

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

Opinion

Patient is improving

Britain, the sick man of Europe, if not exactly chasing the nurses through the corridors is at least sitting up in bed and feeling much better, thank you.

Consider these symptoms of returning economic health:—A record balance of trade surplus in August of \$650 million. This was the difference between what Britain sold to foreigners and what is bought from them.

—An inflation rate down to 14.4 per cent—still horrendous by U.S. standards but a vast improvement over the 30 per cent rate of two years ago.

—A bull market that has propelled shares of stock on the London exchange up by 270 per cent in 32 months.

—An official interest rate of 6 per cent, compared with 15 per cent a year ago, that is attracting foreign investors.

—A perky pound that is becoming so strong the government is debating whether to let it continue to rise in relation to foreign currencies. An appreciating pound would push up the price of British exports, but it would also cut the price

of imports and help reduce inflation. The basic reason for Britain's optimistic prognosis is North Sea oil, which is now flowing in at the rate of 4800,000 barrels a day and will eventually go to nearly double that amount, promising to make Britain the only Western industrial nation completely self-sufficient in energy.

On the cautionary side, however, much of the country's newfound prosperity exists in the expectations of stock market speculators. Industrial production has been stagnant for a year, unemployment is at a postwar high and the trade unions, which agreed last year to curb wage demands, are becoming restive again.

But thanks to that North Sea oil, Britain has been given a new lease on life of perhaps 10 years' duration, enough time to put its economic house in order. As Prime Minister James Callaghan remarked the other day, rarely in history has a nation been given a second chance like this.

We trust the British will make the most of it.

Other editors say:

Concorde ruling

The decision by the United States to allow the Concorde supersonic airliner to continue flying there—provided it meets certain noise standards—is widely reported. It is only the Yorkshire Post, however, which comments upon the decision. The Post says that the ruling, which allows inland cities to ban the plane, seems like good news especially—as the paper puts it—when the patient is on his death-bed. It writes:

"But it is really a diplomatic sidestep. The catch is that any of the cities can ban the plane provided that the criteria they use do not discriminate against an unfairly compared with any other aircraft. The ruling itself gets the Carter Administration out of an embarrassing corner. It can now smile, shrug, and say it has done its best and so it has. Many xenophobes on this side of the Atlantic fail to realize that Washington is the Federal

Capital of what is, in effect, 50 different countries, each with separate laws on such domestic matters as pollution and noise abatement."

Post goes on to consider what effect the latest news will have on the French who, the paper says, have invested immense prestige capital in Concorde. It writes:

"It has been trumpeted in France much more than here. Indeed, there are still plenty of Frenchmen who believe it to be a wholly French aircraft, so little has the British contribution been emphasized."

"So Paris is appalled at the outcome and is urgently looking round for a scapegoat. Mr. Carter has wisely declined to become any such animal. It is probably only a matter of time before the French start saying that but for the very noisy British engines, the plane would have been a commercial success."

Thought

Be reminded: God is love

A few days ago I saw this powerful prayer by David, and it encouraged and gave strength for that important day: "Let me hear in the morning Thy steadfast love, for in the morning I put my trust. Teach me the way I should go, for to Thee do I lift up my soul. In Thy righteousness bring me out of trouble!"

I'm reminded of a situation confronting the late Dr. Martin Luther King Jr. in the early stages of the civil rights' movement. Dr. King wrote: "After a particularly strenuous day, I settled in bed at a late hour. My wife had already fallen asleep and I was about to doze off, when the telephone rang. An angry voice said, 'Listen, we've taken all we want from you. Before next week you'll be sorry you ever came to Montgomery.' I hung up, but I could not sleep."

Dr. King continued: "In this state of exhaustion, when my courage had almost gone, I was determined to take my problem to God. The words I spoke to God that midnight are still vivid in my memory. At that moment I experienced the presence of the divine as I had never before experienced him. It seemed as though I could hear the quiet

assurance of an inner voice saying, 'Stand up for righteousness. God will be at your side forever.'"

What a comfort to be reminded of God's love and concern at a time when we need it. May we hear Him say "Fear not, for I have redeemed you; I have called you by name, and you are mine. When you pass through the waters I will be with you; and through the rivers, they shall not overwhelm you. When you walk through the fire you shall not be burned, and the flame shall not consume you. For I am the Lord your God, your Savior."—Isaiah 43:1-3.

Milton S. Nilson, Assistant to the pastor, Trinity Covenant Church

Almanac

By United Press International Today is Monday, Oct. 3, the 276th day of 1977 with 89 to follow.

The moon is moving toward its last quarter. The morning stars are Mercury, Venus, Mars, Jupiter and Saturn. There are no evening stars. Those born on this date are under the sign of Libra.

Emly Post, American author and

Substantial Internal Autonomy

Eurocommunism remains a threat

WASHINGTON — "Too many in the free world tend to forget that Communists are Communists—regardless of differences here and there... In present-day international politics—especially insofar as the promise of Eurocommunism goes—daymares are the shortest road to nightmares."

So says Jay Lovestone, called by AFL-CIO President George Meany "the most effective anti-Communist in America." Lovestone's encyclopedic knowledge of communism stems from firsthand experience: Nearly 30 years ago he was a founding member of both the Comintern (Communist International) and the Communist Party of the U.S.A.

Lovestone went to Russia in 1929 to discuss ideological differences with Joseph Stalin, was expelled from the Communist Party, and barely escaped with his life. Eurocommunists, they'll never criticize the Soviet system itself. They uniformly support the basic foreign policy of the Soviet Union. And the basic objective of Soviet foreign policy today remains world domination.

"The only thing that stands in their way is the United States, so the key to their strategy is to get rid of the American presence in Europe and get rid of our strongest ally there, Germany."

Lenin's dictum In attempting to achieve this through their Eurocommunist patriots, says Lovestone, the Soviets are following this dictum of Lenin: "If you are not able to adapt yourself, if you are not inclined to crawl in the mud on your belly, you are not a revolutionary but a chatter-box."

Lovestone is critical of the Carter administration for its "positive attitude" toward Eurocommunism, which he says contrasts badly with President Ford's more realistic stance. The administration has granted a visa to the head of Spain's Communist Party, Santiago Carrillo, who will be the first Western Communist leader allowed to enter the United States since the start of the Cold War.

To lecture at Yale Carrillo—who Lovestone says was responsible for the killing of thousands of Spaniards who didn't follow the Community party line—is scheduled to lecture at Yale University for a week in November. The respectability thus being accorded him will no doubt raise the Communists' stock in Spain and throughout Western Europe.

Carrillo's visit is possible because of a recent amendment by Sen. George McGovern, D-S.D., to the 1952 McCarran Act. This is the same McGovern lately seen teasing his Cuban friend Fidel Castro, and who the other day suggested the United States enter direct negotiations with North Korea and refuse to give South Korea extra arms when U.S. troops are pulled out.

The Carrillo visit should be conditioned on one thing: that he agrees to take George McGovern with him when he returns to Spain. Where could he find a better Minister of Eurocommunism Propaganda? • SCRIPPS LEAGUE NEWSPAPERS

The uninformed buyer

By Martha Angle and Robert Walters

Kass not only arranges for a full range of settlement services, at costs lower than prevailing market rates, for home buyers and sellers. He also repeatedly has gone into court to file lawsuits, several of them successful, seeking reform of real estate practices.

Typical suit A typical civil suit successfully challenged the tradition under which savings and loan associations, banks and other mortgage holders in the District of Columbia were not required to pay interest on the money deposited monthly by the home owners and earmarked for annual or semi-annual payment of property taxes, insurance and other fixed fees.

But interest payments on such escrow accounts are now required only in this city and five of the 50 states. That is only one aspect of a situation which recently led a spokesman for the Washington-based Housing Research Group to offer this discouraging analysis of current real estate industry practices:

HUD criticized "Consumers spend over \$7 billion a year on real estate brokers, title companies, lawyers and other settlement agents. Yet HUD has largely failed to meet its legal responsibilities to protect millions of Americans from overcharges and anti-competitive practices."

Because of HUD's inaction in the almost two years since the law was passed hapless consumers continue to parade into title company offices where they sign a sheaf of legal documents they barely understand. When the settlement process is concluded, most people don't know whether they've bought a house or sold their soul.

Law weakened But only a year later, the politically powerful "settlement industry," realizing that its lucrative fees were endangered, pressured Congress to rewrite and drastically weaken the law.

Eliminated in the January 1976 revision, for example, were key provisions (requiring a) that both buyers and sellers be informed in advance of the settlement of all fees to be imposed, and b) disclosure of the price paid the last time the house changed hands.

"They passed a very strong law, then gutted it a year later. It was the fastest repeal since prohibition," says Washington attorney Benny L. Kass. "There's no effective consumer lobby dealing with housing, while the industry undoubtedly has one of the strongest lobbies in Washington."

A rare example A 41-year-old native of Chicago and a graduate of the University of Michigan Law School, Kass is a rare example of a lawyer specializing in the real estate field who actually cares about saving money for his clients.

Reflections Hal Turkington, Managing Editor

Although Manchester has yet to provide a governor for Connecticut, two Manchester men achieved that distinction in other parts of the country.

Frederick Walter Pitkin was elected governor of Colorado in 1879 and John A. Gurley was appointed the first territorial governor of Arizona in 1863 by Abraham Lincoln.

Pitkin was born in Manchester on Aug. 31, 1837, the son of Eli and Hannah Pitkin, in that section of town known as Manchester Green. He was chief executive of the state of Colorado from 1879 to 1883 and was the ninth governor of that state.

Gurley never did function in his appointed office. Death overtook him before he could reach the territory and assume his duties.

Gurley was born in the west part of the town Dec. 8, 1813, and was U.S. representative in Congress from Ohio at the 36th and 37th sessions. Early in life he had entered the ministry and served a pastorate at Methuen, Mass., from 1834 to 1837. He then went to Cincinnati and edited and published "The Star of the West." He died Aug. 16, 1863.

Col. Frank W. Cheney was a candidate for lieutenant governor in Connecticut on Nov. 8, 1862, but was defeated at election.

In 1892, Col. Cheney was elected the delegate from Manchester to the Constitutional Convention.

Nate Agostinelli, in 1970, announced he was a candidate for lieutenant governor on the Republican ticket. He didn't get that nomination in the Meakill administration, but he was chosen to run for state comptroller and won.

Rate did campaign for governor in 1974 in the weeks and then withdrew in favor of Robert Steele. But the party chose him as Steele's running mate; the GOP lost that election to present Gov. Ella Grasso.

Watch Your FAT-GO

Liggett's

THREE EASY WAYS TO CHARGE

MANCHESTER 1145 Tolland Turnpike

VERNON Tri-City Shopping Center

Edward Colman

Louise Nathan

Co-managers named for Colman campaign

Edward Colman of 125 Baldwin Rd. and Louise Nathan of 109 Adelaide Rd. have been named co-campaign managers for Eleanor Colman, a Democratic member of the Manchester Board of Education who is seeking re-election.

Dr. Richard Day is campaign treasurer and Albert Harris is deputy treasurer of Mrs. Colman's campaign. Marge Flynn is in charge of public relations, and Mary Ann Roy

try us for that odd ball light bulb — we're sure to have it as we have the largest g-e assortment in the area.

we have every little thing! FAIRWAY the miracle of main street downtown manchester

About town

The worship committee of North United Methodist Church will meet tonight at 7 at the church.

The Christian education committee of Concordia Lutheran Church will meet tonight at 7:30 in the church education wing.

The Women's Sewing Group of Emanuel Lutheran Church will meet Tuesday from 10 a.m. to 2 p.m. in Luther Hall of the church.

Circles of South United Methodist Church have meetings scheduled for Tuesday and Wednesday. Cornell Circle will meet Tuesday at 9 a.m., Mizpah Spencer Circle at 12:30 p.m. and Stanley Circle at 7:30 p.m., with Reynolds Circle meeting Wednesday at 7:30 p.m. More information may be obtained by contacting the church office.

The stewardship committee of Concordia Lutheran Church will have cottage meetings today through Friday at 7:30 p.m. in the church room. The entire congregation is requested to attend one of these meetings at which program needs will be presented and pledges received for the coming year.

The Waddell Branch of the YWCA will meet Wednesday at 9:30 a.m. until noon at 78 N. Main St. The group is open to anyone interested in making crafts. Participants must be a member of the YWCA. The meeting project will be making rose flowers with instructions by Dixie Corder and Alwine Lisk. A small fee will be charged for supplies. Hostess will be Elizabeth Salafia. Babysitting is available.

Members of the Board of Directors take swipes at the Democratic minority for boycotting a dinner-meeting in East Hartford called to hear a proposal for an incinerator-combustion plant in Manchester.

Gov. Pitkin died at Pueblo, Dec. 18, 1886.

Gurley never did function in his appointed office. Death overtook him before he could reach the territory and assume his duties.

Gurley was born in the west part of the town Dec. 8, 1813, and was U.S. representative in Congress from Ohio at the 36th and 37th sessions. Early in life he had entered the ministry and served a pastorate at Methuen, Mass., from 1834 to 1837. He then went to Cincinnati and edited and published "The Star of the West." He died Aug. 16, 1863.

Col. Frank W. Cheney was a candidate for lieutenant governor in Connecticut on Nov. 8, 1862, but was defeated at election.

In 1892, Col. Cheney was elected the delegate from Manchester to the Constitutional Convention.

Nate Agostinelli, in 1970, announced he was a candidate for lieutenant governor on the Republican ticket. He didn't get that nomination in the Meakill administration, but he was chosen to run for state comptroller and won.

Rate did campaign for governor in 1974 in the weeks and then withdrew in favor of Robert Steele. But the party chose him as Steele's running mate; the GOP lost that election to present Gov. Ella Grasso.

Watch Your FAT-GO

Liggett's

THREE EASY WAYS TO CHARGE

MANCHESTER 1145 Tolland Turnpike

VERNON Tri-City Shopping Center

ALL SALE PRICES EFFECTIVE NOW thru SATURDAY

CALDOR EVERY TUESDAY & WEDNESDAY Senior Citizen Days! 10% OFF

WARM UP SUITS for the Entire Family Ladies' Tripleknit Acrylic Warm-Up Suits

Boys' Jogging Suits 1144 All Crestan® zippered jacket, pullover pants. Suits with contrasting trim. Sizes 8 to 16.

Men's Gym Shorts 233 Cotton or polyester blends. Bold contrasting stripes, many colors. Sizes S to XL.

Circular Week SALE NOW THROUGH SATURDAY PICK UP OUR LATEST CIRCULAR AT YOUR NEAREST CALDOR STORE

\$5 Rebate Offer! Kodak EK6 Deluxe Instant Color Camera

YOUR FINAL COST 3970 KODAK DOUBLE REBATES! Receive a \$5 Rebate on any Kodak Instant Camera and up to \$5 Rebate on Kodak Instant Film.

SAVE OVER \$37 SONY Trinitron 19" diagonal Color TV

Save OVER \$36 OFF OUR REG. LOW PRICES Fine Translucent Dinnerware 53 Pieces, Service for 8 \$63

Emerson AM/FM Cassette Recorder 3860 Records from radio on built-in condenser microphone. Uses battery or house current.

Whirlpool 2-Speed Heavy Duty Washer \$259 Four wash/rinse cycle, including permastarch and knit cycles. Water temp and load size selector. Reg. 279.70

3

OCT

3

Leonard Seader Alexander Urbanetti Nicholas Costa

Board of Education candidates

These three men are candidates for the Manchester Board of Education in this year's town election. Costa and Urbanetti are Republican candidates and Seader is running on the Democratic ticket. Both Costa and Seader were selected in September after vacancies developed because of candidate withdrawals.

