a race for the city's Democratic mayoral nomination.

Chief announces two appointments College in New Haven and was employed by the Manchester Board of Education as a member of the security personnel at Manchester High School and a driver education instructor. Frost is a Manchester native and a graduate of Manchester High School.

Frost and Lombardo will begin eight weeks of special training at the Connecticut State Police Academy in Meriden beginning June 20. They will replace Officers Robert Johnson and Gary Swartz who have been assigned to the special traffic division.

Herb Society HARTFORD (UPI) — The 1,300-member Herb Society of America will donate an herb garden to the National Arboretum in Washington D.C. The announcement Monday came at the society's annual meeting attended by about 360 persons.

The garden will include culinary and beverage herbs, medicinal herbs and used in ancient times, and herbs used in dyes, cosmetics and soap, as well as special gardens featuring herbs from various regions of the world.

DiLieto resigns

NEW HAVEN (UPI) — Biagio DiLieto today sidestepped potential disciplinary action by resigning as New Haven police chief to become a Democratic candidate for mayor.

At a news conference, DiLieto, who is being investigated for his role in a wiretap scandal, said he will step down from his police chief post which he has held since Jan. 1, 1971.

At the same time, DiLieto — a 29-year veteran on the New Haven police force — announced he will join Mayor Frank Logue and three other declared candidates in a race for the city's Democratic mayoral nomination.

Chief announces two appointments College in New Haven and was employed by the Manchester Board of Education as a member of the security personnel at Manchester High School and a driver education instructor. Frost is a Manchester native and a graduate of Manchester High School.

Frost and Lombardo will begin eight weeks of special training at the Connecticut State Police Academy in Meriden beginning June 20. They will replace Officers Robert Johnson and Gary Swartz who have been assigned to the special traffic division.

Herb Society HARTFORD (UPI) — The 1,300-member Herb Society of America will donate an herb garden to the National Arboretum in Washington D.C. The announcement Monday came at the society's annual meeting attended by about 360 persons.

The garden will include culinary and beverage herbs, medicinal herbs and used in ancient times, and herbs used in dyes, cosmetics and soap, as well as special gardens featuring herbs from various regions of the world.

DiLieto resigns NEW HAVEN (UPI) — Biagio DiLieto today sidestepped potential disciplinary action by resigning as New Haven police chief to become a Democratic candidate for mayor.

Miller confident

By SARA FRITZ United Press International Arnold Miller, the soft-spoken, disabled miner who ousted W.A. "Tom" Boyle as United Mine Workers president in 1972, predicted he would be re-elected in today's election despite growing dissatisfaction in the nation's coalfields.

His two challengers also proclaimed themselves potential winners.

Fitzgerald Funeral Home

Dignified Family Service Personal Care Edward M. Fitzgerald 225 Main Street Manchester, Connecticut Phone 643-5940

TRAILBLITE QUARTZ-HALOGEN CLEAR DRIVING OR YELLOW FOG AUXILIARY LIGHT \$29.95 (Wiring Kit Extra) "FATHERS DAY SPECIAL" Quantities Limited FATHER'S DAY SPECIAL THIS COUPON GOOD FOR 10% OFF ON ALL TOOLS (COUPON EXPIRES JUNE 18TH) FUZZ AUTO PARTS 130 CENTER ST. MANCHESTER 843-1551 OPEN MONDAY-FRIDAY 8 to 6 SATURDAY 8 to 5

trust For over one hundred years, generations have put their trust in Watkins. Norman M. Holmes and the Holmes Staff strive to continue that trust with warmth and sincerity to each family served. Watkins NORMAN M. HOLMES, Dir. FUNERAL HOME 142 E. CENTER ST., MANCHESTER • TEL. 646-5310

ENJOY THE JAZZ-LIFE It's a mix of ballet and dynamite. (You can bet on it!) It's El Robote—one of Hartford's great restaurants. It's a marvelous Fronton and cheering crowds. It's no place like home. WORLD JAZZ-AL! AT HARTFORD THE BETTOR SPORT Inform: 649-7010 (Reservations 649-7171) 101 North Main Street at East Main Street, Room 101

Join other BEGINNER SKATERS—learn to Figure Skate THIS SUMMER—9 WEEKS Group Instruction Included DAYTIME SESSION WED. 2:00 to 3:00 \$35.00 EVE.—ADULTS ONLY 7:30-9:30 TUES. & THURS. \$28.50 ONE EVE. \$50.00 TWO EVE. At the Bolton Ice Palace—Rt 6—NOTICE Further Information: 644-8639 Skating Club of Hartford

Getting a jump on swearing-in

Bolton Town Clerk Catherine Leiner swears in Henry Ryba, who will become first selectman July 1, just before a mass swearing-in of elected officials Monday night at the Community Hall. A dozen other incoming officials were sworn in after Ryba. (Herald photo by Bevins)

Coventry beaches will open

By LINDA LOVERING
Herald Correspondent

Coventry beaches will open on schedule this weekend. The week-long upset over a possible delay was resolved Monday night when the Town Council voted to reconsider a Parks and Recreation Commission Public Response to the delayed request for funds to cover a budget deficit.

The matter was the first item on the council's agenda. Within 15 minutes, the council voted to give the commission \$228.

Last Monday, the commission requested and was refused about \$200 to cover lifeguard paychecks until July 1. However, it was decided this week that paychecks for the last week in June would be covered by the 1977-78 budget, which begins July 1. Because the council refused the

commission request last week, the commission announced Coventry beaches would not open until July 1. The council said the decision to reconsider the request was made because the commission reorganized its budgeting procedures and set new guidelines last week.

Public response to the delayed request for funds to cover a budget deficit.

The matter was the first item on the council's agenda. Within 15 minutes, the council voted to give the commission \$228.

Last Monday, the commission requested and was refused about \$200 to cover lifeguard paychecks until July 1. However, it was decided this week that paychecks for the last week in June would be covered by the 1977-78 budget, which begins July 1. Because the council refused the

No clear decision made on duties of rec agency

By BARBARA RICHMOND
Herald Reporter

Whether to include senior citizen activities within the Recreation Department, whether to increase the size of the Recreation Commission, and whether to do away with the commission were some of the problems pondered by the Vernon Charter Revision Commission Monday night.

The meeting ended with no clear decision, but an unofficial vote approved leaving some sections as they are. Another section, pertaining to the Town Council's authority in the area of recreation, was not acted on. It was agreed to discuss the matter more June 27.

Mrs. Maryellen Linderman, a member of the Recreation Commission, spoke to the revision commission. She said she was speaking only for herself, and not for other commission members, "and I definitely shouldn't be with the recreation department any longer."

