

The weather

Partly cloudy tonight with some fog developing toward morning; lows in the mid 50s. Mostly cloudy Thursday with a chance of rain; highs in the low 60s. National weather map on Page 8B.

Manchester Evening Herald

THIRTY-TWO PAGES
THREE SECTIONS

Manchester—A City of Village Charm

MANCHESTER, CONN., WEDNESDAY, NOVEMBER 2, 1977 — VOL. XXVII, No. 28

PRICE: FIFTEEN CENTS

Inside today

Area: 1-4B, 8B, 12B Editorial: 4A
Business: 6-7A Lottery: 12A
Classified: 8-10B Obituaries: 12A
Comics: 11B People-Food: 1C
Dear Abby: 11B Sports: 5-7B

Soviets offer ban on nuclear bombs

MOSCOW (UPI) — Soviet President Leonid Brezhnev, in a concession to the U.S. position, today offered a ban on all peaceful and military nuclear explosions and proposed an end to production of nuclear weapons by all nations.

Brezhnev's wide-ranging, 90-minute speech was made before the top Soviet leaders and visiting dignitaries at functions marking the start of celebrations of the 60th anniversary of the Nov. 7 Russian Revolution.

The 71-year-old Soviet leader said that in the interests of reaching a nuclear test ban treaty with the United States, he was giving up Soviet demands that peaceful nuclear explosions be exempted from any ban.

The United States has insisted that

a comprehensive nuclear test ban treaty should ban both military and peaceful use of nuclear explosions. "We state that we are prepared to reach agreement on a moratorium covering nuclear explosions for peaceful purposes along with a ban on all nuclear weapon tests for a definite period," Brezhnev said.

Western diplomatic sources said Brezhnev's offer will "make a difference" in the test ban talks, but cautioned, "How much of a difference remains to be seen ... It will have to be spelled out exactly what is meant."

The Soviet leader said his proposed ban on the manufacture of new nuclear weapons, which he labeled "a radical step," should apply to all nuclear armaments — atomic, hydrogen or neutron bombs or missiles.

His remarks were tied to a strong-

ly worded section urging both the United States and the Soviet Union to stop seeking superiority in nuclear weaponry.

"We don't want to violate the approximate parity between East and West and Central Europe, between the Soviet Union and the United States. But in return we demand that nobody else tries to violate it in its favor."

In another section of his nationally televised speech, Brezhnev announced the 1977 grain harvest totaled only 194 million tons — some 29 million tons below the 1976 record and considerably lower than the 206 million tons Western experts had expected.

Brezhnev spoke at the Palace of Congresses to the Communist party's Central Committee, the national parliament, the Russian Federation parliament and 123 foreign Communist delegations.

'You can do it'

Katherine Tonucci, a kindergartner at Robertson School, pins a "You Can Do It" badge on School Superintendent James P. Kennedy. Children and staff members at the school are involved in a "You Can Do It" campaign in an effort to build up the confidence of each child in such areas as school work, citizenship, sportsmanship, class cooperation, completed work, being fair, neatness, consideration, politeness and being a good listener. Each teacher and child has a badge to wear. (Herald photo by Pinto)

News summary

State

HARTFORD — Representatives of Connecticut labor unions want the state Energy Advisory Board to join their fight against Northeast Utilities' planned slowdown of construction of the Millstone III nuclear power plant in Waterford.

WETHERSFIELD — State officials today disclosed that the secretary for the law firm representing Bridgeport Jai Alai is the director of a dummy corporation set up to avoid a necessary state traffic permit for the gambling facility.

HARTFORD — Gov. Ella Grasso today rejected a request that she take steps to fire a convicted perjurer who is the Tax Department's chief investigator. She said there were other legal avenues if she wanted to seek the ouster of Philip Salafia Jr., a former state trooper.

HARTFORD — The legislators investigating the liquor industry have decided to turn over to the appropriate authorities any evidence of wrongdoing. The panel also ordered its staff to keep all of its findings secret.