Radical changes suggested in state parole system

HARTFORD (UPI) — A panel that studied the Connecticut sentencing system asked today for radical changes in the way paroles are handed out.

The commission, which for nine months studied Connecticut's system of sentencing criminals, also recommended severely restricting bargaining between prosecutors and defense attorneys.

Thomas C. Clark of Farmington, a lawyer who was chairman of the commission, said the proposals demonstrate the commission's belief that sentencing must be done "up front where people can see what's happening."

The group was commissioned by the state Legislature to do the study. It will make its report to the Legislature's judiciary committee Oct. 17.

Mandatory minimum sentences, urged by some who testified before the commission, are not endorsed in the report which was made public today.

Instead, the commission

recommends a formula for judges to use in deciding how long to put a criminal behind bars.

The formula takes into consideration the type of crime committed, the criminal's prior record and the length of sentences being served by others who committed similar crimes.

The formula would significantly change the state's present system, Clark said, because it sets guidelines for judges who have the primary sentencing responsibility. It also requires longer prison terms in certain circumstances, such as for repeat offenders.

The average prison time spent by Connecticut criminals is 52 percent of the time ordered by judges, Clark said. He added a sentence of five to 10 years means the criminal will actually serve about two years in prison.

Clark said the parole board holds the power to release criminals before their sentence is up and grants freedom to 60 percent of the prisoners who have served the

statutory minimum amount of their sentence.

But, Clark said, the parole board is not an "up front" part of the decision-making process of an inmate's future.

The commission would still allow some reduction in sentence if a prisoner was on good behavior while in prison, but a prisoner could only earn up to 20 percent "good time" instead of the present 33 percent.

The commission recommended if a suspect pleads guilty in return for a promise of a lighter charge and sentence, he would not be able to withdraw the guilty plea if the judge decided the plea bargain was too lenient.

Clark said the recommendation could reduce the power of prosecutors. Part of the state's sentencing process now requires professionals to make a prediction of the chances every prisoner has of being rehabilitated. The commission said there is no way to make an accurate prediction and recommended an end to that requirement.

Comment session set

The Manchester Board of Directors will conduct a public comment session Tuesday from 9 a.m. to 11 a.m. in the directors' office in the Municipal Building.

The sessions permit town residents to talk with a member of the Board of Directors about any matter related to town government. The sessions are held the first Tuesday of each month from 9 a.m. to 11 a.m. and the third Thursday of each month from 6:30 p.m. to 8:30 p.m.

You certainly can... find relief
HAY-FEVER SINUS Sufferers
Liggett
PARKADE PHARMACY

TUES. ONLY!
The **Choicest Meats In Town**
IMPORTED BOILED HAM 2¹⁹ lb.
PROVOLONE CHEESE 1⁵⁹ lb.
HIGHLAND PARK MARKET
317 Highland Street
Manchester • 646-4277

The United Way ...Not Just For The "Other Guy."

Through these agencies, The United Way continues to work for every one of the half-million people in sixteen Greater Hartford communities. United Way agencies work for you — and the "other guy" — in good times as well as bad. So help yourself: make your pledge to The United Way of Greater Hartford.

- American National Red Cross
- Greater Hartford Chapter
- American Social Health Association (HARC)
- The Hartford Dispensary
- Hartford Neighborhood Centers
- Hartford Jewish Community Center
- Hockanum Valley Community Council, Inc.
- Hockanum Valley Child Day Care Center, Inc.
- Infoline
- Jewish Family Service Of Greater Hartford
- La Casa De Puerto Rico
- Legal Aid Society
- Lutz Junior Museum
- Manchester Association For Retarded Citizens (MARC)
- Manchester Public Health Nurses Association
- River East HomeMaker-Home Health Aide Service, Inc.
- Salvation Army
- Services For The Elderly
- Sheldon Community Child Guidance Clinic
- South Windsor Public Health Nursing Association
- Tolland-Windham Legal Assistance, Inc.
- United Services Organizations, Inc. (USO)
- The Urban League Of Greater Hartford, Inc.
- Valley HomeMaker Service
- Valley NET, Inc.
- Visiting Nurse Association Of Hartford
- Winding Trails, Inc.
- Women's League Day Care Center
- YMCA Of Metropolitan Hartford
- YWCA Of The Hartford Region
- Youth Employment Service

The United Way of Greater Hartford includes the member agencies of:
The Farmington Community Chest
United Way of Manchester
Simsbury Community Fund
Tri-Town United Way

THANKS.
The United Way of Greater Hartford
The United Way of Greater Hartford, Inc., 68 South Main Street, West Hartford, Connecticut 06107 • (203)523-1860

WHEN IT COMES TO SAVINGS, THE BIGGER THE BETTER

\$100 OFF Reg. Price

ONLY \$169⁹⁵

A BIG \$50 SAVING ON THIS BEAUTIFUL STYLISH MACHINE.

THE WORLD'S BIGGEST SEWING MACHINE SALE SINGER

IN MANCHESTER
856 MAIN STREET
643-4305

Models show new sweaters by Roosevelt Mills.

Roosevelt Mills develops new knit

Joseph Carter, president of Roosevelt Mills of Rockville, announced recently the development of a new thermal knit process with high insulating qualities.

The Roosevelt Mills Insulnit process is a double layer knit. This construction causes air to be entrapped between the layers, establishing an insulative pocket that helps keep the wearer warmer than conventionally constructed sweaters. The process has been patented. The sweaters will be marketed under the registered name of "Carter-gan."

Results from an independent testing laboratory, Monsanto's Decatur Laboratories, shows the "Carter-gan" Insulnit to have up to 58 per cent more warmth capability than other acrylic fabrics of equal weight.

Manufactured by Acrilan, the sweaters are machine-washable and durable. A wide choice of styles for men and women have been designed by Roosevelt Mills.

Carter said he had been working on development of this process for many years, and to his knowledge, Roosevelt Mills is the only manufacturer in the United States making these sweaters. The plant at the present time, is making a limited quantity for distribution throughout the United States and its own outlet stores.

James B. McCandless Wan-Yu Lau Chun

Business
Firm promotes two from town

Two Manchester residents have received promotions at Connecticut Mutual Life Insurance Co., Hartford. James B. McCandless of 175 Timrod Rd., has been promoted to investment officer in Connecticut Mutual Life's agricultural investments division.

McCandless joined the company in 1974 as an investment analyst and became an assistant investment officer three years ago.

Wan-Yu Lau Chun of 66 Spencer St. has been promoted to programmer in Connecticut Mutual Life's data processing division in Hartford.

A native of China where she received her medical degree and practiced internal medicine before coming to the U.S., Mrs. Lau Chun joined Connecticut Mutual last year as a programmer trainee.

Shainin on panel

Dorian Shainin, 35 S. Lakewood Circle, will participate in a panel discussion at the annual Northeast Quality Control Conference, Manchester, N.H., Oct. 12 through 14. Shainin is president of his own consulting firm and has been doing consulting work with over 500 firms throughout the United States and abroad for the past 25 years.

The panel topic will be "Worker Involvement in the Q Function," during which Shainin will describe Anova, a simplified testing technique which can be used on a shop floor by foremen, leadmen and operators.

TOWN OF MANCHESTER CURBSIDE COLLECTION OF NEWSPAPERS

On the second refuse collection of the week place bundled or bagged newspapers next to refuse

YOUR CONSERVATION COMMISSION URGES YOUR COOPERATION

Join The Celebration

Mechanics Savings Bank has just completed its second year at 1491 Silver Lane, East Hartford. Join us during our anniversary celebration and choose from these exciting gifts when you deposit \$250 or more in a new or existing savings account.

Here's how to qualify for exciting gifts from Mechanics	With Your First Deposit to a New or Existing Savings Account, Choose One Gift FREE or Purchase One at Price Listed Below (Plus Connecticut Sales Tax)	With Each Additional Deposit of \$50 or More PAY ONLY
Jeannette 2 1/2 Quart Wickerware	FREE	FREE
Chatham Thermal Blanket	FREE	FREE
Pair DuPont Pillows	FREE	FREE
Umbrella/Scarf Set	\$3.95	FREE
Ginger Jar Lamp	3.95	FREE
Tote Bag	3.95	FREE
House & Gardens Cookbook	\$7.95	\$4.95
Sunbeam Mantle Clock	7.95	4.95
Comforter	7.95	4.95
Corning Table Chef	19.95	14.95

REGAL MEN'S SHOP

The Groom Goes Free!

Yes! Mr. Groom, Your Complete Formal Outfit Is Free At Regal with four or more ushers—Our Wedding Gift To You—And The Finest In Formal Wear For The Rest Of Your Party. Come To Regal's And See Our Large Selection Of The Latest In Formals.

- AFTER SIX
- LORD WEST
- PALM BEACH

Rent From The Formal Wear Leader. —Regal's— 1st In Formal Fashions

REGAL MEN'S SHOP

MANCHESTER OPEN MON.-SAT. 8:30-9:30 THURS. TIL 9 P.M.

VERNON OPEN MON.-FRI. 10:00-9:00 SAT. TIL 9:30

MECHANICS SAVINGS BANK
East Hartford, Connecticut
1491 Silver Lane 569-4040

Open Six Days a Week Monday, Tuesday and Wednesday 10 a.m.—4 p.m. Thursday and Friday 10 a.m.—7 p.m. Saturday 9 a.m.—Noon

Limit one free gift per family. Money should remain on deposit for six months. Federal regulations require a substantial interest penalty for premature withdrawals from a time deposit account.

Member FDIC and Federal Home Loan Bank System

Pierce-Bernard

Diane Eunice Bernard of Manchester and Theodore B. Pierce Jr. of Coventry were married Oct. 1 at St. Mary's Episcopal Church in Manchester.

The bride is the daughter of Mr. and Mrs. Paul Bernard of 170 Scott Dr. The bridegroom is the son of Mr. and Mrs. Theodore Pierce of Cedar Swamp Rd., Coventry.

The Rev. Stephen Jacobson of St. Mary's Church, assisted by the Rev. Robert Cronin of St. Maurice Roman Catholic Church in Bolton, officiated at the double-ring ceremony. The church was decorated with gladioli and carnations. Kenneth Woods of Manchester was organist. Frederick and Martha Salmone of Enfield were soloists.

The bride, given in marriage by her father, wore a gown of tulle with organza overlay appliqued with Alencon lace and designed with hi-neckline, lace-trimmed bodice and full organza sleeves with lace appliques. Her two-tiered, elbow-length veil was fastened to a lace band and trimmed with seed pearls and she carried a bouquet of sweetheart roses, miniature carnations, and statice.

Miss Connie Sherrock of Manchester was maid of honor. Bridesmaids were Miss Laurel Pierce of Coventry, the bridegroom's sister; Mrs. Christine Pierce of Coventry, the bridegroom's sister-in-law; Miss Teresa Landry of Bolton, the bridegroom's cousin; Miss Linda Hilsinki of Tolland, the bride's cousin; and Miss Nancy Renohl of Storrs.

David Pierce of Coventry was his brother's best man. Ushers were Richard Peacock of Rockville, the bride's cousin; Donald Bernard of Manchester, the bride's brother; Richard Pierce of Coventry and Arnie Palmer of New Haven, both cousins of the bridegroom; and Michael Capral of Willimantic.

A reception was held at the Garden Grove Caterers in Manchester, after which the couple left for Williamsburg Va., and Washington, D.C. They will reside in Mansfield.

Mrs. Pierce is employed as a junior technician in the Group Underwriting Department at Connecticut General Insurance Co.

Mr. Pierce is employed at Brand Rex Co. of Willimantic. (Randy Flaum photo)

Mrs. Theodore B. Pierce Jr.

Nutrition topic of Temple luncheon

Invitations have been sent to area senior citizens, to attend a luncheon, sponsored by the Friendship Group, formerly The Seniors Group, on Thursday at noon at Temple Beth Shalom.

Mrs. Gloria Weiss of Manchester will discuss how to prepare nutritious, as well as economical, meals.

Mrs. Weiss is a registered dietitian and nutritional consultant with the Manchester Public Health Nursing Association. She is also a former therapeutic dietitian at the New England Medical Center in Boston.

She will discuss different kinds of foods and their nutritional value, especially as they affect the elderly. Senior citizens who have not been contacted and wish to attend may call Raquel Fialkoff at 646-4022.

MAPOH will convene Friday at ROTC

Manchester's Answer to Problems of the Handicapped (MAPOH) will bring together employers and handicapped individuals on Friday at the Regional Occupational Training Center, 237 Hilltown Rd.

Participants will receive important information on affirmative action, unemployment compensation, and the latest federal regulations regarding the handicapped.

Tables will be provided for companies interested in displaying company literature and wishing to meet and register handicapped people interested in employment.

The program is as follows: Noon to 12:30 p.m., Personnel directors meeting, tour, talk and information. Guest speaker is Vivian Ladabouche, supervisor Labor Department, State of Connecticut.

Noon to 12:45 p.m., Employer tours of ROTC and orientation film.

12:30 to 1 p.m., Booth or table set-up for employers. 1 to 4 p.m., Handicapped/employer open session, refreshments.

4 to 5 p.m., Handicapped/employer Group Meeting, featured speakers, film, job clinic, question and answer format.

Those interested in attending and reserving a table for their company should contact Vivian Ladabouche at 646-4658. No job interviews will be held during this program.

EVEN IF YOU CAN'T SEW A STITCH NOW... YOU CAN SEW A DRESS AFTER SIX WEEKS AT SINGER

126 Year's Experience Is The Best Teacher. **SINGER SEWING CENTERS 643-4305 MANCHESTER.**

45th wedding anniversary

Dr. and Mrs. Kingston S. Wilcox of Londonderry, N.H., formerly of Manchester and Andover, recently celebrated their 45th wedding anniversary at a surprise dinner-dance at Willie's Steak House in Manchester.

The party was hosted by their children, Charles E. Wilcox of Vermont, Mrs. Kenneth (Nancy) Battista of Bolton, Idaho, and Jean Sherrill (Mrs. Joseph Tenney) of Fullerton, Calif., and five grandchildren.

The couple was married on Aug. 13, 1932 in Ridgewood, N.Y.

Seventy friends and relatives from Connecticut, Massachusetts, New York, New Jersey, Florida and California attended.

Their son-in-law, Maj. Joseph R. Tenney of Fullerton, was master of ceremonies and the champagne toast was delivered by the best man, Ralph Pierpont of Waterbury.

Orchids, anthems and an orchid lei were flown for the party by several friends in Hawaii who were unable to attend. The cake was made by Mrs. Ernest Chapman of Keeney St. and decorated by Mary Levitt.

Music was provided by the Al Jarvis orchestra.

Dr. Wilcox is former chief of the State of Connecticut Public Health Laboratories in Hartford and New

Haven and was active in the Hartford County 4-H Fair Association in the 1950's. Prior to his retirement in 1969, he served for nine years as director of the Public Health Laboratories of the State of Hawaii. He and his wife, Rachel, lived in Tillamook, Ore. for seven years before moving to New Hampshire a year ago. (Naylor photo)

Engaged

Buckley-Pesce

The engagement of Miss Laura Catherine Buckley of Simsbury to Dr. David Laurence Pesce of Torrington has been announced by her parents, Mr. and Mrs. Leo E. Buckley Jr. of Simsbury.