Donald Berger, recreation director, also directs senior citizen activities. Mrs. Linderman said Berger and one full-time secretary make up the staff of the Recreation Department. She said unless there is a larger staff she doesn't see how it can be fair to recreation and the other citizens of the town.

"I would like to see the two departments separated and have Berger be head of the senior citizens and hire a recreation director," she said.

Mrs. Linderman said she realized money is a problem but said she feels the Charter Revision Commission should look to the future. She said if the senior citizen activities are to be kept under recreation, then this shouldn't include social services such as Dial-A-Ride and health clinics. She emphasized the good work Berger does with the senior citizens.

Charter commission member Thomas Dooley said he couldn't buy the charter on Berger's abilities.

The Recreation Department is now located in the Senior Citizen Center. Mrs. Linderman said she doesn't like this arrangement and feels the department should be at the Little Flisk Building, where it was before.

Charter commission chairman Seymour Lavitt opposed the motion to retain the charter section on recreation. He said he preferred an amendment which would give the Town Council the power to increase or reduce the size of the Recreation Commission as needed. Lavitt favors enlarging the commission from nine to 15 members and then create subcommittees to handle senior citizen affairs.

Another commission member, Mary Glenn, said she would be against keeping the charter the way it is. She noted it was written 10 years ago and needs to be updated. Lavitt expressed concern about leaving the charter as it is. "I'm worried as to whether we have done what Mrs. Linderman suggested we should do, and that's to look to the future," he said.

at the senior citizen center. He suggested a Department of Aging under a Department of Social Services.

Dooley said he thought this was the role of the Hockanum Valley Community Services Council.

Lavitt asked if Dooley was suggesting that the Hockanum agency was the agency to provide services to the agency.

Dooley said, "No, it's a sort of coordinating body to direct people to the proper agency to serve their needs." He said Hockanum Valley is the traffic cop, so to speak.

Dooley said he would be against adding the elderly to the Recreation Department section of the charter. "I don't want the Recreation Department to have to serve the health, finance needs and such," he said.

Dooley contends there is no need for a Recreation Commission. He said it was formed before a full-time recreation director was hired. He doesn't feel any problems will be solved by enlarging the commission.

Lavitt expressed concern about leaving the charter as it is. "I'm worried as to whether we have done what Mrs. Linderman suggested we should do, and that's to look to the future," he said.

Rockville hospital notes

Admitted Monday: Shirley Davis, Wellman Rd., Manchester; Emelyn Ellis, Kelly Rd., Vernon; Barbara Frye, Crestview Rd., Vernon; Raymond Green, Trumbull St., Manchester; Joseph Kineman, Seapisc View Heights, Rockville; Mark Kawer, Ellington; Lynn Merker, Doane Rd., Vernon; Debra Roads, Thompson St., Rockville; Sandra Schneider, Tolland; Geraldine Sembenotti, Esquire Dr., Manchester; Lillian Shea, Peterson Rd., Vernon; Edward Strainach, Ellington; Karen Smith, Tolland.

Discharged Monday: Daniel Boutot, Echo Dr., Vernon; Edna Grant, Ellington Ave., Rockville; Harrison Green, Ellington; Mrs. Cheryl Lesovsek and son, Spring St., Rockville; Patricia Miner, Tanageros Rd., Vernon; Lawrence Roper, Tolland; Leo Sokolis, Union St., Rockville; Mrs. Roberta Wasserman and son, Marjorie Dr., Coventry; Grace White, Court St., Rockville; Edward Zagorski, Hamner St., East Hartford.

Birth Monday: A daughter to Mr. and Mrs. Peter Smith, Tolland.

Early morning catch

Early yesterday morning, off Cornfield Point in Old Saybrook, Jeff Damon of 45 St. Paul Dr. battled this 41-pound, 46-inch striped bass before surfacing same. It was a 15-minute fight with the angler winning the battle. (Herald photo by Pinto)

Herald angle
Earl Yost
Sports Editor

Ponders future
With the future status of the Indianapolis Racers in the hockey world up in the air, Rosaire Paiement is pondering his future.

Hobbling along on crutches, following surgery for repairs to a torn cartilage, the local resident said he would sit down soon with Jack Kelley of the New York England Whalers once the Racers' situation is resolved.

"I would like to play with the Whalers again. My home is here and I'm a partner in a business venture here," Paiement said after enjoying the Manchester City Orchestra's Pops Concert Sunday night at the local armory.

The Indianapolis franchise is in trouble and on the weekend the club was unable to meet its payroll. The Indiana National Bank now has control of the team's assets. The players may be declared free agents.

Paiement, who will be 22 Aug. 12, is a hard-nosed winger who played all the 1975-76 season with the Whalers and early last campaign was involved in an ill-fated deal which brought in Gary MacGregor. The latter was a bust while Paiement's talents were recognized and he moved right into the Racer picture. The transplanted Still-Towner, via Earlton, Ontario, was also honored being elected team captain.

"I played hurt most of last season," Paiement said. "I am looking forward to a full recovery and I know I can help someone."

There's no question, Paiement still has the tools to play major league hockey. "The matter is to see him back in Hartford in the familiar green and white colors of the Whalers."

Happy Hank
Happy Hank Wittke and Bill Whitaker teamed in producing the Knights of Columbus 10-Pin Bowling League's brochure, a classic with all season features included. Wittke provided the material and Whitaker the cartoons. Sam Nassif now acts as president with Paul Ford the proxy for next season. Strange but True Department: Only one adult signed up for the evening intermediate tennis lessons conducted by the Rec Department... Most effective pitch for Bruce Sutter, ace pitcher in the Chicago Cubs' bullpen, is a forkball... Ken Belts, St. Louis Cardinal third baseman, has been named National League player of the month (May) on the strength of a .366 batting performance... George Lyle of the New England Whalers, who lived with the Mark Kravitz family in Manchester during the WHA season, has been named the Rookie-of-the-Year. Earlier the big left winger was dubbed for the same honor by the Hockey News.

Defense doubted
Boston Coach Tom Heinsohn on UConn's Tony Hanson who was passed up by the Celtics in the college basketball draft last week. "He's an exceptional offensive player. Red (Auerbach) and I saw him in the NIT in his freshman year and fell in love with him. We talked to him then about playing tough defense but he never seemed to do anything about it. That's his glaring weakness, defense..." The Boston Red Sox have signed catcher Matt Mack, a free agent, and he has been assigned to Elmira in the New York-Penn League.

Grich ailing
BURBANK, Calif. (UPI) — California Angels' shortstop Bobby Grich, Dr. Jules Rasninski said who is undergoing tests Monday "all the symptoms" suggest a disc problem, although he said "the X-rays which were taken... this spring were lower back, or even a

Red Sox in lead after year at sea

BOSTON (UPI) —

An extra-inning comeback, a team effort and a return to first place after a year at sea.