NEW HAVEN — Sen. George McGovern, D-S.D., canceled a talk at Yale University Tuesday night after union leaders asked him to honor a strikers' picket line. The Federation of University Employees has been on strike since Sept. 30, demanding higher wages and job security for its 1,400 members.

Regional

BOSTON — About 8,000 state employees, angered over a three-month delay in pay increases, massed outside the Statehouse Tuesday to demand immediate approval of a \$26 million spending bill which includes the wage hikes. Capitol police turned the crowd away without making arrests.

AUGUSTA, Maine — The small towns that surround Loring Air Force Base face a bleak future of 22 percent unemployment, housing vacancies, business closings and a \$140 million loss in retail sales if proposed cuts are made at the base, the Air Force says. An 80 percent reduction is planned at Loring, the closest domestic base to Russia.

CONCORD, N.H. — About 1,500 anti-nuclear demonstrators arrested at the Seabrook nuclear power plant don't deny they trespassed illegally. But they will defend their action by using New Hampshire's "competing harms" law, claiming the trespassing was necessary to prevent greater harm to mankind.

WASHINGTON — President Carter has chosen Boston and New York as the two American cities that will temporarily continue to be provided with air service to London by Pan American and Trans World Airlines.

National

WASHINGTON — President Carter was keeping his appointments to a minimum today to spend much of his time working on an address he'll deliver tonight to the World Jewish Congress. He is expected to urge pro-Israeli forces to support his drive for a Geneva Conference this year to seek a comprehensive Middle East settlement.

WASHINGTON — Defending his decision to accept a minor guilty plea from former CIA director Richard Helms rather than going to trial, Attorney General Griffin Bell declared his judgment that "only the well-to-do" ever go to jail.

WASHINGTON — Sen. Hubert Humphrey got a standing ovation Tuesday as the new headquarters for the Department of Health, Education and Welfare was dedicated to him. In naming the modern structure, the government departed from a tradition that federal landmarks commemorate only the dead.

NEW YORK — State Supreme Court Justice John R. Starkey, the judge assigned to handle the "Son of Sam" murder trial, stepped out of the case Tuesday because of criticism by the legal community of his pretrial comments to the news media.

HAUPPAUGE, N.Y. — A grand jury has handed up indictments in an investigation into charges that salesmen of medical devices served as assistants in surgery at several hospitals in Suffolk County. The action was to be confirmed today.

LAS VEGAS, Nev. — A small nuclear explosion was detonated at the end of a tunnel under a desert mesa Tuesday. It was the second test explosion in a week and the ninth by the United States this year.

International

PARIS — France announced today it has flown troops to Senegal in West Africa, and government officials said the operation was linked to tension between France and Algerian-backed insurgents in the Western Sahara.

SEOUL, South Korea — South Korea today denied reports it may be willing to let Tongsun Park, the key figure in the U.S. congressional payoff scandal, face U.S. investigators in a neutral country.

SALISBURY, Rhodesia — Field Marshal Lord Carver, the man named by Britain to oversee a transition to black rule in Rhodesia, arrived today for talks aimed at arranging a cease-fire in the five-year-old civil war.

AMSTERDAM, Netherlands — Kidnapped Dutch real estate tycoon Maurits Caransa was freed today and said he personally negotiated the \$4 million ransom payment with his abductors while handcuffed in a darkened room for five days.

Marshalls moves

Marshalls department store will celebrate the grand opening of its new expanded facility in the Manchester Parkade Thursday at 9 a.m.

New departments will include accessories and giftware in addition to the present selection of fashions, linens and dry goods.

A Marshalls advertising supplement appears in today's Herald.

Teamster chief says attorney general lied

WASHINGTON (UPI) — Teamsters union President Frank Fitzsimmons said today former Attorney General Richard Kleindienst was not telling the truth about their relationship prior to the award of a \$23 million union insurance contract to an alleged swindler Kleindienst represented.