Dr. Pesce is the son of Mr. and Mrs. Aldo Pesce of Bolton.

The bride-elect was graduated from Springfield College.

Her fiance was graduated from the University of Connecticut and Southern College of Optometry in Memphis, Tenn. He is practicing optometry in Torrington.

The couple is planning a Nov. 26 wedding in Simsbury.

New Parent classes will begin Oct. 12

New Parent classes, sponsored by the Family Oriented Childbirth Information Society (FOCIS), will be held Wednesday, Oct. 12 at 7:30 p.m. in the conference room C of the Manchester Memorial Hospital.

A registered nurse will conduct the class which features the film "The Newborn." Preregistration is necessary by contacting Mrs. Martin Chmielecki, 51 Keeney St., or by writing FOCIS, Box 748, Manchester 06040.

HEALTH

Lawrence E. Lamb, M.D.

Confusion about diet

DEAR DR. LAMB — I have no medical background. My concern is to keep my family healthy and happy, but when I read articles pertaining to health care, I am sometimes confused. Please help!

Is it true that taking zinc as a supplement tends to decrease the symptoms of arthritis? If arthritis is neglected will it lead to bone cancer?

With all the controversy over estrogen and uterine cancer, can vitamin E be taken, not as a substitute, but at least to alleviate menopausal symptoms?

Does a high protein diet add cholesterol to the body? I take gelatin capsules to solve the nail splitting but do not want to risk another problem.

DEAR READER — There is a lot of misinformation in print, particularly by those hawkling vitamins, minerals and food supplements for pay and quasi health magazines that depend upon revenues from advertisements in firms marketing such items. I am not surprised that you are confused.

Zinc in limited quantities is important to the body and a deficiency in zinc can be responsible for the loss of taste and smell. There are some inconclusive studies of its use in arthritis. The place to get proper guidance for the treatment of arthritis is from your doctor or a rheumatoid specialist. Wasting time and money on highly advertised so-called arthritis cures may delay or even decrease your opportunity for getting proper treatment.

Incidentally, we know that people feel better if they take almost anything and think it will help. This is true even with a serious disease. Hence, unscientific testimonials prove absolutely nothing.

The New England states involved, with the approximate money the government is seeking plus the amount withheld from each state (the second figure where given), are:

Connecticut, \$44.2 million and \$38.2 million withheld; Maine \$2.2 million in each category; Massachusetts, \$162.4 million and \$141.5 million withheld; Rhode Island, \$1.2 million and \$20.0 million withheld.

The money was intended for day care, homemaker assistance, child protection, family planning and other social services for needy persons.

The word is out. Your nearby Dodge Dealer's got the biggest "news" for '78. A great new lineup of brand-new cars that will turn you on like no Dodge has ever done before.

FIENDISHLY SEDUCTIVE DIPLOMATS IN LUXURIOUS TWO-DOOR, FOUR-DOOR, AND WAGON MODELS.

THE ELEGANT, YET ADVENTUROUS, MAGNUM XE, A NEW BREED OF PERSONAL LUXURY CAR FROM DODGE.

ASPIRE THE GREATEST SALES SUCCESS STORY IN DODGE'S HISTORY... AND THIS YEAR'S ASPEN COUPES, SEDANS, AND WAGONS ARE BETTER THAN EVER.

You'll find them all at your nearby Dodge Dealer's. Where you'll also find easy financing, great service, and a wide selection of models to buy or lease.

No obligation to buy additional portraits.

One sitting per subject — \$1 per subject for additional subjects, groups, or individuals in the same family. Persons under 18 must be accompanied by parent or guardian.

PHOTOGRAPHER TUES. WED. THUR. FRI. SAT. ON DUTY OCT. 1 OCT. 2 OCT. 3 OCT. 4 OCT. 5 10 A.M. - 8 P.M. 4 5 6 7 8

MANCHESTER 1148 Tolland Turnpike VERBON 71-City Shopping Center

CHORCHES MOTORS, INC. 80 OAKLAND STREET MANCHESTER, CONN.

TEL. 646-1700

THE SAVINGS BANK OF MANCHESTER LIFE INSURANCE DEPT. 923 MAIN STREET MANCHESTER, CT. 06040

CHILDREN'S POLICY HELPS A LITTLE ONE GO A LONG WAY

GET THAT WINNIN' FEELING FOR '78 AT YOUR DODGE DEALER'S.

CHORCHES MOTORS, INC. 80 OAKLAND STREET MANCHESTER, CONN.

TEL. 646-1700

THE SAVINGS BANK OF MANCHESTER LIFE INSURANCE DEPT. 923 MAIN STREET MANCHESTER, CT. 06040

CHILDREN'S POLICY HELPS A LITTLE ONE GO A LONG WAY

FOR 1978, YOUR DODGE DEALER'S GOT THE WORD. "NEW!"

The word is out. Your nearby Dodge Dealer's got the biggest "news" for '78. A great new lineup of brand-new cars that will turn you on like no Dodge has ever done before.

FIENDISHLY SEDUCTIVE DIPLOMATS IN LUXURIOUS TWO-DOOR, FOUR-DOOR, AND WAGON MODELS.

THE ELEGANT, YET ADVENTUROUS, MAGNUM XE, A NEW BREED OF PERSONAL LUXURY CAR FROM DODGE.

ASPIRE THE GREATEST SALES SUCCESS STORY IN DODGE'S HISTORY... AND THIS YEAR'S ASPEN COUPES, SEDANS, AND WAGONS ARE BETTER THAN EVER.

You'll find them all at your nearby Dodge Dealer's. Where you'll also find easy financing, great service, and a wide selection of models to buy or lease.

No obligation to buy additional portraits.

One sitting per subject — \$1 per subject for additional subjects, groups, or individuals in the same family. Persons under 18 must be accompanied by parent or guardian.

PHOTOGRAPHER TUES. WED. THUR. FRI. SAT. ON DUTY OCT. 1 OCT. 2 OCT. 3 OCT. 4 OCT. 5 10 A.M. - 8 P.M. 4 5 6 7 8

MANCHESTER 1148 Tolland Turnpike VERBON 71-City Shopping Center

CHORCHES MOTORS, INC. 80 OAKLAND STREET MANCHESTER, CONN.

TEL. 646-1700

THE SAVINGS BANK OF MANCHESTER LIFE INSURANCE DEPT. 923 MAIN STREET MANCHESTER, CT. 06040

CHILDREN'S POLICY HELPS A LITTLE ONE GO A LONG WAY

Today only happens once

A professional 8x10 Color Portrait only 88¢

Choose from our selection of eight scenic and color backgrounds.

Select additional portraits and save up to 1/3 compared to 1975 prices.

See our new large Decorator Portrait.

Your complete satisfaction guaranteed or your money cheerfully refunded.

No obligation to buy additional portraits.

One sitting per subject — \$1 per subject for additional subjects, groups, or individuals in the same family. Persons under 18 must be accompanied by parent or guardian.

PHOTOGRAPHER TUES. WED. THUR. FRI. SAT. ON DUTY OCT. 1 OCT. 2 OCT. 3 OCT. 4 OCT. 5 10 A.M. - 8 P.M. 4 5 6 7 8

MANCHESTER 1148 Tolland Turnpike VERBON 71-City Shopping Center

CHORCHES MOTORS, INC. 80 OAKLAND STREET MANCHESTER, CONN.

TEL. 646-1700

THE SAVINGS BANK OF MANCHESTER LIFE INSURANCE DEPT. 923 MAIN STREET MANCHESTER, CT. 06040

CHILDREN'S POLICY HELPS A LITTLE ONE GO A LONG WAY

A CBT Second Mortgage can help solve big money needs.

Up to \$25,000 for homeowners.

- Borrow \$5,000 to \$25,000.
- Take up to 10 years to repay.
- 12.5% annual percentage rate.
- Fast response to your request.

For more information call our Second Mortgage Specialist, Jerry Burke at 1-800-842-8353 (toll free), or apply at any of our 84 offices.

Amount Borrowed	Monthly Payment	Term	Finance Charge	Total Payment
\$5,000.	89.60	7 years	2,526.40	7,526.40
\$7,500.	109.77	10 years	5,692.40	13,172.40
\$10,000.	146.37	10 years	7,564.40	17,564.40
\$15,000.	219.55	10 years	11,346.00	26,346.00
\$25,000.	365.92	10 years	18,910.40	43,910.40

CBT THE CONNECTICUT BANK AND TRUST COMPANY

Italian A&P Festival

OPEN COLUMBUS DAY MONDAY, OCTOBER 10 (CHECK YOUR LOCAL STORE FOR SPECIAL STORE HOURS.)

SELF-BASTING TURKEYS
10 LBS. UP TO 14 LBS.
A&P 100% PURE BUTTER BASTED
WITH POP-UP THERMOMETER
68¢

SIRLOIN STEAKS
BONE-IN
D Boneless Sirloin Steaks \$1.98 lb.
\$1.48

FRYING CHICKENS
Whole 2 1/2-3 lb. Avg.
ROASTERS 3 1/4-4 LBS.
A&P SAVE 26%
39¢

CHICKEN QUARTERS
LEGS WITH PARTS OF SKIN
BREASTS WITH SKIN & FAT
FRESH BONELESS BREASTS \$1.89
CHICKEN CUTLETS \$1.49
FRESH TOP UP QUARTERS OF SPLIT FRYERS **45¢**

COOKED HAM
STONE SLICED
GENOA SALAMI 1/2 lb. **98¢**
STEAK MORTADELLA 1/2 lb. **78¢**

Pepperoni \$1.98
Dressed Smealts 1.89¢
Fish Sticks 1.59¢
Haddock 1.99¢

Hams 79¢
Beef Franks 89¢
Bologna 89¢
Sliced Bacon 1.59¢

HILLSHIRE KIELBASA \$1.39
ITALIAN SAUSAGE \$1.19

TOMATO SAUCE 6 1/2 oz. **\$1**
TOMATO PASTE 4 1/2 oz. **\$1**

POTATOES 50¢
YELLOW ONIONS 10 **\$1.48**
EGGPLANT 3 **\$1**
ITALIAN PEPPERS 38¢

PROGRESSO TOMATOES 69¢
CHEESE PIZZA 69¢
HOOD SPUMONI \$1.49

ANN PAGE SPAGHETTI 3 1/2 lb. **\$1**

ANN PAGE HONEYDEW MELONS 89¢
RED ONIONS 3 **\$1**
ESCAROLE 38¢

GEM OIL \$3.49
Quart Ragù 99¢

SHAMPOO 11 oz. **\$1.29**
HAND LOTION 10 oz. **\$1.19**
BUFFERIN 100 oz. **\$1.99**
EFFERDENT 40 oz. **\$1.99**

MOZZARELLA 1.2 **\$1.49**
GRATED CHEESE 1.2 **\$1.39**
BOWLAND 5.2 **\$9.99**
PROVOLONE 5.2 **\$7.99**
QUANT SAUCE 89¢
MINISTRONE 2 **\$1**
CHICK PEAS 25 **\$1.49**
CANNELINI 25 **\$1.49**

BREAD CRUMBS 16 oz. **69¢**
DRESSING 3 1/2 **\$1**
OREGANO 2 1/2 **\$1.59**
PARSLEY FLAKES 1.2 **\$1.69**
OLIVES 4 1/2 **\$1.79**
OLIVE OIL 8 **\$1.99**
DEKOLA OIL 38 **\$1.49**
DRESSING 8 **\$1.69**

ITALIAN BREAD 2 1/2 **\$1.89**
WHITE BREAD 3 1/2 **\$1**
SPANISH BAR 18 **\$1.79**
WHEAT BREAD 2 1/2 **\$1.89**

SET OF FOUR Coaster/Ash Trays \$100 OFF

PRICES EFFECTIVE OCTOBER 2-8, 1977. ITEMS FOR SALE NOT AVAILABLE TO WHOLESALE OR RETAIL DEALERS. NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS.

Obituaries

Elizabeth Budd dies, was long-time educator

Mrs. Elizabeth Barnes Budd, 63, of 18 Garth Rd., former chairman of the art department at Manchester High School and teacher at two colleges, died Saturday at Manchester Memorial Hospital. She was the wife of George E. Budd.

Mrs. George Budd

Mrs. Budd was born in Fall River, Mass., and had lived in Manchester since 1949 when she began teaching in the school system here. She taught at the Barnard Junior High School (now Bennet Junior High School) and the Hollister (Bentley) School. At the time of her retirement in 1973, she was head of the art department at Manchester High School.

Richard MacIntosh - RICHMOND - Richard MacIntosh, 81, of 27 Saddle Mill Rd., died Saturday at Woodland Hospital, Had- dington, East Lothian, Scotland, while on vacation.

James R. Toomey - EAST HARTFORD - James Russell Toomey, 78, of 44 Silver Lane, formerly of Springfield, Mass., died Sunday at Manchester Memorial Hospital.

Richard MacIntosh - RICHMOND - Richard MacIntosh, 81, of 27 Saddle Mill Rd., died Saturday at Woodland Hospital, Had- dington, East Lothian, Scotland, while on vacation.

Ferdinand H. Pfening - FERDINAND H. PFENING, 82, of Rt. 16, Colchester, died Saturday in Miami, Fla., after a long illness.

Salvatore Fiorentino - SALVATORE FIORENTINO, 91, of 22 Mountfort St., Hartford, died Saturday at St. Francis Hospital and Medical Center. He was the father of Salvatore Fiorentino of Manchester.

John C. White Sr. - COVENTRY - John Clement White Sr., 72, of 123 Sylvan Ave., West Hartford, died Sunday in Hart- ford Hospital. He was the brother of Mrs. Ruth Hansen of Coventry.

Volcano mellovs - KALAPANA, Hawaii (UPI) - The Kilauea Volcano which sent molten lava to within a half-mile of this coastal village has melted, permitting the 250 evacuated residents to return to their homes.

Volcano mellovs - KALAPANA, Hawaii (UPI) - The Kilauea Volcano which sent molten lava to within a half-mile of this coastal village has melted, permitting the 250 evacuated residents to return to their homes.

Volcano mellovs - KALAPANA, Hawaii (UPI) - The Kilauea Volcano which sent molten lava to within a half-mile of this coastal village has melted, permitting the 250 evacuated residents to return to their homes.

Volcano mellovs - KALAPANA, Hawaii (UPI) - The Kilauea Volcano which sent molten lava to within a half-mile of this coastal village has melted, permitting the 250 evacuated residents to return to their homes.

Volcano mellovs - KALAPANA, Hawaii (UPI) - The Kilauea Volcano which sent molten lava to within a half-mile of this coastal village has melted, permitting the 250 evacuated residents to return to their homes.

Volcano mellovs - KALAPANA, Hawaii (UPI) - The Kilauea Volcano which sent molten lava to within a half-mile of this coastal village has melted, permitting the 250 evacuated residents to return to their homes.

Volcano mellovs - KALAPANA, Hawaii (UPI) - The Kilauea Volcano which sent molten lava to within a half-mile of this coastal village has melted, permitting the 250 evacuated residents to return to their homes.

Volcano mellovs - KALAPANA, Hawaii (UPI) - The Kilauea Volcano which sent molten lava to within a half-mile of this coastal village has melted, permitting the 250 evacuated residents to return to their homes.

Volcano mellovs - KALAPANA, Hawaii (UPI) - The Kilauea Volcano which sent molten lava to within a half-mile of this coastal village has melted, permitting the 250 evacuated residents to return to their homes.