Those were the positive points of the Red Sox' 5-4, 10-inning victory over the Chicago White Sox in a nationally televised Monday night game that put Boston on top of the American League for the first time since the final day of the 1975 season.

Million Dollar Bill Campbell, known as "Soup" to his mates, picked up his fifth win with a 20th straight, stellar relief job before a national television audience. And Carlos Fisk, now batting .349, drove in the winning run with a loaded single for his third hit of the game.

"First place is a good place to be in," said Boston's Don Zimmer, who was managing a front-runner for the first time since taking over the club last July. "What I liked most about tonight's game was that everybody was doing something. Fisk has been hitting like that all year, but Rick Miller dropped a perfect ball (in the 10th), Denny Doyle made a great play (turning a two-one, one out situation into an inning-ending double play in the sixth)."

"Then we got the 'Soup' hot, and away we go." The victory, Boston's fifth straight and eighth in nine games, put the Red Sox a half-game ahead of the New York Yankees, who lost, 8-3, Monday to Kansas City.

The Red Sox were trailing, 4-2, going into the

seventh inning, but tied the game on a Rick Burleson single, a Jim Rice triple and a Carl Yastrzemski sacrifice fly. Then Campbell came on to pitch a pair of hitless innings to help the Red Sox to their first straight win and eighth in nine games.

After losing four of his first five appearances since being signed to a \$1 million free agent contract with Boston, Campbell has gone 5-0 with 11 saves and a 1.58 earned run average in 45 1/3 innings spanning 20 games.

While Campbell's unhittable pitching stymied the improved White Sox, Fisk's blazing bat won the game.

Burleson, who had two hits and scored three runs, after losing the 10th inning against reliever Jerry Anderson, 1-2 since being

called up from Iowa. Miller dumped a sacrifice bunt along the first baseline and beat catcher Jim Essian's belated throw. Both runners moved up on a wild pitch before Rice was walked intentionally.

Carl Yastrzemski hit a foul pop to third before Fisk hammered a liner over the head of draw-in center-fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

called up from Iowa. Miller dumped a sacrifice bunt along the first baseline and beat catcher Jim Essian's belated throw. Both runners moved up on a wild pitch before Rice was walked intentionally.

Carl Yastrzemski hit a foul pop to third before Fisk hammered a liner over the head of draw-in center-fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

called up from Iowa. Miller dumped a sacrifice bunt along the first baseline and beat catcher Jim Essian's belated throw. Both runners moved up on a wild pitch before Rice was walked intentionally.

Carl Yastrzemski hit a foul pop to third before Fisk hammered a liner over the head of draw-in center-fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

called up from Iowa. Miller dumped a sacrifice bunt along the first baseline and beat catcher Jim Essian's belated throw. Both runners moved up on a wild pitch before Rice was walked intentionally.

Carl Yastrzemski hit a foul pop to third before Fisk hammered a liner over the head of draw-in center-fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

Chicago manager Bob Lemon defended his decision to stay with young Anderson by saying, "He's a fine relief pitcher and if you can pop up

Yastrzemski, you can pop up the other guy (Fisk)."

The Red Sox had a million dollar reliever and out-got his cost much."

Before the late Boston charge, former Pittsburgh

Pirate Richie Zisk stood out as the hero. He broke up a 2-2 tie in the seventh inning with a two-run drive into the left centerfield screen to bring the major league home run lead with 18. Jorge Orta hit his sixth homer in the first inning off Boston starter Ferguson Jenkins.

Boston took a 2-1 lead in the bottom of the first. Burleson led off with a double. Jenkins threw a slider to the left fielder Wayne Northengen scoring Burleson.

GET YOUR TAG SALE AD IN EARLY!

It's an innovation that allows you to STAR your classified ad for extra attention value. Simply tell your ADVERTISER that you want your ad STARRED. The only additional charge is for the space the STAR occupies. There are two different sizes of STARS you can use. Try it the next time you have a really important message to sell.

Your Choice
★ Large 24 Point Star 75¢ per day
★ Super 42 Point Star \$1.50 per day
(Plus regular word ad rate)

The Herald
CLASSIFIED ADVERTISING
643-2711

Berkshires Savoy, Mass. - Year round 3 bedroom Mobile Home. Also 4 room Cabin, with wood stove, fieldstone fireplace, on 8 acres. Both for \$29,900. Call 644-1334, after 5:30 p.m.

Manchester - Newer 6 Room Colonial. 1 full and 2 1/2 bath. Fireplace, aluminum siding, appliances, carpeting and more. \$43,900. Ed Rossetto, Rossetto, Realtors, 646-2482.

Convenient To Manchester Center
Lovely well kept older home. Seven rooms, modern bath plus extra. At \$38,900 a great buy.

Builders Own Home
Eight Room Colonial. Three bedrooms plus nursery, 2 1/2 baths, living room, dining room, and family room with fireplace, first floor laundry, central air conditioning, rear porch. Has many other features. 31x78 foot two story barn with 3 carriage bays. Beautifully landscaped with fruit and nut trees. 28 blueberry bushes under wire. \$74,900.

Under Construction
In Bolton Four bedroom Dutch Colonial, four bedroom Colonial, both have family rooms and two car garages, large lots.

We also have a good selection of Two Family homes in various locations, and prices. We can give secondary finance or will trade for single homes, building lots or land.

PETERMAN REALTY AND BUILDING CO.
642-9404 or 644-8859

National Weather Forecast
For period ending 7 a.m., Wednesday, June 15. During Tuesday night, thunderstorms will occur in portions of the upper plains and the mid Atlantic states. Clear to partly cloudy skies elsewhere. Minimum temperatures include: (approximate maximum readings in parentheses) Atlanta 69 (85), Boston 58 (73), Chicago 56 (78), Cleveland 56 (74), Dallas 72 (89), Denver 56 (68), Detroit 65 (87), Houston 78 (88), Jacksonville 72 (92), Miami City 63 (80), Little Rock 69 (89), Los Angeles 58 (69), Miami 77 (88), Minneapolis 59 (75), New Orleans 72 (88), New York 62 (78), Phoenix 73 (100), San Francisco 51 (66), Seattle 50 (65), St. Louis 61 (83), Washington 56 (81).

ZINSSER AGENCY OFFERS
NEW LISTING - Located off of South Main Street, this lovely 6 room Ranch with 2 fireplaces, garage, 1/4 acre lot. Priced in the mid \$40's.

NEW LISTING - Charming 9 room Cape located close to Verplanck School. Fireplaced living room, first floor laundry, carpet, 1/4 acre lot. Priced in the \$30's.

NEW COLONIAL - With 4 bedrooms, 1 1/2 bath, fireplaced living room, equipped kitchen, oversized garage set on lovely treed lot close to schools. Asking \$84,900.