Eileen F. Hnath - ROCKVILLE - Miss Eileen F. Hnath, 34, of 28 Grove St., died Saturday at UConn-on-Thames Hospital, Norwich.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Eileen F. Hnath - ROCKVILLE - Miss Eileen F. Hnath, 34, of 28 Grove St., died Saturday at UConn-on-Thames Hospital, Norwich.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Eileen F. Hnath - ROCKVILLE - Miss Eileen F. Hnath, 34, of 28 Grove St., died Saturday at UConn-on-Thames Hospital, Norwich.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Eileen F. Hnath - ROCKVILLE - Miss Eileen F. Hnath, 34, of 28 Grove St., died Saturday at UConn-on-Thames Hospital, Norwich.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Richard W. Lord - EAST HARTFORD - Richard W. Lord, 44, of 48 Delta St., Hartford, died Sunday at Hartford Hospital. He was the father of Richard R. Lord of East Hartford.

Grievance hearing granted to MCC faculty member

A grievance hearing in behalf of a Manchester Community College professor will be held Wednesday at the state offices of the Board of Trustees of Connecticut Community Colleges.

Robert C. Vater, associate professor of music at MCC, who had been coordinating the music program at the school since 1969, is protesting his removal from that position as of Aug. 1, 1977. He is also protesting the manner in which he was notified of the change in responsibility.

Vater said today he received a letter on Aug. 8, dated Aug. 1, from Dr. Ronald H. Denison, MCC president, which stated that Dr. Alden Baker, humanities and communications arts division director, was appointed coordinator of the music program at MCC.

The letter was addressed to Dr. Robert Fern, dean of faculty, Dr. Baker and four professors in the humanities division. They included the following: Robert Chirico, director of the English department and Charles Gigliotti and Vater of the music department.

Richardson, who was director of the MCC summer pops orchestra and Chirico has been named to the MCC jazz band.

The letter stated that "there is a need to clarify the responsibilities of the music program. To do so necessitates a reorganization of the music program's responsibilities, thinking and activities."

Baker was named coordinator of the program, with the four professors responsible in his stead. Denison's letter also stated that "no other person will have a formal or informal responsibility as a coordinator of the music program."

Vater began as coordinator of the music program when there was only one music course offered at the college. He helped develop several levels of the program, curricular and extra-curricular, including the chorus, jazz band, and Big Band and various instrumental and vocal ensembles.

MCC is now only one of two community colleges which offers a music major as part of the humanities program. Dr. Denison could not be reached for comment today as he was attending an all-day president's council meeting. However, he was interviewed by the college's newspaper, the "New College Press," which was released Friday regarding the music department decision.

According to that interview, Denison said there was "nothing new or different or bad" in rearranging the music department.

He told the student paper that "sometimes someone will get the credit for the co-ordinator when it is not his. When that someone is asked to coordinate a program, in actuality, there is not a program. It actually is that person's mind."

MCC does not have department heads. Denison said Vater was hired as a member of the teaching staff.

Denison said Vater was hired as a member of the teaching staff.

Denison said Vater was hired as a member of the teaching staff.

Denison said Vater was hired as a member of the teaching staff.

Denison said Vater was hired as a member of the teaching staff.

Denison said Vater was hired as a member of the teaching staff.

Denison said Vater was hired as a member of the teaching staff.

Denison said Vater was hired as a member of the teaching staff.

Denison said Vater was hired as a member of the teaching staff.

Denison said Vater was hired as a member of the teaching staff.

Denison said Vater was hired as a member of the teaching staff.

About town

The Regina D'Italia Society will meet tonight at 7:30 at the Hall-American Club on Eldridge St.

The Auxiliary of the Manchester Midway Football League will meet tonight at 8:30 at the home of Mrs. Michael MacBride, 80C Ambassador Dr. Anyone interested in joining the group is invited.

Manchester WATERS will meet Tuesday at the Italian-American Club, 100 Main St. Guest speaker will be Mrs. Michael MacBride, 80C Ambassador Dr. Anyone interested in joining the group is invited.

The Sunset Club will meet Tuesday at 1 p.m. at the Senior Citizens Center, Cards will be played after the meeting. Dues are payable by Oct. 15.

The oil painting class scheduled for Tuesday at the Senior Citizens Center is canceled. Classes will resume Tuesday, Oct. 11.

The Ladies of St. James executive board will meet tonight at 7:30 at the home of Mrs. Carol Kulpa, 124 Carriage Dr.

Members of Hose & Ladder No. 1, Town of Manchester Fire Department, will meet Tuesday at 8 p.m. at the McKee St. firehouse.

The Greater Manchester Young Republicans will meet Tuesday at 8 p.m. at Republican Headquarters on Main St. Guest speaker will be Mrs. "Bess" Swenson, co-chairperson of the Manchester Republican Party.

The Manchester High School guidance department will sponsor the first in a series of seminars for college bound students Tuesday at the Hartford National Bank. There will be special speakers from the Greater Hartford Chamber of Commerce, the federal government, Hartford College Counseling Center and United Technologies.

Friendship Circle of the Salvation Army will meet Tuesday at 8 p.m. at the Citadel, Mrs. L. Col Doris Spaul will talk on "How to Live a Semi-precious Stone. Hostesses are Mrs. Bessie Cole and Mrs. Winnie Turkington.

DeMolays host Shrine tonight

Tonight is Shrine Night at DeMolay, and John Mather Chapter of Manchester is sponsoring the event. The evening begins at 7:30 in the Masonic Temple.

The divan of Spinix Temple Shrine is led by Harold M. Turkington of Manchester, its president, will be escorted under an honor guard. Shrine members of the various units of the temple will attend, many wearing their unit uniforms.

George McAuley, master counselor of John Mather Chapter, will confer the Father's Creed on Scott Greary, the state master counselor, and his corps of state officers, will present the Mother's Flower Tails. The state officers will also close with the Ceremony of Lights.

John H. Bartman Jr., Shrine organizer, will play. Arrangements have been made by the Shrine DeMolay Committee, Arthur C. Lantz, chairman. Assisting has been John DiCiccio of the DeMolay Committee, who is also chairman of the advisory board of John Mather Chapter.

Area police report

Richard Doucette, 16, of 16 Eastwood Dr., Rockville, was charged Saturday with possession of a controlled substance. State Police said they found a small quantity of marijuana in Zelman's possession when they were checking out a suspicious car. He was released on a \$100 cash bond. He was released on a \$100 cash bond. He was released on a \$100 cash bond.

The arrest was made in connection with the investigation of an incident of July 30 involving money being taken from a local gas station. Richard was released on a \$100 cash bond for court appearance Oct. 26.

Peter Canova, 42, of Plainville, was charged Saturday with failure to grant the right of way. He was involved in a two-car accident on Rt. 14. The driver, his answer date is Oct. 14.

Alan Margolyou, 17, of 42 Church St., Vernon, was charged late Friday night with disorderly conduct. Police said he allegedly became abusive to a police officer and the operator of a wrecker who was taking care of a minor accident in which he was in-

jured. His court answer date is Oct. 26.

Ronald J. Ricker, 19, of 79 Underhill Ave., Rockville, was arrested Saturday on a warrant issued by Common Pleas Court 19 charging him with third-degree larceny.

The arrest was made in connection with the investigation of an incident of July 30 involving money being taken from a local gas station. Richard was released on a \$100 cash bond for court appearance Oct. 26.

ECHS fund drive begins

Fund

Manchester back finds no running room

Manchester quarterback Gary Marineau found no running room when hemmed in by East Hartford defenders Tom Ahern (60) and Tom McKenie (70). (Herald photo by Dunn)

MHS-Wethersfield booters in deadlock

By LEN AUSTER
Herald Sportswriter

It was an evenly played CCIL soccer III Saturday morning between Manchester High and host Wethersfield High with the game ending in a 2-2 score. The deadlock didn't help the Indians in the league standings. Conard at 5-0 and 25 points leads with the locals next at 4-1 and 22 points. Hall is third at 4-1 and 20 points with Wethersfield, two-time defending champs, in fourth at 3-1 and 17 points.

Manchester's next encounter is a big one as Tuesday in West Hartford it takes on the league-leading Chiefs, who've yet to surrender their first goal. The Silk Towners applied early pressure but it was the host Eagles who scored first, on a 23-yard rocket by sophomore left wing Jeff Lombardo by sophomore left wing Jeff Lombardo at the 13:02 mark of the first half. Indian netminder Mark Copeland appeared partially screened on the blast up the middle through a maze of players.

Two goals in the second period by sophomore left wing Jeff Lombardo gave Manchester a 2-1 halftime lead. The first goal was as a result of a pass from inside Bill Fimmgan and the second, his sixth of the season, was a chip shot which went up and over goalie Bill Kolowski nesting into the right corner of the net. As much as Manchester had the advantage the first half, Wethersfield controlled play the second half. A Ray Reynolds header off a corner was just directed out by fullback Ed Kennison in the third quarter.

Catholic remains winless bowing to Windsor Locks

By LEN AUSTER
Herald Sportswriter

Neither incessant rain nor blackest night could stem the tide as East Catholic suffered its third consecutive football setback, 14-6 to Windsor Locks at rain-swept Mt. Nebo Saturday night. The footing, surprisingly, appeared pretty good however as in only a couple of places was it a quagmire. Each side fumbled the pigskin away three times with the Eagles coming up with one interception also. The visiting Raiders, 1-2, scored twice early in the first quarter and then held on. Quarterback Ron Pepin, on Locks' second possession

on an option keeper, made the big play, a 43-yard scamper. He was able to get around the left corner as the defensive end closed too quickly and there was no support. Pepin a few plays later bulled his way three yards for the TD with the conversion failing. A few minutes later, tailback Guy Jubery exploiting the same left side dashed 19 yards for the score, hurdling the final would-be tackler. Bob Calusine's two-point conversion made it 14-0. East, meanwhile, wasn't able to generate anything of an offensive thrust. It didn't chalk up its first first down until the fourth quarter, that on a six-yard run by Brian Sirois. Late in the fourth period, with just under four minutes to play, the Eagles received a big break as John Anderson pounced on a fumble at the Raider 20. On the next play, Sirois, on a pitch, darted down the left side and with a good cut back covered the distance. The Raiders failed to move and with 2:05 had to punt. But punter Mark Gould's boot was mishandled by Jim Dakin with Raider Bill Farmer falling on it ending any remaining East hopes.

The visiting Raiders, 1-2, scored twice early in the first quarter and then held on. Quarterback Ron Pepin, on Locks' second possession

Tribe encouraged despite 38-14 loss

By LEN AUSTER
Herald Sportswriter

You have to look at the score, a 38-14 victory for East Hartford High, but Manchester High football followers had to be encouraged by Saturday afternoon's performance in East Hartford.

The Hornets in 5-8, 155-pound senior quarterback Jim Ogle and talented receiver 6-2, 195-pound Grabowski had just too much firepower. But the high schoolers offered Manchester Coach Jack Holik, much happier than after the opening game performance. "The kids can be proud of themselves. I thought we had them at the start of the second half."

East Hartford, 2-0, held a 26-8 halftime edge with two touchdowns set up by blocked punts and a third by a fumble recovery. Grabowski had one of the blocks and the recovery. Manchester took the second half kickoff and in nine plays marched 62 yards. Fullback Mike Linsieberger ate up 28 yards with quarterback Gary Marineau on a rollout to the left corner with end Ray Tilden for a one-yard TD aerial. The conversion failed.

The Hornets on the next possession had one first down but a holding penalty made it third-and-22 from their own 44. But on a double reverse, Ogle handed off to halfback Scott Chadwick on a five-yard run. Jeff Scanlon on a three-yard burst, Mike Marinez on a one-yard plunge and a 34-yard triple reverse pass play from Ogle to Grabowski.

Ogle completed 12 of 17 passes for 272 yards with Grabowski, an honorable All-American selection as a junior, latching onto nine for 202 yards and two TDs. The latter also blocked three punts to his credit. Manchester's first half score, capping a 63-yard drive on which Marineau completed eight passes, was on a 13-yard aerial from Marineau to halfback Kearney who made a juggling catch of the throw over the middle in the end zone. Tilden gathered in a two-point conversion loss from Marineau.

Craig Kearney, left, gets hug from Manchester High teammate Dave Tjo after scoring touchdown against East Hartford. (Herald photo by Dunn)

First half touchdowns by East Hartford were scored by Scott Chadwick on a five-yard run, Jeff Scanlon on a three-yard burst, Mike Marinez on a one-yard plunge and a 34-yard triple reverse pass play from Ogle to Grabowski. Ogle completed 12 of 17 passes for 272 yards with Grabowski, an honorable All-American selection as a junior, latching onto nine for 202 yards and two TDs. The latter also blocked three punts to his credit. Manchester's first half score, capping a 63-yard drive on which Marineau completed eight passes, was on a 13-yard aerial from Marineau to halfback Kearney who made a juggling catch of the throw over the middle in the end zone. Tilden gathered in a two-point conversion loss from Marineau.

R Sox pitching off

where the most beefing up is needed before spring training starts in February.

It should be interesting in the weeks ahead to see what the new owners come up with in strengthening the season corps.

Notes off the cuff

It looks like another long season for both East Catholic High and Manchester High football teams. The Eagles are winless in three starts while the Indians have been scalped twice... Bill Newell, 59, a member of the Hartford Courant sports staff for 38 years, the last four as sports editor, died yesterday after a short illness. National League showed its "superiority" again with six pitchers winning 20 or more games this season compared to three in the American League. Steve Carlton (Philadelphia) won 23, Tom Seaver (Cincinnati) 21, John Candalaria (Kansas City) 20, Tommy John (Los Angeles) 20, Bob Forsch (St. Louis) 20 and Rick Reuschel (Chicago) 20 are the National League's in the exclusive club. Making the 20-winners in the American League were Jim Palmer (Baltimore), Dave Goltz (Minnesota) and Dennis Leonard (Kansas City) each with 20 wins.

Joy in scoring

Craig Kearney, left, gets hug from Manchester High teammate Dave Tjo after scoring touchdown against East Hartford. (Herald photo by Dunn)

That came on Sunday afternoon, about 5 p.m. local time, when he called his wife at home in Texas and she wasn't in. The reason he wanted to tell her about 5 p.m. local time, when he called his wife at home in Texas and she wasn't in. The reason he wanted to tell her about 5 p.m. local time, when he called his wife at home in Texas and she wasn't in.

Herald angle

Earl Yost
Sports Editor

where the most beefing up is needed before spring training starts in February.

It should be interesting in the weeks ahead to see what the new owners come up with in strengthening the season corps.

Notes off the cuff

It looks like another long season for both East Catholic High and Manchester High football teams. The Eagles are winless in three starts while the Indians have been scalped twice... Bill Newell, 59, a member of the Hartford Courant sports staff for 38 years, the last four as sports editor, died yesterday after a short illness. National League showed its "superiority" again with six pitchers winning 20 or more games this season compared to three in the American League. Steve Carlton (Philadelphia) won 23, Tom Seaver (Cincinnati) 21, John Candalaria (Kansas City) 20, Tommy John (Los Angeles) 20, Bob Forsch (St. Louis) 20 and Rick Reuschel (Chicago) 20 are the National League's in the exclusive club. Making the 20-winners in the American League were Jim Palmer (Baltimore), Dave Goltz (Minnesota) and Dennis Leonard (Kansas City) each with 20 wins.

Joy in scoring

Craig Kearney, left, gets hug from Manchester High teammate Dave Tjo after scoring touchdown against East Hartford. (Herald photo by Dunn)

That came on Sunday afternoon, about 5 p.m. local time, when he called his wife at home in Texas and she wasn't in. The reason he wanted to tell her about 5 p.m. local time, when he called his wife at home in Texas and she wasn't in. The reason he wanted to tell her about 5 p.m. local time, when he called his wife at home in Texas and she wasn't in.

Barber's PGA win not shared by wife

NAPA, Calif. (UPI) — Miller Barber had only one disappointment in Napa this past weekend. That came on Sunday afternoon, about 5 p.m. local time, when he called his wife at home in Texas and she wasn't in. The reason he wanted to tell her about 5 p.m. local time, when he called his wife at home in Texas and she wasn't in.

Barber was plainly disappointed when he hung up the phone. He had just won a tournament in three years and this was a big moment for him. How he won was worth telling. Going into the final round at Silverado's North course, Barber was six strokes behind front-running George Archer, who had tied for course record in the third round with a 63 and seemingly was on top of his game. "I knew I had to shoot a good round and I knew I had to back up a little for me to catch him," said Barber, "and that's what happened."

He shot a 7-under 65 while Archer had a 73 — and when it was over the man they call Mr. X had a 72-hole score of 16-under-par 272 and a two-shot victory. As things turned out, Archer had all he could do to save second place from young Howard Twitty, who set a course record 62 in the final round. Twitty had a card that read 30-32 and won \$14,200. Archer finished at 14-under 274 and won \$2,800 while Twitty was at 275.

Jayvees bow
Manchester High's Jayvee soccer team will play a 3-0 date to Wethersfield High Saturday morning in Wethersfield. Tim O'Brien and Jim Boll played well for the 3-1 Indians.

Standings
National League
East
Phila 101 61 523
Pitt 86 50 503
Chi 79 53 512
St. Louis 81 50 500
Cleveland 75 47 483
Milwaukee 64 50 506
New York 64 50 506
West
LA 96 64 605
Cincinnati 81 61 590
San Fran 75 47 483
San Diego 69 43 429
Atlanta 61 101 377

South Windsor continues undefeated
Mark Millie's one-yard plunge late in the first quarter gave unbeaten South Windsor High its third straight football win, 6-0, over Glastonbury High Saturday at the Bobcats' field.

Gilbertson hurt
Pittsburgh Penguin left wing Stan Gilbertson was listed in good condition Sunday in Presbyterian University Hospital with leg injuries received when a jeep he was driving over turned in Rostraver Township, Westmoreland County.

Red Sox and Orioles second best, reflect on season after washout

BOSTON (UPI) — The Boston Red Sox and Baltimore Orioles, who knocked each other out of the American League East race, have split their difference and gone home all wet.

Rain washed out the final game of the season between the two teams and left them tied for second place, 1 1/2 games behind the New York Yankees. The Red Sox and Orioles will split second and third place money, which should amount to about \$1,500 on the World Series revenues are divided up.

"I'm really disappointed about finishing second but I would have liked to play today to break the tie," said Boston relief ace Bill Campbell. "I would have liked to finish first and I'll think all winter about the eight games we lost this year that I thought we should have won," said Weaver, who has been given a new three-year contract.

Baltimore Manager Earl Weaver, whose Orioles have finished in the first division in each of his nine full seasons, said the Orioles "deserve a gold star for finishing second." "Sure, I would have liked to finish first and I'll think all winter about the eight games we lost this year that I thought we should have won," said Weaver, who has been given a new three-year contract.

But I don't regret the forfeit we lost at Toronto on Sept. 15, when Weaver pulled his team from the field because a tarpaulin was not removed from an open bullpen. That's one loss I won't regret."

There were no regrets, either, from 40-year-old Brooks Robinson as he pulled off his grey uniform with orange and black trim for the final time. "There's really nothing emotional about playing for the last time because I retired a month ago and I haven't changed much at all this year," said the Hall-of-Fame bound third baseman. He plans to go into business in the Baltimore area.

"I played in so many games that when you don't play, that's it. My fun in this game always came from playing. I never wanted to manage or coach," he said. The 38-year-old Baltimore manager has retired, Boston Captain Carl Yastrzemski plans to keep playing. "The talent on this club has been young," said the 38-year-old manager before leaving for his Boca Raton, Fla., home. "I can still play this game."

Yastrzemski, who ended the season with a .296 batting average, 28 homers and 102 runs batted in, is 276 hits short of 3,000 career hits. Jim Rice, who batted in front of Yastrzemski, gave the veteran left-fielder plenty of run scoring opportunities by garnering 206 hits on the season. Rice, who led the club regulars with a .320 batting average and 114 RBIs, won the American League home run title with 39.

The Baltimore leader was Ken Singleton, like Rice a Most Valuable Player candidate. The Orioles' right-fielder finished with a .327 batting average, 24 homers and 99 runs batted in. Rookie Eddie Murray also had an eye-opening year, batting .283 with 27 homers and 88 runs batted in. Murray and Singleton will return next year but outfielder Elliott Maddox and pitchers Dick Drago and Ross Grimsley may not return. The three became free agents today.

The lone free agent on the Boston squad is Rick Miller, who has said he will return to the Sox unless he is assured of a starting outfield position. A number of other Boston players also expected they were making a final appearance Sunday in a Red Sox uniform. Starting pitchers Rick Wise, Bill Lee and Ferguson Jenkins all had mid-season fallouts with Boston Manager Don Zimmer. Jenkins last week accused Zimmer of mismanaging the mound corps, a complaint echoed by Lee and Wise throughout the year.

"The Orioles staff had a 3.74 earned run average to Boston's 4.11 mark. But the Red Sox fashioned their 97-65 season's record with a .281 batting average that included a major league high, 213 homers, while the Orioles hit .261 with 148 home runs. Rick Dempsey, Baltimore's reserve catcher who danced and cavorted in the rain Sunday to delight the Fenway Park fans, summed up the two teams' seasons. "The Yankees won the pennant but they were very businesslike. They all were coming off big years and making a lot of money. They were expected to win. But they couldn't have had as much fun as our teams did," he said. But today the Red Sox and Orioles are on vacation while the Yankees are preparing for the Kansas City Royals' start of the American League playoffs.

Pretty good season: Carew
Chicago, 3-2, and Cleveland beat Toronto, 5-4, after a 2-1 loss, in other American League games. Royals 2, Angels 0. Dennis Leonard pitched a six-hitter and raised his record to 20-12 and the help of his 22nd homer.

American League
Leonard struck out nine in pitching his fifth shutout. Paul Hartzell was the loser. Yankees 8, Tigers 7. Elrod Hendricks singled home the tying runs and rookie Dell Alton's squeeze bunt enabled the tie-breaker to score for the Yankees in the eighth inning. Ben Oglive drove in three runs for the Tigers with a homer and a sacrifice fly and Rusty Staub singled home a run to finish with 100 RBIs for the first time.

Rangers 8, A's 7. Kurt Bevacqua's two-run double was the big blow of a five-run third inning, which carried the Rangers to their victory. Mike Jorgensen hit two homers for the A's, who twice cut the Texas lead to one run. Mariners 3, White Sox 2. Dan Meyer singled in two runs and Kevin Pasley drove in one with a

single for the Mariners. Eric Soderholm hit his 25th homer leading off the fifth inning — the first hit off winner Glenn Abbot. Blue Jays 2-4, Indians 1-5. Gary Woods scored on Larry Anderson's wild pitch in the 11th providing the Blue Jays with the win. Griffey, Cin 585; Rose, Cin 655; 204; 311. Hendrick, SD 554; 171; 309. Olivieri, Phil 568; 175; 308.

American League
Carew, Min 616; 239; 388. Bonds, Min 593; 199; 336. Singleton, Bal 536; 176; 328. Rivers, NY 565; 184; 328. DeLoach, Det 632; 212; 325. Rice, Bos 544; 205; 320. Bunker, Bal 518; 154; 317. Flak, Bos 536; 189; 315. Cowens, KC 606; 189; 312. Brett, KC 564; 176; 312.

Home Runs
National League: Foster, Cin 52; Burroughs, Atl 41; Lutzinski, Phil 39; Schmidt, Phil 38; Garvey, LA 33. American League: Rice, Bos 39; Bonds, Cal and Nettles, NY 37; Scott, Bos 33; Jackson, NY 32.

WEAVER ZIMMER

third baseman. He plans to go into business in the Baltimore area. "I played in so many games that when you don't play, that's it. My fun in this game always came from playing. I never wanted to manage or coach," he said. The 38-year-old Baltimore manager has retired, Boston Captain Carl Yastrzemski plans to keep playing. "The talent on this club has been young," said the 38-year-old manager before leaving for his Boca Raton, Fla., home. "I can still play this game."

Yastrzemski, who ended the season with a .296 batting average, 28 homers and 102 runs batted in, is 276 hits short of 3,000 career hits. Jim Rice, who batted in front of Yastrzemski, gave the veteran left-fielder plenty of run scoring opportunities by garnering 206 hits on the season. Rice, who led the club regulars with a .320 batting average and 114 RBIs, won the American League home run title with 39.

The Baltimore leader was Ken Singleton, like Rice a Most Valuable Player candidate. The Orioles' right-fielder finished with a .327 batting average, 24 homers and 99 runs batted in. Rookie Eddie Murray also had an eye-opening year, batting .283 with 27 homers and 88 runs batted in. Murray and Singleton will return next year but outfielder Elliott Maddox and pitchers Dick Drago and Ross Grimsley may not return. The three became free agents today.

The lone free agent on the Boston squad is Rick Miller, who has said he will return to the Sox unless he is assured of a starting outfield position. A number of other Boston players also expected they were making a final appearance Sunday in a Red Sox uniform. Starting pitchers Rick Wise, Bill Lee and Ferguson Jenkins all had mid-season fallouts with Boston Manager Don Zimmer. Jenkins last week accused Zimmer of mismanaging the mound corps, a complaint echoed by Lee and Wise throughout the year.

"The Orioles staff had a 3.74 earned run average to Boston's 4.11 mark. But the Red Sox fashioned their 97-65 season's record with a .281 batting average that included a major league high, 213 homers, while the Orioles hit .261 with 148 home runs. Rick Dempsey, Baltimore's reserve catcher who danced and cavorted in the rain Sunday to delight the Fenway Park fans, summed up the two teams' seasons. "The Yankees won the pennant but they were very businesslike. They all were coming off big years and making a lot of money. They were expected to win. But they couldn't have had as much fun as our teams did," he said. But today the Red Sox and Orioles are on vacation while the Yankees are preparing for the Kansas City Royals' start of the American League playoffs.

Pretty good season: Carew
Chicago, 3-2, and Cleveland beat Toronto, 5-4, after a 2-1 loss, in other American League games. Royals 2, Angels 0. Dennis Leonard pitched a six-hitter and raised his record to 20-12 and the help of his 22nd homer.

American League
Leonard struck out nine in pitching his fifth shutout. Paul Hartzell was the loser. Yankees 8, Tigers 7. Elrod Hendricks singled home the tying runs and rookie Dell Alton's squeeze bunt enabled the tie-breaker to score for the Yankees in the eighth inning. Ben Oglive drove in three runs for the Tigers with a homer and a sacrifice fly and Rusty Staub singled home a run to finish with 100 RBIs for the first time.

Rangers 8, A's 7. Kurt Bevacqua's two-run double was the big blow of a five-run third inning, which carried the Rangers to their victory. Mike Jorgensen hit two homers for the A's, who twice cut the Texas lead to one run. Mariners 3, White Sox 2. Dan Meyer singled in two runs and Kevin Pasley drove in one with a

single for the Mariners. Eric Soderholm hit his 25th homer leading off the fifth inning — the first hit off winner Glenn Abbot. Blue Jays 2-4, Indians 1-5. Gary Woods scored on Larry Anderson's wild pitch in the 11th providing the Blue Jays with the win. Griffey, Cin 585; Rose, Cin 655; 204; 311. Hendrick, SD 554; 171; 309. Olivieri, Phil 568; 175; 308.

American League
Carew, Min 616; 239; 388. Bonds, Min 593; 199; 336. Singleton, Bal 536; 176; 328. Rivers, NY 565; 184; 328. DeLoach, Det 632; 212; 325. Rice, Bos 544; 205; 320. Bunker, Bal 518; 154; 317. Flak, Bos 536; 189; 315. Cowens, KC 606; 189; 312. Brett, KC 564; 176; 312.

Home Runs
National League: Foster, Cin 52; Burroughs, Atl 41; Lutzinski, Phil 39; Schmidt, Phil 38; Garvey, LA 33. American League: Rice, Bos 39; Bonds, Cal and Nettles, NY 37; Scott, Bos 33; Jackson, NY 32.

INTRODUCING THE NEW, LARGE AUDI 5000 AND THE ENGINEERS WHO DESIGNED IT.

to do much more. Besides performing well, it must last a very long time. I knew we had assembled remarkable engineering talent. But they surprised even me. Werner Schaefer, a high-performance car doesn't Interior Design: have to have an interior like the cockpit of a fighter plane. I felt it was important for the Audi 5000 to have a comfortable atmosphere that was not distracting, the same as a driver would find in his home. It makes him a calmer, better driver.

Dr. Anton Wimmer, Structural Safety: A man named Timoshenko had help make safe cars. Yet no one had ever tried it. I did try it, and the results were remarkable. I believe it will take our competitors years to utilize this theory. Someday, perhaps, this construction could save your life.

Dr. Franz Behler, Assistant Director: The Audi 5000 is the largest German car for the money. Yet for all its size, it is also surprisingly light. At about 3,500 lbs, we feel there is no other car with our combination of form, handling, acceleration, and comfort.

Franz Haak, Engine Design: When I proposed the 5-cylinder gas-oline engine, my colleagues smiled. I insisted, even though no one had ever done it before. I wasn't crazy. But now, I believe we have an engine that offers outstanding performance like a 6 and great efficiency like a 4. They smile a different smile now.

Dr. Fritz Neumann, Power Train Testing: We designed the Audi 5000 with as many moving parts as possible to make it reliable. Parts that are not in the car can never break. It wasn't easy. Sometimes I think they call the car the Audi 5000 because that's how many dinners I missed. Please come in and drive it. It was a lot of work.

Hoffman Porsche Audi 700 Connecticut Blvd. East Hartford 528-6555

Sports slate

Monday
CROSS COUNTRY
Tolland at Manchester (girls)

Tuesday
SOCCER
Manchester at Conard, 3:30
Glastonbury at East Catholic, 3
Cheney Tech at Vinal Tech, 7:30
Windsor Locks at Rockville

Wednesday
Windsor at South Windsor
Conventry at Portland
Haven Academy at Rhum
Ellington at Tolland

Thursday
CROSS COUNTRY
East Catholic at Hartford Public
Portland at Cheney Tech

Friday
CROSS COUNTRY
East Catholic at Hartford Public
Portland at Cheney Tech

Saturday
FIELD HOCKEY
Conard at Manchester, 3:15
GIRLS VOLLEYBALL
Simsbury at Manchester, 3:30
E.P. Smith at East Catholic, 3:15

Cougar booters suffer 2-0 loss

By DAVE ROBACK
Correspondent

On paper and on the field both teams were almost equal except for one detail, a forward named Herman Mello. Mello scored two goals as Rhode Island Jr. College shutout Manchester Community College 2-0, in soccer action Saturday in Warwick, R.I.

MCC now 3-2 over-all, and 2-2 in the NCAA, will face Eastern Connecticut State College's sub-varsity Wednesday at Conard Field. The Knights first score came 10:51 into the second half with a tripping violation on MCC's Gary DeGiacomo setting up the penalty kick.