FOUR BEDROOM - Older colonial with detached garage on landscaped lot. Aluminum siding and more. Priced in the upper \$30's.

CHAMNING - 5-2 Two Family with 2 car garage set on large treed lot. Separate heating systems, large kitchen. Priced in the \$40's.

ROCKVILLE - Aluminum sided Three Family Home. Ideal for or premises owner. Secure investment with good income and better potential. \$33,900. Wolverson Agency, 642-2813.

EAST WINDSOR - Honey Six room Ranch on acre lot. Three bedrooms, kitchen with dining area, newly painted, heavily insulated. \$33,900. Wolverson Agency, 642-2813.

MANCHESTER - Honey Four bedroom Colonial with 2 1/2 baths. Extra large living rooms with fireplace - kitchen and breakfast room. Garage, patio. \$36,900. Wolverson Agency, 642-2813.

MANCHESTER - Two family Duplex. Three bedrooms each, apartment, large kitchen. Two car garage. As easy to buy as a single family. Wolverson Agency, 642-2813.

BOLTON - By owner. Large country Ranch on acre lot. Fireplaced 2 car garage, many extras. \$88,900. 646-7534.

You can have every weekend off when Ed Gorman works for you

While you are out enjoying yourself on the tennis court or golf course, Ed Gorman will be working for you.

From the minute he helps you work out a realistic price on your home, you can start relaxing.

Ed will handle all the details. Like driving buyers to your home and showing them around. Like helping people arrange financing. Like explaining deposits, down payments and purchase agreements to buyers.

So if you're thinking of selling your home, call Ed Gorman, Realtor, at 646-4040, or stop in at his office at 604 East Middle Turnpike.

Edmund Gorman

MANCHESTER - 13 room Duplex, separate kitchen, laundry room, fireplace, 1 1/2 baths, other 3 bedrooms, 1 full bath, rear porch. \$44,900. Ed Rossetto, Rossetto, Realtors, 646-2482.

MANCHESTER - 8 room Cape, 3 bedrooms, formal dining room, fireplace, 1 1/2 baths, other 3 bedrooms, 1 full bath, rear porch. \$44,900. Ed Rossetto, Rossetto, Realtors, 646-2482.

MANCHESTER - 4 Family, 4 rooms each, separate kitchen, laundry room, fireplace, 1 1/2 baths, other 3 bedrooms, 1 full bath, rear porch. \$44,900. Ed Rossetto, Rossetto, Realtors, 646-2482.

EASTERN REAL ESTATE CO.
646-8250

CAPE - SIX Rooms. Family room, finished laundry, workshop, large walk-in closet, enclosed porch, walk-to wall carpeting, fireplace, aluminum siding, windows awnings. Large garden shrubs, trees, appliances, lawn mower, snow blower. Many extras. Walk to bus school. Owner. 646-2315.

GREAT BEGINNING - Seven room Cape. Four bedrooms, full bath, central air conditioning, walk to basketball court. Concrete top and shut. Priced in the \$30's.

COVENTRY - Only \$28,900. Three bedroom Cape, fireplace, newly remodeled. 1 1/4 acre. Lesinger Sells, 646-8711, 642-9291.

BOLTON - Beautiful 8 room Colonial on two acres. First floor family room, formal dining room, carpeted living room with fireplace. Huge master bedroom. Two car garage. Wolverson Agency, 642-2813.

WANTED - 5000 sq. ft. house with 4 bedrooms, 2 1/2 baths, large living room, fireplace, central air conditioning, 2 car garage. Call 646-4040.

Articles For Sale

SCREENED LOAM - Gravel, processed TRM, crushed and fill. For delivery call George H. Griffin, Andover, 742-7885.

TWO 300 AMP Rectifiers - Good condition. Good for plating or welding. Good for power supply. \$45.00. Call 646-2955, 9 to 5.

SEARS COLDFLOT Air Conditioner - Excellent condition. One year old. 14,000 BTU. \$250. Call after 5, 633-8113. Call 646-4100 days.

PERSIAN RUGS - 10 x 14 Karim, 10 x 14 Kazan, 9 x 12 Barbara, 1 x 10 Fabrik. Also new Oriental designs. Reasonable prices. 645-5804.

LOOKING FOR anything in real estate - rental, apartments, homes, multiple dwellings, no fees. Call J.D. Real Estate Associates, Inc. 646-1900.

464 MAIN STREET - 2nd floor. Three rooms heated apartment. \$180. Security. Call 646-2955, 9 to 5.

EAST HARTFORD - Two bedroom townhouse. One and 1/2 baths, all appliances, full basement. \$69,900. Security. Call 646-2955, 9 to 5.

TWO ROOM Apartment - Furnished. \$100. Security. Call 646-2955, 9 to 5.

KODAK MOVIE Projector - Fuji Super 8, 8mm and 16mm. \$50. Call 646-2955, 9 to 5.

SOLID OAK Desk - In excellent condition. Call 646-4701 after 4 p.m.

THREE JUMPERS for 3 James - Size 12, 7 Bologas, 2 ties, practically new for 5th. Also 2 shirts, 2 ties, 2 pairs of pants. 7 brand new. 646-2127. Call anytime after noon, 646-5466.

SUB-LEASE ONE bedroom second floor - Heat, hot water included. \$100 monthly plus utilities. Available July 1st. Call anytime after noon, 646-5466.

STOP LOOKING!

We offer the largest variety of attractive apartments and homes in Manchester. Rental offer only daily \$4.

DAMATO ENTERPRISES
646-1921

WE HAVE customers waiting for the rental of your apartment or home - J.D. Real Estate Associates, Inc. 646-1900.

OFFICE SPACE FOR RENT
150 square feet, center of Manchester, air conditioning and parking. Call 646-3323.

SPACE FOR Storage, office, manufacturing space - 175 square feet, heated. Manchester. Call 646-7453.

DESIRABLE SINGLE Office of 400 sq. ft. at 1200 J.D. Real Estate, 646-1900.

MANCHESTER - Retail and office space. 2,000 sq. ft. to 100,000 sq. ft. Very reasonable. Brokers protected. Call 646-2955, 9 to 5.

THREE ROOM Apartment - second floor. Heat, hot water included. \$100 monthly plus utilities. Available July 1st. Call anytime after noon, 646-5466.

SUB-LEASE ONE bedroom second floor - Heat, hot water included. \$100 monthly plus utilities. Available July 1st. Call anytime after noon, 646-5466.

MANCHESTER - One bedroom apartment. Private entrance, single story building, convenient location. Ideal for single or elderly. Call 646-2955, 9 to 5.

THREE BEDROOM Apartment - in the Laurel & Church Street area. Call 646-2955, 9 to 5.