Mello's first attempt failed as the ball caromed sharply downward after hitting the crossbar but Cougar goalie Mike Gerber was called on a movement violation with Mello receiving another chance. The second attempt was good as it eluded a leaping Gerber and slammed into the

right side of the goal. Moments later the Cougars couldn't capitalize on a scoring opportunity when Sal Garcia's shot bounced in front of Knights' goalkeeper Bud McLachlan and deflected off his chest. A charging Roberto Cicero barged into McLachlan jarring the ball loose, but out-of-bounds.

The insurance goal came with 10 minutes left as Rhode Island's Al Benites' chip sailed toward the left-hand side of the goal. Gerber, in an attempt to punch the ball out, only hit a piece of it and the awaiting Mello imprinted the score.

Rhode Island, 4-0, edged MCC in the shot department, 24-23, with both goalkeepers accounting for 13 saves.

Ferdinand Pich, Project Director: I designed racing cars before coming to Audi. But the Audi 5000 was a bigger challenge. A racing car can be designed to last for a few races only. That is its job. A passenger car has to do much more. Besides performing well, it must last a very long time. I knew we had assembled remarkable engineering talent. But they surprised even me.

Werner Schaefer, a high-performance car doesn't Interior Design: have to have an interior like the cockpit of a fighter plane. I felt it was important for the Audi 5000 to have a comfortable atmosphere that was not distracting, the same as a driver would find in his home. It makes him a calmer, better driver.

Dr. Anton Wimmer, Structural Safety: A man named Timoshenko had help make safe cars. Yet no one had ever tried it. I did try it, and the results were remarkable. I believe it will take our competitors years to utilize this theory. Someday, perhaps, this construction could save your life.

Dr. Franz Behler, Assistant Director: The Audi 5000 is the largest German car for the money. Yet for all its size, it is also surprisingly light. At about 3,500 lbs, we feel there is no other car with our combination of form, handling, acceleration, and comfort.

Franz Haak, Engine Design: When I proposed the 5-cylinder gas-oline engine, my colleagues smiled. I insisted, even though no one had ever done it before. I wasn't crazy. But now, I believe we have an engine that offers outstanding performance like a 6 and great efficiency like a 4. They smile a different smile now.

Dr. Fritz Neumann, Power Train Testing: We designed the Audi 5000 with as many moving parts as possible to make it reliable. Parts that are not in the car can never break. It wasn't easy. Sometimes I think they call the car the Audi 5000 because that's how many dinners I missed. Please come in and drive it. It was a lot of work.

Super year for Pirates but...

NEW YORK (UPI) — That "other" National League team — the Pittsburgh Pirates — has enjoyed a superb year in 1977 and finished in high style Sunday with a 5-1, 3-2 double-header sweep of the Chicago Cubs.

The Pirates ended their season with a 96-66 record — their best mark since 1971 when they finished 97-65 and went on to win the World Series.

Though Pittsburgh finished 5 1/2 games behind the Phillies who completed the best record in the National League — Manager Chuck Tanner offers no excuses.

"We have to tip our hats to Philadelphia," Tanner said. "They played 800 baseball in September and we only played 700. That's good, but not good enough."

In Sunday's opener, rookie Mike Easter drove in three runs with a pair of singles and his first major-league homer. Tim Jones, making his first major-league start, scattered four hits over seven innings.

In the second game, Easter led off the ninth in three runs with a double and scored on Ed O'H's single to center. Rookie right-hander Ed Whitson yielded four runs in the first six innings but was not involved in the decision.

Elsewhere in the National League, Philadelphia topped Montreal, 5-3, Atlanta defeated Cincinnati, 6-3, New York beat St. Louis, 6-4, San

Diego downed San Francisco, 3-1, and Houston took Los Angeles, 6-3. Phillies 5, Expos 3. Jay Johnstone drove in two runs with a sacrifice fly and a home run to lead the National League East champion Phillies to their 101st victory. Larry Christenson stopped the Expos with three hits through seven innings to pick up his 19th win. Braves 6, Reds 3.

The Atlanta Braves capitalized on four Cincinnati errors and Mickey Miller and Dave Campbell to their victory. Mike Jorgensen hit two homers for the A's, who twice cut the Texas lead to one run. Mariners 3, White Sox 2. Dan Meyer singled in two runs and Kevin Pasley drove in one with a

single for the Mariners. Eric Soderholm hit his 25th homer leading off the fifth inning — the first hit off winner Glenn Abbot. Blue Jays 2-4, Indians 1-5. Gary Woods scored on Larry Anderson's wild pitch in the 11th providing the Blue Jays with the win. Griffey, Cin 585; Rose, Cin 655; 204; 311. Hendrick, SD 554; 171; 309. Olivieri, Phil 568; 175; 308.

American League
Carew, Min 616; 239; 388. Bonds, Min 593; 199; 336. Singleton, Bal 536; 176; 328. Rivers, NY 565; 184; 328. DeLoach, Det 632; 212; 325. Rice, Bos 544; 205; 320. Bunker, Bal 518; 154; 317. Flak, Bos 536; 189; 315. Cowens, KC 606; 189; 312. Brett, KC 564; 176; 312.

Home Runs
National League: Foster, Cin 52; Burroughs,

Kilmer leads 'Skins to

NEW YORK (UPI) — Both the Washington Redskins and St. Louis Cardinals were considered NFC playoff contenders in the preseason forecasts, but stumbled all over themselves in opening-day losses.

St. Louis recovered with a 16-13 victory over Chicago last week, making the Cards' job favorites in Sunday's game at Washington, since the Redskins had shown their age again last week in a narrow triumph over Atlanta.

But Billy Kilmer, suddenly looking youthful, helped revive Washington Sunday with three touchdown passes in a surprising 24-14 victory over St. Louis.

"We needed a good game," said fullback John Higgins, who caught a 33-yard TD pass to seal the victory. "We couldn't af-

ford to lay another egg." Kilmer completed 12-of-21 passes for 206 yards, including scoring passes of 12 yards to Frank Grant, 27 yards to Jean Fugett and 53 yards to Riggins.

Mark Moseley added a 41-yard field goal.

St. Louis hampered all game by poor field position, scored in the fourth period on Jim Hart's 7-yard TD pass to J. V. Cain, which cut Washington's lead to 14-7 and a 1-yard plunge by Wayne Morris with just 28 seconds remaining.

Two other St. Louis fourth-quarter drives were stopped by interceptions of Hart passes by cornerback Joe Lavender and defensive end Ron McDole.

"We haven't put it together yet," Cardinals Coach Dan Coryell said. "Kansas City hosts Oakland tonight.

Joe Gato, Patriots 27.

Fat Leahy, who earlier missed a key extra point attempt and had a field goal blocked, kicked a 32-yard field goal with 23 seconds remaining to give the Jets' new Coach Walt Michaels his first victory.

Lions 17, Eagles 13.

Greg Landry passed three yards to running back Dexter Busby for a touchdown with 2:47 left in the third quarter to rally the Cardinals.

NFL

Detroit from a 13-10 deficit. The Eagles rallied behind Ron Jaworski, who completed 13-of-24 passes for 207 yards and two TDs.

Steelers 28, Browns 14.

Terry Bradshaw drilled three TD passes, two to Lynn Swann, and plunked for a fourth score to spark a 14-0 victory over the Colts.

Bills' QB Joe Ferguson was 19-of-30 for 234 yards and two TDs.

Saints 42, Bears 24.

Archie Manning ran and passed 53 yards to running back Chuck Muncie for another score in the third period to lead New Orleans to its first victory. He dashed 11 yards through the middle for his third score of the game in the third period.

Cowboys 23, Buccaneers 7.

A 79-yard interception return for a touchdown by Thomas Henderson robbed Tampa Bay of early momentum and sent the Buccaneers to their 17th loss in as many games over two seasons.

Vikings 19, Packers 7.

Fran Tarkenton passed for his 311th career touchdown, a 16-yard toss to Sammy White in the first quarter, and Chuck Foreman and Sammy Johnson plunged for two more scores to give Minnesota Coach Bud Grant his 100th NFL career victory.

Chargers 24, Bengals 3.

James Harris fired a pair of first-half touchdowns and a blocked Tom Winton punt into a 17-point, final quarter. Los Angeles may have lost leading receiver Tom Fears for the year with torn ligaments in his right knee.

Jim Turner's 36-yard field goal later in the period gave Denver the lead for good.

Dolphins 27, Oilers 7.

The Bob Griese to Driel Harris passing combination scored on a 6-yard toss and set up short TD runs by Norm Bilych and Benny Malone to stake Miami to a 21-0 first-quarter lead. The Dolphins added a touchdown with 21 seconds left when running back Leroy Harris scored from two yards out to cap a 48-yard drive.

Rams 34, 49ers 14.

Los Angeles converted two intercepted passes thrown by Jim Plunkett and a blocked Tom Winton punt into a 17-point, final quarter. Los Angeles may have lost leading receiver Tom Fears for the year with torn ligaments in his right knee.

Liquor Permit NOTICE OF APPLICATION

This is to give notice that JOHN C. GUINPHERO of 80 S. Chicago, Mass. has filed an application for a liquor permit to sell alcoholic liquor on the premises 1077 Main St., Manchester, Conn. The business will be owned by JOHN C. GUINPHERO of 80 S. Chicago, Manchester, Conn. and will be conducted by JOHN C. GUINPHERO as a permittee.

John C. Guinpero
Dated 29th Sept. 1977

INDEX

- 1 - Local Notices
- 2 - Personal
- 3 - Employment
- 4 - Entertainment
- 5 - Miscellaneous
- 6 - Financial
- 7 - Bonds-Stocks-Management
- 8 - Personal Loans
- 9 - Insurance
- 10 - Real Estate
- 11 - Business Opportunities
- 12 - Education
- 13 - Schools-Colleges
- 14 - Miscellaneous
- 15 - Real Estate
- 16 - Business Services
- 17 - Home for Sale
- 18 - Automobiles
- 19 - Real Estate
- 20 - Business Property
- 21 - Real Estate
- 22 - Real Estate
- 23 - Real Estate
- 24 - Real Estate
- 25 - Real Estate
- 26 - Real Estate
- 27 - Real Estate
- 28 - Real Estate
- 29 - Real Estate
- 30 - Real Estate
- 31 - Real Estate
- 32 - Real Estate
- 33 - Real Estate
- 34 - Real Estate
- 35 - Real Estate
- 36 - Real Estate
- 37 - Real Estate
- 38 - Real Estate
- 39 - Real Estate
- 40 - Real Estate
- 41 - Real Estate
- 42 - Real Estate
- 43 - Real Estate
- 44 - Real Estate
- 45 - Real Estate
- 46 - Real Estate
- 47 - Real Estate
- 48 - Real Estate
- 49 - Real Estate
- 50 - Real Estate
- 51 - Real Estate
- 52 - Real Estate
- 53 - Real Estate
- 54 - Real Estate
- 55 - Real Estate
- 56 - Real Estate
- 57 - Real Estate
- 58 - Real Estate
- 59 - Real Estate
- 60 - Real Estate
- 61 - Real Estate
- 62 - Real Estate
- 63 - Real Estate
- 64 - Real Estate
- 65 - Real Estate
- 66 - Real Estate
- 67 - Real Estate
- 68 - Real Estate
- 69 - Real Estate
- 70 - Real Estate
- 71 - Real Estate
- 72 - Real Estate
- 73 - Real Estate
- 74 - Real Estate
- 75 - Real Estate
- 76 - Real Estate
- 77 - Real Estate
- 78 - Real Estate
- 79 - Real Estate
- 80 - Real Estate
- 81 - Real Estate
- 82 - Real Estate
- 83 - Real Estate
- 84 - Real Estate
- 85 - Real Estate
- 86 - Real Estate
- 87 - Real Estate
- 88 - Real Estate
- 89 - Real Estate
- 90 - Real Estate
- 91 - Real Estate
- 92 - Real Estate
- 93 - Real Estate
- 94 - Real Estate
- 95 - Real Estate
- 96 - Real Estate
- 97 - Real Estate
- 98 - Real Estate
- 99 - Real Estate
- 100 - Real Estate

Attention Doctor J. Lundy

UCONN

MEDICAL CENTER

Walt Izkiewicz, Jr.

You're still smoking!!!!!!

From

The Hungarian C.I.A.

ADVERTISING RATES

1 day... 14 words per day

2 days... 10 words per day

3 days... 8 words per day

4 days... 7 words per day

5 days... 6 words per day

10 days... 5 words per day

15 days... 4 words per day

20 days... 3 words per day

30 days... 2 words per day

Happy Ads... \$2.00 inch

The Herald

CLASSIFIED ADVERTISING

PHONE 643-2711

FOR ASSISTANCE IN PLACING YOUR AD

Excellent Opportunity To Learn All Phases Of The AUTO PARTS BUSINESS

With New England's Largest Lincoln-Mercury Parts Department...

Apply in person to Parts Manager

MORIARTY BROTHERS

315 Center St. Manchester

National Weather Forecast

CONTAINER COLONIAL

located in Rockledge area. Family room, fireplace, living room, formal dining room, wall-to-wall carpeting, garage, large tree lot. Priced at \$68,900.

ZINSSER

Realtor 648-1811

house SOLD word.

D.F. REALE

is a

house SOLD word.

846-4525

175 MAIN STREET MANCHESTER, CT.

19th hole

Country Club HACKNEY FOUR

BALL - Gross, Carroll Maddox, Al Carmenia, Joe Lebed, Ed Stojan, 71-84-9; B. Larry Gazza 56-10-46, Pete Foster 59-13-46, John Wilson 59-12-47, Ed Hayes 60-13-47, Bill Palmer 61-19-42, Tom Turner Jr. 72-27-45, Joe Lynch 81, Ed Wilcox, Frank Lipinski, Joe Salafia, Red Wadas 81, Bob Vonderkark, Carmelo Filaromo, Bob Bonadies 82.

Yale winning streak ends; Nadzak in 'state of shock'

HARTFORD (UPI) — Yale University football coach Carm Cozza said he is not cheered today by the knowledge he knew ahead of time what might happen.

And University of Connecticut coach Walt Nadzak is suffering today from shell shock after watching what happened to his team in Saturday's gridiron battle.

A week before the Elis took on Miami of Ohio, Cozza said if his team made mistakes, they would lose the game. Three second-half turnovers proved his prophetic as the Redskins came from behind Saturday to win 28-14.

Cozza, a Miami of Ohio graduate, said after the game: "This was a very tough game for me. You went to win badly but you didn't want the other team to lose. Miami was darn good, but we could play with them."

In other action Saturday: — Quarterback John Welch hit tight end John Papis with a 12-yard scoring strike over the middle to give Springfield, Mass., a 24-0 come from behind win over Southern Connecticut in a game played in New Haven.

Spoke Coyne's two touchdowns plunged the yard out and the passing and running of John Papa gave the visiting Cardinals a 21-7 win over Colby College.

— Trinity College cornerback Tom McGowan picked off a pass on his 1-yard line and ran it for a touchdown in the third quarter to lead his team to a 14-7 victory over

Jal alai results

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

CLASSIFIED PHONE HOURS

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

EMPLOYMENT

Help Wanted 3

SALES POSITION - Straight commission, leads furnished to homeowner. Call 648-5402.

PRIOR SERVICEMEN - Air Force recently announced new openings for individuals with military service. If you have been out for less than 5 years and are looking for "A Great Way To Live" contact the Air Force immediately. Call 648-7400.

TELEPHONE SALES - Business is booming and phone room is booming! Solid opportunity to make a 4 1/2 working full time. Are you a tiger? Call 528-6248.

STEADY WORK - Reliable hard worker, wants steady employment, good income. Call 528-6702 between 9-2 only.

NOW accepting applications for full time employment. Call 528-3866 between 9 and 2 only.

EARN EXTRA MONEY. By maintaining apartment building and roofing house complex. Live in. Call for interview appointment, 648-4701, after 5:00. For further information, write Santa's Parties, Box P, Avon, Connecticut, 06001 or call collect 473-0494.

WANTED. Ambitious man to learn spray painting. Full time. Will train. Send resume to Box DD, c/o Manchester Herald.

MEDICAL SECRETARY. Part time. Four afternoons, 1 p.m. to 5 p.m. Available immediately. Salary negotiable. Call 647-1291.

INVENTORY & Billing - For combination computer and manual system. Need to be able to process a large number of transactions. Must figure applications and typing knowledge required. Call M. Koenigberg, 648-5830. An Equal Opportunity Employer.

LABORER/OPERATOR - Needed for pipe line construction. Closing date for filing is 10/10. Apply to Box CC, c/o Manchester Herald.

FLORIST DESIGNER. Full or part time. Give experience in reply to Box CC, c/o Manchester Herald.

MANCHESTER BOARD OF Education - Seeks PAINTER under Federal Grant. Must be Manchester resident, and currently unemployed - good salary and full benefits. Contact Mr. Dixon, 648-5854.

CLERK TYPIST. Must have general office experience. Automobile experience helpful. Hours 10 to 5 p.m. Call Mr. Koppelman for appointment. Churches Motors Inc., 643-2791.

LUBRICATION HELP. Full or part time. Evenings and weekends. 18 years. Offer apply to 440-2830. An Equal Opportunity Employer.

COUNTER HELP - Mornings from 9 a.m. Several positions available. Apply to Box DD, c/o Manchester Herald.

LEGAL NOTICE

ADMISSION OF ELECTORS

Notice is hereby given that the Board of Municipal Electors of the Town of Manchester, will be in session on Saturday, October 8, 1977 from 9:00 a.m. to 12:00 p.m. at the Town Clerk's Office, on the 3rd day of October, 1977.

BOARD OF ADMISSIONS

Notice is hereby given that the Board of Admissions of the Board of Education of the Town of Manchester, will be in session on Saturday, October 8, 1977 from 9:00 a.m. to 12:00 p.m. at the Town Clerk's Office, on the 3rd day of October, 1977.

RENTAL AGENT - Part time for Manchester Apartments Complex. Knowledge of Safegate System and typing a plus. Also send resume to Box B, c/o Manchester Herald.

SECRETARY - Part time. Mature, responsible person with excellent typing skills required for C.P.A. Firm. Must be able to work overtime. If necessary, contact Mrs. Laminette, 648-5884.

OIL BURNER Serviceman - Excellent opportunity for qualified, experienced technician. Benefits include Blue Cross, C.M.S. Life Insurance, Uniforms and others. Call 648-5851, Mitchell Fuel Company.

PART TIME Mornings - Janitorial help needed in Vernon area. Must have experience and own transportation. 648-5846.

PROPOSED additional appropriation to Educational Special Grants, Fund 41, Vocational Education - \$1,020.00 to be financed from State and Federal Grants in the period September 1, 1977 to June 30, 1978.

PROPOSED additional appropriation to Educational Special Grants, Fund 41, Disadvantaged Children, Non-public Schools - \$6,720.00 to be financed from Grant under Section 100 of the State Constitution.

PROPOSED additional appropriation - Sale of Town Owned Property, 321 Geneva Street, Manchester (State School).

Copy of the Proposed Ordinance may be seen in the Town Clerk's Office during business hours.

Phyllis Jackson, Board of Directors, Manchester, Connecticut. Dated at Manchester, Connecticut this 28th day of September 1977.

REGISTERED NURSES

Part time - All shifts

Part time openings available on several units. Applicants must have a minimum of 6 months of recent hospital experience. Schedule includes 2 out of 4.

For more information, contact the Personnel Department 648-1222 ext. 481

MANCHESTER MEMORIAL HOSPITAL

71 Haynes Street
Manchester, Ct. 06040
Equal Opportunity Employer

REGISTERED NURSES

Part time - All shifts

Part time openings available on several units. Applicants must have a minimum of 6 months of recent hospital experience. Schedule includes 2 out of 4.

For more information, contact the Personnel Department 648-1222 ext. 481

MANCHESTER MEMORIAL HOSPITAL

71 Haynes Street
Manchester, Ct. 06040
Equal Opportunity Employer

STAFF NURSE - RN

Challenging new position. 17 1/2 hours weekly. Good starting salary. Plus excellent fringe benefits. Apply Employment Agency, 1717 Main St., Manchester, 648-5854. Equal Opportunity / Affirmative Action Employer.

RN's - LPN's Full time and part time jobs available on first and second shifts. New starting salary with liberal fringe benefits. Thorough orientation and paid mealtime. Excellent job opportunity and secure employment. Easy high way access. Call for interview. 648-5854. Convalescent Home, 745 Main Street, East Hartford, 06027.

MASON'S HELPER. Must have own transportation. \$600 after 6 p.m.

DIETARY AID - Full and part time. Must work every other weekend, and some holidays. Full range of employe benefits, apply in person, East Hartford Convalescent Home, 745 Main Street, East Hartford, 06027.

NURSES FOR Rockville nurses' office. Four and 1/2 days, 9 to 4 Saturday to 12:00. All benefits. Call 648-5854, Box E, c/o Manchester Herald.

OFFICE CLEANING HELP. Evening and some weekends. Call 648-5854, Box E, c/o Manchester Herald.

HELP WANTED

Young aggressive High School Graduate to work as salesman. No experience necessary. Willing to learn. Apply in person: **Adam's Apple MANCHESTER BRANCH**

LIVE IN COMPANION - For elderly lady in Holland. Cooking, light housekeeping and giving medication. Good salary, plus room and board. 873-2546.

MAC CAR TRAINEE. To \$140. All that's needed is good typing and dictation. Wonderful opportunity. Company paid fee. Dawson Perfection, 111 Pearl Street, Hartford, Ct. 249-7271. E.O.E. M/F.

FLOOR LADY and sewing machine operators. Experienced in sportswear. Full or part time. Reply to Box 683, Manchester, Connecticut.

Business Opportunity 14

PHOTO

Good for senior operator. **BOB BE, c/o MANCHESTER HERALD**

KODAK DISTRIBUTOR POLAROID HOLSARB WESTINGHOUSE WANTED

Interested in sales or service. Must be able to sell and give technical assistance. \$4000.00 investment. Guaranteed 12% return. Apply to: **CALL Mr. Worth, 17th St., 10 p.m. to 12 p.m., 648-5854.**

PHOTONIC PHOTO CO.

PISTON BUILDING - BANG

181 N. 3rd St., Columbus, Ohio 43215

7-Room COLONIAL

In mint condition. Fireplace living room, 12 x 12 tile floor, 2 bedrooms, 1 1/2 baths. No carpet, new kitchen, separate laundry room, full basement, 2 car garage. Call 648-1811.

ZINSSER

Realtor 648-1811

PHILBRICK AGENCY

Offered by the PHILBRICK AGENCY

HORSE FARM - Barn, Corral, 17 Acres of Wooded Pasture and 1/2 Wood & Brook. 8 room brick and stone Ranch, 4 bedrooms, 2 1/2 baths, 2 car garage, centrally air conditioned. Plus much more!

CIRCA 1711 - Unusual Art Colonial, Colonial, beaded glass doors, corner cupboards, raised paneling, 10 rooms, 2 1/2 baths, walk-out basement, w/air conditioning. Call for details.

RECLINER. Brand new. Combination air and fabric. 800. Call after 5:00, 568-2828.

WE BUY AND Sell used furniture. One piece or entire household. Cash on the line. Furniture Barn, 648-6065.

MISC. FOR SALE

Articles for Sale 47

FIREPLACE GLASS Doors. Cleanest. New \$139. Now \$99. Delivery included. Call 648-6065.

LOAM, Sand, gravel, washed stone. Full prompt delivery. Landscaping. 743-7833, 648-2178.

ALUMINUM sheets used for roofing, gutters, full basement, 3rd floor, 5/8" x 2 1/2", 25 cents each for 50 ft. Phone 643-2711.

BOLTON CENTER - Colonial with spectacular view. Eight rooms, 2 1/2 baths, 2 car garage. Call for details. Catholic School, 649-1225.

SCREENED LOAM, gravel, processed gravel, sand, and fill. For delivery call George H. Griffing, Andover, 742-7888.

200 AMP Recifiers - Good condition. Good for playing or wedding. Call 649-3800 from 11:00 a.m. to 5:00 p.m.

DARK LOAM - 5 yds. \$2.00 plus tax. Gravel, 1/2 yd. washed stone. \$1.00. Home site back 100 ft. Stone. 800-1000. Stone, Manchester, 648-7658.

IRON - ROUTE #85 - Business and industrial. 8 yds. 8 yds. Cape with slide brackets included. Excellent condition. 865. 1295 after 5:00 p.m.

TAPE RECORDERS - Speakers, lawn spreader, lawn mower, miter box and saw, assorted nails. Call 742-7888 between 8:15 and 4:15.

COMPLETE BOY Scout outfit. Size 12. Old brown, \$20 and \$25. Call 643-8219.

FIREWOOD - 3/4 of a cord of quality seasoned wood, cut and delivered for only 643-1822.

CRAFT FAIR by Unitarian Society. Fair to attend. Oct. 15th, 8:30-4:00 at Center Congregational Church. Luncheon, many booths.

Building Lot For Sale - Henry Street. Near schools. No brokers. Call 646-4528.

MANCHESTER - Industrial land, 1 acre, R.R. siding. Priced to sell. Brochure in vited. 323-7436, 322-3114.

COLUMBIA LAKE - Two choice residential lots, about 600 feet from R.R. Station. Call 673-5141, after 6:30 p.m.

DOG-CAT BOARDING building/grooming. Obedience protection classes. Complete modern facilities. Canine Holiday Inn, 200 Sheldon Road, Manchester. For reservations, please apply before Oct. 15th. Call 648-5871.

SELLING your home? Call us first and we'll make you a guaranteed offer. Call us at 648-5871. Crockett, Realtors 648-1577.

IMMEDIATE Cash for your property. LBS EXPLAIN OUR FAIR PROFIT. Call Mr. B. W. W. 648-1577.

MAY WE BUY your home? Quick, fair, cash and no problems. Call Warren E. Holland, Realtors. 648-1018.

Eagles and Chargers cop midget contests

The Eagles and Chargers came up winners Friday night in Manchester Midget Football League play at Mt. Nebo.

The Eagles, in their triumph over the Giants scored in the first period, on an 80-yard drive. Runs by Chris Young, Mark Allen, Ted Lauson, and Tracy Strickland highlighted the drive with touchdowns.

The Chargers and Patriots battled through three scoreless quarters until the last four minutes of the contest. QB Sean Fogarty teamed with Sean Debbelino for a 70-yard TD strike with Fogarty, scoring on a 70-yard interception return by Kevin Droppy, injured during the game.

Second score, by Michael Savidakis, Tom Kennison, Mark Duchesneau, Terrence Lauson, and Irvin Hainsey were best for the Chargers and Jim Kibbie, Tom Mikoleit, Percy Almore, and Ned Wells for the Patriots.

Jal alai entres

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

REGISTERED NURSES

Full Time Nights

Full time openings available for Registered Nurses with a minimum of 6 months General Hospital experience. Excellent salary and benefits. For further information or to arrange for an interview, please contact the Personnel Department, 648-1222 ext. 481.

MANCHESTER MEMORIAL HOSPITAL

71 Haynes Street
Manchester, Ct. 06040
Equal Opportunity Employer

REGISTERED NURSES

Full Time Nights

Full time openings available for Registered Nurses with a minimum of 6 months General Hospital experience. Excellent salary and benefits. For further information or to arrange for an interview, please contact the Personnel Department, 648-1222 ext. 481.

MANCHESTER MEMORIAL HOSPITAL

71 Haynes Street
Manchester, Ct. 06040
Equal Opportunity Employer

REGISTERED NURSES

Full Time Nights

Full time openings available for Registered Nurses with a minimum of 6 months General Hospital experience. Excellent salary and benefits. For further information or to arrange for an interview, please contact the Personnel Department, 648-1

Kiwanis to hear talk **About town** on water resources

William A. Di Bella of Hartford will be the guest speaker for Manchester Kiwanis Tuesday at noon at the Manchester Country Club. His topic will be "Water Resources of the Greater Hartford Area."

A Hartford native, Di Bella is deputy mayor of Hartford. He is chairman of City Council's management and budget committee. Last January, he was elected chairman of the Metropolitan District Commission.

He received his B.S. degree in history and political science from Central Connecticut State College. He also received an associate in

A ladies Bible study will take place Wednesday at 9:30 a.m. at the Church of the Nazarene.

Nathan Hale Toastmasters Club will have its fall kick-off meeting Wednesday at 6 p.m. at the Bonanza Restaurant on Spencer St.

Jaycees sponsoring fall foliage tour

The Manchester Jaycees is sponsoring a fall foliage trip for elderly residents Sunday, Oct. 9.

Residents of local convalescent homes will be picked up in buses provided by Eastern Bus Lines between 9:30 a.m. and 11 a.m.

The residents will then be driven through several surrounding towns to view the foliage. The trip is expected to last about two hours.

About 130 elderly persons are expected to participate.

Auxiliary honors Gold Star mothers

Several Gold Star mothers were honored recently by the Anderson-Shea Auxiliary of the Veterans of Foreign Wars (VFW) at a buffet at the post home.

Those honored were Mrs. Cora Blow, Mrs. Helene Erickson, Mrs. Lucienne Rhuda and Mrs. Annela Korngiebel.

Other guests were Tom Hovey, post commander; Mrs. Lorraine Dupre, district president; Mrs. Theresa Varney, state senior vice president; Mrs. Helen Holmes, past deputy president of Massachusetts; Mrs. Esther Alberti, chaplain; and Mrs. Helen Hovey, president.

Mrs. Florence Streeter, past state president, was chairwoman of the event.

Haunted house plans set

The former Treasure City site at the Manchester Parkade is going to be turned into a Halloween haunted house for local children and adults by the Manchester Jaycees.

The haunted house is scheduled to be open Oct. 28 from 6 to 9 p.m. and Oct. 29 and 30 from 8 to 9 p.m. Tickets will go on sale in Manchester stores the weekend before the event.

Members of the Jaycees will create scary scenes and experiences in the haunted house, which will "scare the hell out of you," Rick Kenny, project chairman, said.

According to Kenny, the club expects more than 5,000 adults and children to pass through the haunted house during the three-day period.

For Home Delivery Phone 647-9946

Manchester Evening Herald

EAST HARTFORD EDITION

MONDAY, OCTOBER 3, 1977

PRICE: FIFTEEN CENTS

The weather

Partly cloudy, breezy and cool today with high in low 60s. Fair, cooler tonight with low 40-45. Tuesday partly sunny and continued cool with high in upper 50s. Chance of rain 20% through Tuesday. National weather map on page 7B.

Debris blamed for fire

Apparent cause of a fire in a three-story, frame house at 28-30 Connecticut Blvd. was rags and painting materials, said Fire Marshal John Armstrong Sunday shortly after the fire.