GENTLEMAN TO share Four room - Vermont. \$35 weekly. 675-4141.

FOUR ROOMS, plus enclosed porch, cellar, attic. Central air conditioning. One car parking. No pets. Children. Heat extra. \$100-9158.

New "Free Wheeling" fun now at Dillon Ford

OPTION A
• Blackout hood
• Black GT bar
• Black push bar

OPTION B ADDS:
• Cast aluminum wheels (4)
• FWH, 76 series tires
• Fog lamps
• Accent tape stripes

Ford Courier goes Free Wheeling for '77!

Here's your tough new way to go truckin'—Courier with Free Wheeling options. A great looking factory-customized pickup you'll be proud to own. Peppy 2.3 litre engine—the largest available in any compact pickup—is also an important new option.

UNBEATABLE GAS MILEAGE.
41/28 MPG. Based on EPA estimates, no other pickup in America gets better gas mileage ratings than Courier. With the 1.8 litre engine and optional 5-speed transmission, the EPA estimates 41 mpg highway, 28 mpg city. Your mileage may vary depending on your truck's condition, optional equipment, and how and where you drive.

WIN THE WORLD! First Prize: Trip for Two to Any Sporting Event... Anywhere in the World. Second Prize: 1977 Ford Thunderbird. Pick up your scratch card at Dillon Ford. Brought to you by your New England Ford Minuteman. Contest ends July 2, 1977.

DILLON SALES & SERVICE, INC.
319 MAIN ST., MANCHESTER
Phone 643-2145

24 HOUR TOWING
643-5135

MORIARTY BROTHERS
315 CENTER ST., MANCHESTER, CONN. • Phone 643-3133

FOR PROFESSIONAL QUALITY CONTROLLED AUTO BODY REPAIRS on all makes...

LOAN AND RENTAL CARS Available by Appointment...

STAN OZIMEK, Manager
301-315 CENTER ST., MANCHESTER

RENT-A-CAR By the DAY ...for as low as \$800 a DAY (Plus Mileage)
Special Weekend and Weekly Rates Available
Also, Specializing in Long-Term Leasing
Bill Butler 872-9145

Scranton LEASING
Route 83, Vernon
643-1181 872-9145
Read Herald Ads

1
4
J
T
4

Help Wanted

RR's - LPN's - All shifts. Part time or full time. Pleasant working conditions. Benefits. Apply in person. Vernon Manor. Call Monday through Friday, 9 to 4 p.m. Mr. Bergin 871-0385

SMALL ENGINE Service - Corporation expanding dealer network. No experience necessary. Complete training program. \$600. Investment required to start your own business. Ideal for retired or part time. Details on request. Mr. Barker, ESCA Field Training Division, Box 619, Wading River, New York, 11792.

EDUCATION
Private Instructions 18

REMEDIAL READING and math - Individualized program. (1st-8th grade) by Master's degree teacher. 508-8672.

QUIGLEY, BANJO - Bass lessons; air conditioned private studio. Children age 5 to Adults. Days, evenings, Saturdays. Free loan instrument. Reasonable rates. 646-6465, or 649-4172.

SUMMER SHAPE UP Program - A Month School. Acrobatics, Silmatics, Exercises, Weight Training. July thru August. Enroll now. 646-6465, or 649-4172.

MATURE PERSON - Experienced in care of invalid and help with housework. Hours may be flexible. References required. Call 646-7631 between 4 and 5 p.m.

CARRIER NEEDED for Benedict Drive South Windsor

CARRIER NEEDED for Toland Street Woodland Park Area East Hartford Carrier should have bike
Call 647-9946
Herald Circulation Dept.

Business Opportunity

RENEWAL READING and math - Individualized program. (1st-8th grade) by Master's degree teacher. 508-8672.

QUIGLEY, BANJO - Bass lessons; air conditioned private studio. Children age 5 to Adults. Days, evenings, Saturdays. Free loan instrument. Reasonable rates. 646-6465, or 649-4172.

SUMMER SHAPE UP Program - A Month School. Acrobatics, Silmatics, Exercises, Weight Training. July thru August. Enroll now. 646-6465, or 649-4172.

MATURE PERSON - Experienced in care of invalid and help with housework. Hours may be flexible. References required. Call 646-7631 between 4 and 5 p.m.

CARRIER NEEDED for Benedict Drive South Windsor

CARRIER NEEDED for Toland Street Woodland Park Area East Hartford Carrier should have bike
Call 647-9946
Herald Circulation Dept.

RENEWAL READING and math - Individualized program. (1st-8th grade) by Master's degree teacher. 508-8672.

QUIGLEY, BANJO - Bass lessons; air conditioned private studio. Children age 5 to Adults. Days, evenings, Saturdays. Free loan instrument. Reasonable rates. 646-6465, or 649-4172.

SUMMER SHAPE UP Program - A Month School. Acrobatics, Silmatics, Exercises, Weight Training. July thru August. Enroll now. 646-6465, or 649-4172.

Real Estate Wanted

ALL CASH For your property within 24 hours. No real estate fees. Instant Service. Hayes Corporation. 646-9111.

SELLING your house? Call us first and we'll make you a cash offer. T.J. Crockett, Realtor, 645-1577.

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

MAY WE BUY your home? Quick, fair, all cash and no problems. Call Warren E. Howland, Realtors, 645-1108.

WANTED - Four bedroom Colonial - with first floor den in Porter Street or Martin School area. In the \$50's. Call private party, at 647-1567.

35 MM CANNON FT. Camera - Used only 5 times. \$24. Roger Hill, Call 646-4165.

KENMORE 4 Cycle automatic portable clothes washer - Green. 1 1/2 years old. Good for apartment. Asking \$165. 289-1270.

1913 Rug - Champagne color. Feeder air conditioner. Large animal trap. Call 646-9700.

REFRIGERATORS - Washers, ranges, used, guaranteed and clean. New shipment. 646-5466.

RENTALS
DESIRABLE SINGLE Room for older person. 1183 Woodkeeping, 953 Main St. Moderate rent. Call 643-4664.

Painting-Papering

PAINTERS - Will meet or beat any price. Call for free estimates. 646-4996 or 289-0939.

WEDDING CONTRACTING - 33
BUILDING CONTRACTING - 32
CARPENTRY & Masonry - Additions and remodeling. Free estimates. Call Anthony Squitace, 969-8911.

CARPENTRY - Repairs, remodeling, additions, garages, roofing. Call David Garcia, 646-1706.

ROOFING-Siding-Chimney 34
BIDWELL Home Improvement Co. Expert installation of aluminum siding, gutters and trim. Roofing installation and repairs. 646-6665, 975-9109.

HORACE Trelutt - Siding, roofing, storm windows, awnings. Quality workmanship. Free estimates. Fully insured. 672-8187, 646-3411.