Joseph Schiavone of 120 Governor St., East Hartford told the marshal he owns the building and had been working in it over the weekend. There are three apartments in it, one on each floor.

His tenants had recently moved out of the first and second floors, he said.

He and a friend had been working in the dining room of the second floor when they stopped so Schiavone could take the friend home.

Schiavone was returning to the house when he saw smoke. He called in the fire at 2:37 p.m. Sunday.

John Rival, deputy chief in charge at the scene, said it was a "code red" working fire. His men put a quick stop to the blaze in the second floor.

However, smoke had gotten into the occupied third floor causing extensive damage. Water had poured

into the first floor also causing damage.

Schiavone had rushed to the third floor when he spotted the smoke to alert two young women living there. They are Terry Cuchawski and Tarenne Brown. They did not have insurance, Armstrong said.

The young women spent the night at Miss Brown's mother's home in Ellington, he said. Their apartment was not livable.

The marshal is studying the scene today to make sure of the cause.

Local midgets are winners

By SHEILA TULLER

Herald correspondent

All four East Hartford's midget football teams won their games Sunday.

The Cardinals crushed the Enfield Americans 54-0 before a home team crowd at McAniff Park. The A team running back Bob Skrabut set the tone when Brian Barrett returned the kickoff 72 yards to score.

Also scoring were Scott Dineen, Paul Zalkarite, Courtney Lounny, Dave Cashman, Greg Micociti and Tom Sylvester. Sylvester had two touchdowns.

Krabut passed to Ray Schultz for points after. Mark Karpij and Mark LeBrec also scored points after.

Rene Kleef and Mark McCoy blocked punts. Kleef later teamed with Bob Hetta, Doug Hallquist and Mike Bond to block a third Enfield punt.

Ted Maish and Wendell Williams made interceptions. Scott Dickman batted down an Enfield pass.

Coach Ray Micociti commended the defensive play of Dave Actus and Mike Visintainer.

The Vikings edged the Raiders 14-12 behind the power running of Dave Brown, and the tenacious Viking defense.

The Raiders scored midway through the first quarter on a four-yard pass 11 plays after recovering a Viking fumble. Two penalties aided the Raider drive.

The Vikings then drove to the Raider 7-yard line behind Tony Lewis and Joe Del Campo. The B team took over and scored two plays later on a five-yard run by Brown. Bill Ross scored the extra points to put his team ahead 8-6.

With less than five minutes in the half, Brown brought the crowd to its feet with a 24-yard TD.

Penalties nullified two Raider scores in the second half.

Tom Malitsky, Gary Daniewicz and Del Campo played fine defense. The fine B team defense was led by Dave Brown, Matt Mazzoli, Mike Dufresne and Bob Logan who intercepted a pass.

Elks in Vernon

The Elks, who traveled to Vernon, soundly beat the Pioneers 4-0.

Again the first play of the game set the tone when Brian Barrett scampered 40 yards with the ball. A few minutes later, Scott Siros ran the ball in for the first touchdown of the game. Emilio Gilberto, scored the extra points.

A 27-yard pass from Siros to Ken Puchalsky added six more points.

Not to be outdone, the B team started their play with a 47-yard pass from Gary Rodegher to Scott Cassarino for a touchdown. Chris Darby got the extra points.

The defense added points to the lopsided score when Wayne Polansky and Tom Pariente tackled a Pioneer in his end zone for a safety.

The scoring continued in the second half when Wayne Polansky and Tom Pariente tackled a Pioneer in his end zone for a safety.

"Everyone contributed," said Coach Bob Blake after the game.

Blake cited Steve Ciccarello, John Geres, John Rodegher and Brian Barrett.

Barrett kept up his record of an interception a game when he grabbed a

Pioneer pass as Vernon was beginning a drive.

Blake also commended B team players Scott Anderson and Keith Reale for blocking.

Close for Mustangs

Frank Driscoll's Mustangs had a 22-18 win over the Jets Sunday in Windsor Locks.

Tony Clark ran 58 yards for their TD of the game. Fitz Davis made the extra points. Davis scored later in the game with an eight-yard end sweep. And then he got the points after.

Larry Mirabile ran three yards for a B team score. Driscoll called Matt Rymkiewicz, Henry Gregoire and Charley Taylor for their defensive play.

Defensive standouts were Jack Sexton, Pete Frasca and Bill Driscoll.

On the B team, Chris Sexton, Steve Grande, Frank Gregoire and Vish Naraine were fine runners Sunday, he said. Blockers Mike Nargi and John Arnon got his approval.

Driscoll said his entire defensive unit led by Kevin McFarlane, who intercepted a pass, gave a total effort. He was pleased with the A team. They completely dominated the second half of the game after a shaky first half.

The B team coaches Ray Varhue and Mike Marino were also pleased despite some mistakes.

School Board to meet

The Board of Education will meet tonight at Penney High School's amphitheater.

The executive session begins at 7:30. The public session begins at 8.

Agenda items include reports on enrollment, theft and damage in the fourth quarter of the last school year, and the proposed trip to Disneyworld by the East Hartford High School Band.

Enrollment figures continue their downward trend. Total enrollment as of Sept. 18 was 9,712. This is 449 less than the enrollment of 10,161 on the same date last year.

The smallest class in the system is for kindergartners with 565. The largest is the ninth grade with 910.

The most populous grade school is the O'Brien Middle School with 614. The least populous is Willowbrook with 72.

Damage costs

The total damage reported in all 22 town schools in the last quarter of the last school year was \$7,675. Thefts totaled \$146.

Windows were the chief targets of vandals. Vandals broke a total of 4409 of them at the Siye School alone. EHS suffered a total of \$3,959 in vandalism attacks in the quarter.

Band trip

The EHS Band has proposed a trip to Disneyworld in Florida in order to perform there. They would fly or bus down during the February school vacation. Cost would be \$250 paid by each student.

East Hartford police report

Two black men armed with handguns held up the Maxwell Drug Store at 1042 Main St. Saturday at 7:35 p.m. and made off with an undetermined amount of cash, police said.

They walked in the front door, told the patrons to lie on the floor, and then confronted the young woman running the front cash register. She emptied it for them. They went to the rear of the store and found the manager.

One struck the manager on the head with a handgun, police said. He emptied the cash register at the store's rear and also opened the store's safe for the men, police said.

The robbers ordered everyone down on the floor and warned them not to lift their heads for several minutes. The patrons and store workers told police they did just that and did not see if the robbers made off in a car.

Police are still investigating.

Mike Noble, Penney's team captain, leads the way for Tony DeAngelis for a gain of seven yards Saturday against Conard High School in West Hartford. (Photo by Dick Paradis)

Conard downs Penney

By DICK PARADIS

Conard High School's football team beat the Penney High School Knights 21-16 Saturday in West Hartford.

Everything was going according to plan for the Knights. They even won the coin toss at the game's start.

Penney racked up a total offense of 277 yards against Conard's 197. Penney had 12 first downs compared to Conard's seven. Penney even held Conard to a minus two yards in the fourth quarter.

Everything went right. Everything but the score.

Penney couldn't get untracked in the first half. They quickly fell behind. Score at the half was 14-0.

The second half was all Penney.

Tony DeAngelis grabbed himself 120 yards total, most in the second half. It was his game high.

Penney quarterback Gary Courtney just wouldn't quit.

The two combined to bring the score to 21-16 with more than two minutes to play in the game.

After the last kickoff, Penney pounced on a fumble. Penney took the ball to the Conard 25-yard line. But then Penney fumbled. The game was over.

Penney coaches and players and spectators grumbled over four calls by the refs. The calls could have meant the difference in the game. They marred the game.

Hose Co. 3 wins thriller, 12-9

Hose Co. 3's flag football team edged Mad Murphy's 12-9 in a thriller Sunday morning before a large crowd.

Bruce Tracy scored the first TD for Hose. Roger Patria scored the team's second and winning TD.

Ed Sadowsky and Rich Letta both made pass interceptions. Lettao grabbed a total of six flags. Rick Montovani led the fine Hose defense.

Murphy's Pete Anderson grabbed nine flags, six in rushes. One Anderson rush brought them a safety.

Kevin Flanagan passed to Gary Agnew with 15 minutes left in the game to score Murphy's only TD. Flanagan got the extra point.

Bryan White, Dan Jones and Joe Washington all had interceptions for Murphy's.

Eyeballers win

The Eyeball Opticians beat Summit 49-8 Sunday.

Sam Forcucci threw six TD passes. Paul Steiner caught four of them. Brian Mitchell had seven flags and two interceptions, one for a 35-yard TD runback.

Kevin Callahan had seven flags and an interception.

Maple wins

Maple Cafe beat Woodland Auto 66-12.

Pete Bezzini completed 18 of 26

passes, four for TDs. Joe Gietek caught passes for two TDs.

Arden Passaro and Tom Territo had a TD each. On defense, Steve Morrison made two interceptions. Joe Wilcox made one, and Gary Barrett rushed to grab six flags.

No results were available on the Athletic Attic vs. Frank's Willow Inn game.

Next Sunday morning at 10:30 Murphy's meets Eyeball and Hose meets Summit at Martin Park. Athletic Attic hosts Maple Grill and Frank's plays Woodland at McAniff Park.

Area fire calls

Tolland County

Saturday, 3:40 p.m. —Brush fire, Maple St., Vernon.

Sunday, 1:28 a.m. —Electrical fire, Prospect St., Rockville.

Saturday, 8:26 p.m. —Auto accident at Burnside Ave. and School St.

East Hartford

Saturday, 12:35 a.m. —Medical call to 78 Mill Rd.

Saturday, 10:13 a.m. —Medical call to 44 Silver Lane.

Sunday, 11 a.m. —Medical call to 82 Arnold Dr.

Saturday, 1:28 p.m. —Investigation of smoke at 133 Prospect St.

Saturday, 3:53 p.m. —Vehicle leaking gas at 800 Silver Lane.

Saturday, 4:41 p.m. —Medical call to 1042 Main St.

Saturday, 5:49 p.m. —Auto accident at Ellington Rd. and School St.

Saturday, 7:38 p.m. —Medical call to 1042 Main St.

Saturday, 7:38 p.m. —False alarm to the south end of Main St.

Saturday, 7:42 p.m. —Medical call to

191 Woodlawn Circle.

Saturday, 7:32 p.m. —Minor fire in commercial building at 727 Main St. Damage was minor.

Saturday, 8:26 p.m. —Auto accident at Burnside Ave. and School St.

Sunday, 1:36 a.m. —Medical call to 59 Cummings St.

Sunday, 2:11 a.m. —Medical call to 104 Lafayette Ave.

Sunday, 4:58 a.m. —Medical call to 381 Main St.

Sunday, 11:26 a.m. —Medical call to 802 Oak St.

Sunday, 11:31 a.m. —Medical call to the Elks Club on Roberts St.

Sunday, 11:51 a.m. —Medical call to the police station.

Sunday, 1:41 p.m. —Medical call to 30 Cross Dr.

Sunday, 1:47 p.m. —Medical call to 406 Park Ave.

Sunday, 2:37 p.m. —House fire at 30 Connecticut Blvd. (See story elsewhere on this page)

Sunday, 2:44 p.m. —Medical call to police station.

Sunday, 4:26 p.m. Medical call to 13 Columbus St.

Sunday, 5:27 p.m. —Smoke in building at 208 Main St.

Sunday, 8:40 p.m. —Medical call to 35 Lawrence St.

Sunday, 11 p.m. —Investigation at 200 Tudor Village.

Today, 1:05 a.m. —Medical call to Howard Johnson's Restaurant on Main St.

Today, 4:50 a.m. —Medical call to 76 Higby Dr.

Today, 7:59 a.m. —Medical call to 28 Terry Rd.

Today, 8:04 a.m. —Medical call to 28 Cherry St.

East Hartford sports

Girls swimming

The East Hartford High School girls swimming team won their third meet in four Fridays at their own pool, beating Hartford Public 119-90.

The local girls took six first places against Hartford including the 200-yard medley relay.

Anne Parsons took two firsts including the 100-yard backstroke. Marie Murphy won the diving contest. Sharon Wax won the 100-yard freestyle and Linda Krasnavage won the 100-yard breast stroke.

Halloween Dance

The Ladies Auxiliary of the No. 333-IAM will hold a Halloween Dance Saturday, Oct. 29 from 9 p.m. to 1 a.m. at the IAM Hall, 357 Main St.

The Satellites will provide the music. Costumes are optional. There will be door prizes and raffles.

Thursday story hours

The next eight-week series of story hours for four-year-olds will start Oct. 20 from 10:15 to 11 a.m. They will continue each Thursday until Dec. 15. There will be games, simple crafts and stories.

Registration is required. To do so, call the Children's Room at Raymond Library at 528-6102 by Oct. 15.

Langford students travel

Langford School's fourth and fifth graders attended the Eastern States Exposition on Connecticut Day in Springfield, Mass. They viewed farm exhibits, ox pulling, dog training, and bands performing.

The second grade went Sept. 15 for their first field trip of the year. They watched children cook omelets and ate them. They visited the petting zoo where they pet and fed animals. Parents helped teachers supervise.

Jet Banking brings back the day that made borrowing simpler and faster.

LOAN DAY TWO

Until last spring, getting a loan was dragged out routine of filling out applications and then waiting anxiously for the bank to answer.

That's why CBT introduced Loan Day. It was just what people were waiting for: a fast and simple way to apply for a loan. In a very short period, over 10,000 people used our easy Jet Banking ways to apply for loans at CBT.

So if you need a loan this fall we're making it faster and simpler again. With Loan Day Two.

It's Saturday.

Most CBT offices will be open for loan applications on Saturday mornings. From 9AM to Noon, until November 5.

It's everyday.

If weekdays are more convenient for you, Loan Day Two also brings you a lot of ways to make applying for a loan simple, fast and easy. For example:

It's a same day loan.

Apply for your loan any weekday before noon and in most cases, we'll have an answer for you by 3 o'clock that same afternoon.

It's a phone loan.

Maybe you just can't get to the bank at all. So just pick up your phone and dial 1-800-842-2060 (toll free) weekdays 9AM-9PM, Saturdays 9AM-1PM. That'll put you in touch with someone who will be happy to take your loan application over the phone. And call you back with an answer the next business day.

It's a take home loan.

Who said loan applications have to be filled out in the bank? Loan Day Two lets you take an application home, fill it out at your leisure and mail it back to us or drop it off at the CBT branch most convenient to you.

It's hard-to-beat rates.

CBT's loan rates are competitive with most other banks. And it costs you nothing extra for the Jet Banking service you only get at CBT.

It's simple ways to repay.

With CBT's Jet Banking, paying back your loan is simple too. If you want, we'll remember to make your payments for you. If you pay in person, our Jet Deposit Box eliminates standing in line. Or, use Barney, CBT's Alltime Jet Banker, 24 hours a day, seven days a week.

We want to give you your next loan

CBT THE CONNECTICUT BANK AND TRUST COMPANY

EQUAL OPPORTUNITY LENDER
SOME OPPORTUNITIES SUBJECT TO CREDIT REVIEW

Democrats hold Carnival '77

Lt. Gov. Robert Killian, right, chats with East Hartford's Mayor Richard Blackstone and his wife, Terry, at the Democratic Town Committee's Carnival '77 Friday night. The party's fundraiser drew the party faithful to the Armory in Manchester. Spirits were high with the party's prospects in the Nov. 8 town elections. Blackstone is the party's candidate for a fifth consecutive term as the town's mayor. (Herald photo by Dunn)