ROOFER Will install roof siding or gutters for best price. Call Ken at 647-2827, 646-1170.

SEWERLINES - sink lines, cleaned with electric cutters, new, tin and king beds. Sewage disposal Company. 646-5339.

NO JOB TOO Small - Toilet repairs, plugged drains, kitchen faucets replaced, repaired. Rec rooms, bathroom remodeling, heat modernization, etc. Free estimates. 646-2871, 646-2871.

PLUMBING and Heating - Fast service. Reasonable rates. Licensed. Call Ron, 643-6967.

ODD JOBS DONE - Cellars, attics, garages, yards cleaned, moving tracking. Free estimates. Call Tom Churchill or Mike Dragan, 646-4139.

Services Offered

G&M TREE Service - Free estimates, discount tree removal. Call 646-1237.

WILL DO Tying & Light - Chiming repairs. No job too small. Call 646-2009.

WILL BABYFIT Monday - Home repairs. No job too small. Call 646-2009.

FRICK, BLOCK, Stone - Fireplace, concrete. Chimney repairs. No job too small. Call 644-5562.

EXPERT TREE Removal - Free estimates. Insured. Working Manchester area for over eight years. Reasonable. Call, All-State Tree Expert Co., 742-5911.

ODD JOBS - Cleaning cellars and attics. Moving large appliances, also stone or loam delivered. 646-1773 or 644-9232.

MAN - For heavy work in fertilizer plant. Job involves handling and stacking fertilizer bags. Must be in good physical condition. Phone Mr. Hill, 644-6444.

VINYL REPAIR - We can fix scuff marks, scratches, etc. on your vinyl. No job too small. Need for expensive recovering. 668-5878.

REWEAVING - Buras, holes, zippers, underlays repaired. Dresses, blouses, velvet linings. Keys. TV for rent. 646-2821, 877 Main St. 646-3221.

INTERIOR & EXTERIOR - Painting - Insured. Good work. Reasonable rates. Free estimates. Call Ed Descano, 646-4865.

Professional Services

TEACHERS - Experienced interior - Interior Painters. Quality work. Reasonable rates. Free estimates. Call 646-9673, or 643-9900.

CARPENTRY - All types of carpentry. Remodeling, additions, garages, roofing, etc. No job too small. Free estimates. 644-3292.

LAWNS MOWED - Call 649-7471 after 5:30 p.m.

Articles for Sale 41
ALUMINUM sheets used as printing plates. 907 thick. Available in 5 cent each or 5 for \$1. Phone 643-2711.

UNIFORMS WANTED - Cub Scouts, Boy and Girl Scouts, basketball, varsity, East Catholic School. 649-1225.

DARK LAM - 5 yards, 32" plus tax. Gravel, 100, washed sand and stone. 965-5000.

SET OF GRETSCH drum - New hardware, all Zildjian cymbals. \$300. A great buy. Call 646-4139.

Articles for Sale 41
ALUMINUM sheets used as printing plates. 907 thick. Available in 5 cent each or 5 for \$1. Phone 643-2711.

UNIFORMS WANTED - Cub Scouts, Boy and Girl Scouts, basketball, varsity, East Catholic School. 649-1225.

DARK LAM - 5 yards, 32" plus tax. Gravel, 100, washed sand and stone. 965-5000.

Articles for Sale

Articles for Sale 41
ALUMINUM sheets used as printing plates. 907 thick. Available in 5 cent each or 5 for \$1. Phone 643-2711.

UNIFORMS WANTED - Cub Scouts, Boy and Girl Scouts, basketball, varsity, East Catholic School. 649-1225.

DARK LAM - 5 yards, 32" plus tax. Gravel, 100, washed sand and stone. 965-5000.

SET OF GRETSCH drum - New hardware, all Zildjian cymbals. \$300. A great buy. Call 646-4139.

Articles for Sale 41
ALUMINUM sheets used as printing plates. 907 thick. Available in 5 cent each or 5 for \$1. Phone 643-2711.

UNIFORMS WANTED - Cub Scouts, Boy and Girl Scouts, basketball, varsity, East Catholic School. 649-1225.

DARK LAM - 5 yards, 32" plus tax. Gravel, 100, washed sand and stone. 965-5000.

SET OF GRETSCH drum - New hardware, all Zildjian cymbals. \$300. A great buy. Call 646-4139.

Articles for Sale 41
ALUMINUM sheets used as printing plates. 907 thick. Available in 5 cent each or 5 for \$1. Phone 643-2711.

UNIFORMS WANTED - Cub Scouts, Boy and Girl Scouts, basketball, varsity, East Catholic School. 649-1225.

Jal Alal results

Monday	
1. Tommie	18.00
2. Tommie	18.00
3. Tommie	18.00
4. Tommie	18.00
5. Tommie	18.00
6. Tommie	18.00
7. Tommie	18.00
8. Tommie	18.00
9. Tommie	18.00
10. Tommie	18.00
11. Tommie	18.00
12. Tommie	18.00
13. Tommie	18.00
14. Tommie	18.00
15. Tommie	18.00
16. Tommie	18.00
17. Tommie	18.00
18. Tommie	18.00
19. Tommie	18.00
20. Tommie	18.00
21. Tommie	18.00
22. Tommie	18.00
23. Tommie	18.00
24. Tommie	18.00
25. Tommie	18.00
26. Tommie	18.00
27. Tommie	18.00
28. Tommie	18.00
29. Tommie	18.00
30. Tommie	18.00
31. Tommie	18.00
32. Tommie	18.00
33. Tommie	18.00
34. Tommie	18.00
35. Tommie	18.00
36. Tommie	18.00
37. Tommie	18.00
38. Tommie	18.00
39. Tommie	18.00
40. Tommie	18.00
41. Tommie	18.00
42. Tommie	18.00
43. Tommie	18.00
44. Tommie	18.00
45. Tommie	18.00
46. Tommie	18.00
47. Tommie	18.00
48. Tommie	18.00
49. Tommie	18.00
50. Tommie	18.00
51. Tommie	18.00
52. Tommie	18.00
53. Tommie	18.00
54. Tommie	18.00
55. Tommie	18.00
56. Tommie	18.00
57. Tommie	18.00
58. Tommie	18.00
59. Tommie	18.00
60. Tommie	18.00
61. Tommie	18.00
62. Tommie	18.00
63. Tommie	18.00
64. Tommie	18.00
65. Tommie	18.00
66. Tommie	18.00
67. Tommie	18.00
68. Tommie	18.00
69. Tommie	18.00
70. Tommie	18.00
71. Tommie	18.00
72. Tommie	18.00
73. Tommie	18.00
74. Tommie	18.00
75. Tommie	18.00
76. Tommie	18.00
77. Tommie	18.00
78. Tommie	18.00
79. Tommie	18.00
80. Tommie	18.00
81. Tommie	18.00
82. Tommie	18.00
83. Tommie	18.00
84. Tommie	18.00
85. Tommie	18.00
86. Tommie	18.00
87. Tommie	18.00
88. Tommie	18.00
89. Tommie	18.00
90. Tommie	18.00
91. Tommie	18.00
92. Tommie	18.00
93. Tommie	18.00
94. Tommie	18.00
95. Tommie	18.00
96. Tommie	18.00
97. Tommie	18.00
98. Tommie	18.00
99. Tommie	18.00
100. Tommie	18.00

Jal Alal entries

Monday	
1. Tommie	18.00
2. Tommie	18.00
3. Tommie	18.00
4. Tommie	18.00
5. Tommie	18.00
6. Tommie	18.00
7. Tommie	18.00
8. Tommie	18.00
9. Tommie	18.00
10. Tommie	18.00
11. Tommie	18.00
12. Tommie	18.00
13. Tommie	18.00
14. Tommie	18.00
15. Tommie	18.00
16. Tommie	18.00
17. Tommie	18.00
18. Tommie	18.00
19. Tommie	18.00
20. Tommie	18.00
21. Tommie	18.00
22. Tommie	18.00
23. Tommie	18.00
24. Tommie	18.00
25. Tommie	18.00
26. Tommie	18.00
27. Tommie	18.00
28. Tommie	18.00
29. Tommie	18.00
30. Tommie	18.00
31. Tommie	18.00
32. Tommie	18.00
33. Tommie	18.00
34. Tommie	18.00
35. Tommie	18.00
36. Tommie	18.00
37. Tommie	18.00
38. Tommie	18.00
39. Tommie	18.00
40. Tommie	18.00
41. Tommie	18.00
42. Tommie	18.00
43. Tommie	18.00
44. Tommie	18.00
45. Tommie	18.00
46. Tommie	18.00
47. Tommie	18.00
48. Tommie	18.00
49. Tommie	18.00
50. Tommie	18.00
51. Tommie	18.00
52. Tommie	18.00
53. Tommie	18.00
54. Tommie	18.00
55. Tommie	18.00
56. Tommie	18.00
57. Tommie	18.00
58. Tommie	18.00
59. Tommie	18.00
60. Tommie	18.00
61. Tommie	18.00
62. Tommie	18.00
63. Tommie	18.00
64. Tommie	18.00
65. Tommie	18.00
66. Tommie	18.00
67. Tommie	18.00
68. Tommie	18.00
69. Tommie	18.00
70. Tommie	18.00
71. Tommie	18.00
72. Tommie	18.00
73. Tommie	18.00
74. Tommie	18.00
75. Tommie	18.00
76. Tommie	18.00
77. Tommie	18.00
78. Tommie	18.00
79. Tommie	18.00
80. Tommie	18.00
81. Tommie	18.00
82. Tommie	18.00
83. Tommie	18.00
84. Tommie	18.00
85. Tommie	18.00
86. Tommie	18.00
87. Tommie	18.00
88. Tommie	18.00
89. Tommie	18.00
90. Tommie	18.00
91. Tommie	18.00
92. Tommie	18.00
93. Tommie	18.00
94. Tommie	18.00
95. Tommie	18.00
96. Tommie	18.00
97. Tommie	18.00
98. Tommie	18.00
99. Tommie	18.00
100. Tommie	18.00

Plainfield results

Monday	
1. Tommie	18.00
2. Tommie	18.00
3. Tommie	18.00
4. Tommie	18.00
5. Tommie	18.00
6. Tommie	18.00
7. Tommie	18.00
8. Tommie	18.00
9. Tommie	18.00
10. Tommie	18.00
11. Tommie	18.00
12. Tommie	18.00
13. Tommie	18.00
14. Tommie	18.00
15. Tommie	18.00
16. Tommie	18.00
17. Tommie	18.00
18. Tommie	18.00
19. Tommie	18.00
20. Tommie	18.00
21. Tommie	18.00
22. Tommie	18.00
23. Tommie	18.00
24. Tommie	18.00
25. Tommie	18.00
26. Tommie	18.00
27. Tommie	18.00
28. Tommie	18.00
29. Tommie	18.00
30. Tommie	18.00
31. Tommie	18.00
32. Tommie	18.00
33. Tommie	18.00
34. Tommie	18.00
35. Tommie	18.00
36. Tommie	18.00
37. Tommie	18.00
38. Tommie	18.00
39. Tommie	18.00
40. Tommie	18.00
41. Tommie	18.00
42. Tommie	18.00
43. Tommie	18.00
44. Tommie	18.00
45. Tommie	18.00
46. Tommie	18.00
47. Tommie	18.00
48. Tommie	18.00
49. Tommie	18.00
50. Tommie	18.00
51. Tommie	18.00
52. Tommie	18.00
53. Tommie	18.00
54. Tommie	18.00
55. Tommie	18.00
56. Tommie	18.00
57. Tommie	18.00
58. Tommie	18.00
59. Tommie	18.00
60. Tommie	18.00
61. Tommie	18.00
62. Tommie	18.00
63. Tommie	18.00
64. Tommie	18.00
65. Tommie	18.00
66. Tommie	18.00
67. Tommie	18.00
68. Tommie	18.00
69. Tommie	18.00
70. Tommie	18.00
71. Tommie	18.00
72. Tommie	18.00
73. Tommie	18.00
74. Tommie	18.00
75. Tommie	18.00
76. Tommie	18.00
77. Tommie	18.00
78. Tommie	18.00
79. Tommie	18.00
80. Tommie	18.00
81. Tommie	18.00
82. Tommie	18.00
83. Tommie	18.00
84. Tommie	18.00
85. Tommie	18.00
86. Tommie	18.00
87. Tommie	18.00
88. Tommie	18.00
89. Tommie	18.00
90. Tommie	18.00
91. Tommie	18.00
92. Tommie	18.00
93. Tommie	18.00
94. Tommie	18.00
95. Tommie	18.00
96. Tommie	18.00
97. Tommie	18.00
98. Tommie	18.00
99. Tommie	18.00
100. Tommie	18.00

Plainfield entries

Monday	
1. Tommie	18.00
2. Tommie	18.00
3. Tommie	18.00
4. Tommie	18.00
5. Tommie	18.00
6. Tommie	18.00
7. Tommie	18.00
8. Tommie	18.00
9. Tommie	18.00
10. Tommie	18.00
11. Tommie	18.00
12. Tommie	18.00
13. Tommie	18.00
14. Tommie	18.00
15. Tommie	18.00
16. Tommie	18.00
17. Tommie	18.00
18. Tommie	18.00
19. Tommie	18.00
20. Tommie	18.00
21. Tommie	18.00
22. Tommie	18.00
23. Tommie	18.00
24. Tommie	18.00
25. Tommie	18.00
26. Tommie	18.00
27. Tommie	18.00
28. Tommie	18.00
29. Tommie	18.00
30. Tommie	18.00
31. Tommie	18.00
32. Tommie	18.00
33. Tommie	18.00
34. Tommie	18.00
35. Tommie	18.00
36. Tommie	18.00
37. Tommie	18.00
38. Tommie	18.00
39. Tommie	18.00
40. Tommie	18.00
41. Tommie	18.00
42. Tommie	18.00
43. Tommie	18.00
44. Tommie	18.00
45. Tommie	18.00
46. Tommie	18.00
47. Tommie	18.00
48. Tommie	18.00
49. Tommie	18.00
50. Tommie	18.00
51. Tommie	18.00
52. Tommie	18.00
53. Tommie	18.00
54. Tommie	18.00
55. Tommie	18.00
56. Tommie	18.00
57. Tommie	18.00
58. Tommie	18.00
59. Tommie	18.00
60. Tommie	18.00
61. Tommie	18.00
62. Tommie	18.00
63. Tommie	18.00
64. Tommie	18.00
65. Tommie	18.00
66. Tommie	18.00
67. Tommie	18.00
68. Tommie	18.00
69. Tommie	18.00
70. Tommie	18.00
71. Tommie	18.00
72. Tommie	18.00
73. Tommie	18.00
74. Tommie	18.00
75. Tommie	18.00
76. Tommie	18.00
77. Tommie	18.00
78. Tommie	18.00
79. Tommie	18.00
80. Tommie	18.00
81. Tommie	18.00
82. Tommie	18.00
83. Tommie	18.00
84. Tommie	18.00
85. Tommie	18.00
86. Tommie	18.00
87. Tommie	18.00
88. Tommie	18.00
89. Tommie	18.00
90. Tommie	18.00
91. Tommie	18.00
92. Tommie	18.00
93. Tommie	18.00
94. Tommie	18.00
95. Tommie	18.00
96. Tommie	18.00
97. Tommie	18.00
98. Tommie	18.00
99. Tommie	18.00
100. Tommie	18.00

graduation gifts
wedding gifts
usher gifts
father's day gifts

(P.S. It's Sunday, June 19th)

whatever the occasion... shouldn't your gift come from

THE LION'S DEN
'unusual gifts for everyone!'
767 Main St., Manch. 646-3736

Martin PTA elects officers

Mrs. Terry McConnell was elected president of the Martin School PTA recently. Other officers elected are Mr. and Mrs. Bruce Marsh, co-presidents; Mrs. Virginia Smith, secretary; Mrs. Carolyn Jones, treasurer.

Committee chairmen and members are as follows: Mrs. Eileen Stern and Mrs. Patricia Marsh, program; Mrs. Jackie Roberts, Mrs. Nancy Tehrani, Mrs. Maryjane O'Brien, Mrs. Valerie Claps, Mrs. Alberta Hoagland, Mrs. Jean Loto and Mrs. Mariann Warren, ways and means; Mrs. Maryjane Bushnell, membership; Mrs. Janet O'Connor and Mrs. Carol Kulpa, legislative; Mrs. Donna

BOB'S PINE PHARMACY AND SURGICAL SUPPLY
664 Center St. (between Olcott & Adams)
Manchester • FREE DELIVERY 649-9814

COMPARE & Save Here on Prescriptions

DAD IS THE GREATEST

MAN OF THE HOUR

SUNDAY JUNE 19th IS FATHER'S DAY

Surprise, And Please Dad, or Granddad With A Happy Ad. They Start For As Little As \$2.30.

Father's Day Happy Ads Will Run Sat., June 19th

Deadline Is Noon Friday

Phone 643-2711

For Assistance In Placing Your Ad, Ask for Gayle, Mariann or Joe

At Pinhurst, All Day Wednesday

WITH ANY OTHER \$10 PURCHASE BUY ONE LB. **MAXWELL HOUSE COFFEE** FOR ONLY **\$2.99** (Limit, please 1 lb. with each \$10 purchase)

LANGOSTINOS are so much in demand that we had an early sellout in response to our Wednesday Herald ad. Rather than handing out rainchecks, we repeat the sale all this week.

Beginning Thursday Noon when New Shipment Arrives

LANGOSTINOS \$2.19 12 oz. package

The Thrifty's man's LOBSTER (Limit, please 6 pkgs.)

We have CERTO and SUREGELL Parawax

Wed. at Pinhurst **CALIF. NEW POTATOES \$1.69 lb.**

Another Pinhurst Bonus Special **LAND OF LAKES CHEESE... 5 lb. box \$5.99**

PINEHURST GROCERY INC.

martin ltd.

PRE-FATHER'S DAY SPECIAL

Give Dad a Gift He Can Wear!

Short Sleeve 100% COTTON LISLE Permanent Press **KNIT SHIRTS** Reg. \$16**

\$9.99

martin ltd.

FIND YOUR PLACE IN THE SUN WITH A LOAN FROM THE LOAN ARRANGERS

How about a vacation at the shore, a sail boat, a sundeck for your house, or a new car with a sunroof? The Loan Arrangers can help put you in the sunshine with a loan for whatever you might need.

Come in today to any of the Savings Bank of Manchester's thirteen convenient locations near you in Savings Bank Country and discuss your loan requirements, or call 646-1700, and talk to a Loan Arranger.

SAVINGS BANK OF MANCHESTER
MANCHESTER • SOUTH WINDSOR • BOLTON • COVENTRY

For Home Delivery Phone 647-9946

Manchester Evening Herald

EAST HARTFORD AREA NEWS

TUESDAY, JUNE 14, 1977 PRICE: FIFTEEN CENTS

Fire set inside Mayberry School

An East Hartford fireman shovels charred debris from inside a classroom this morning at the Mayberry School. Police Detective Sgt. William DeBastiani said two officers trained in arson study were working on the case today with John Gorman of the fire marshal's office. A young person walking past the school Monday at about 11:45 p.m. saw smoke and alerted a neighbor who called in the alarm. Another fire may have been set also at the Hockamum Park Community Center on Hamilton Rd. at about 11:09 p.m. (Photo by David DeBear)

Area police report

East Hartford
Oliver Ray Davis, 26, of 46 Columbus Circle, East Hartford, was arrested Monday and charged with first-degree robbery, second-degree larceny and unlawful restraint.

The charges stem from a Friday incident. Davis called a carpool friend, Richard Yamasal, 20, of East Hartford, into his home at 7:53 a.m., police said. There he pulled a knife on Yamasal, took his car keys and a paycheck for \$39, and tied up