"The only thing I can say is Mr. Kleindienst has a very large imagination," Fitzsimmons told the Senate investigations subcommittee probing the alleged misuse of more than \$13 million in Teamsters funds.

Kleindienst testified Tuesday he hoped his golfing and gin rummy relationship with Fitzsimmons would help the contract bid by a firm affiliated with alleged swindler Joseph Hauser. The firm later got the contract.

Hauser allegedly converted more

than \$7 million from the Teamsters union for his own use. Overall, he is alleged to have misused more than \$13 million from 20 local unions in eight states.

Under questioning by acting subcommittee Chairman Sam Nunn, D-Ga., Fitzsimmons disputed point after point in Kleindienst's testimony that he tried to use his influence with the labor leader to get the contract for client Hauser.

Fitzsimmons said he neither offered nor provided help and even denied talking with Kleindienst on several occasions Kleindienst referred to.

When asked if he told the former attorney general that his client's company was going to get the contract in April 1976, Fitzsimmons said:

"It is untrue. If Mr. Kleindienst

has said this, he has made an untrue statement."

To each of a series of related questions, Fitzsimmons said, "I never had such a conversation with Mr. Kleindienst."

In response to Kleindienst's assertion that if he ever contacted reputed mobster Allen Dorfman regarding the contract it would have been at Fitzsimmons' bidding, the labor leader replied:

"The only thing I can say is Mr. Kleindienst has a very large imagination."

Kleindienst and other witnesses have said he and Fitzsimmons had a close social relationship. But Fitzsimmons today indicated Kleindienst may have been exaggerating.

"I never said he was a great personal friend," Kleindienst testified.

Town seeks Buckland sewer OK

By GREG PEARSON
Herald Reporter

Jay Giles, Manchester's director of public works, has sent a letter to the Eighth Utilities District that asks for permission to install sewers for the proposed town industrial park in Buckland.

The sewer installation would be north of Middle Turnpike. According to Special Act 200, any sewer installation north of that road requires approval of the district's legislative body, which is the voters

of the district. The sewers are needed for the proposed park.

The park is planned for a 393-acre site in Buckland and would include the two-million-square-foot J.C. Penney Co. catalog distribution center.

The trial of a court case affecting the park was completed last month. Judge T. Clark Hull, who presided at the trial, is not expected to issue a ruling until at least mid-December. There will be no work on development of the park until after the

judge's decision is handed down, if the decision is favorable.

Giles did not have an estimate Monday on how much footage of sewer line would be required.

He did say, however, that the proposed installation would begin on New State Road at the Hockanum River. The line would go along New State Road and across open land to Adams Street. It would then travel along Adams Street to Tolland Turnpike and west on Tolland

Turnpike to the industrial park site.

Giles said that the town is not requesting sewer service for the entire Buckland section. The town is seeking to provide sewer service to abutting property owners along the proposed installation route, he said.

Installation of the sewer lines within the park would be paid by funds for the industrial park project. Giles said that federal grant money received by the town for sewer installations would pay for work along New State Road and Adams Street.

Tax hike certain—but for whom?

WASHINGTON (UPI) — Congress is certain to raise Social Security taxes sharply in the next decade — but whose?

The Senate today was considering a bill putting the increased tax burden much more heavily on employers than employees, breaking the tradition since Social Security began in 1935 that the groups pay equally.

The House last week passed a bill raising Social Security payroll taxes equally for both.

Sen. Carl Curtis, R-Neb., says the pending Senate version — approved Tuesday

by the Senate Finance Committee — is a "soak the employer" scheme, which would add to inflation as increased business costs are passed on to consumers, interfere with employment, and retard recovery from the recession.

He planned a floor fight for equal taxation.

Another fight was possible over how much retirees should be allowed to earn in wages without losing Social Security benefits. At present they may earn \$3,000, above which they lose \$1 in benefits for each \$2 in wages until their entire benefit

is lost.

The Senate bill would raise this "earnings limit" to \$4,500 next year, \$6,000 in 1979, and after that it would rise automatically with national wage levels.

The House voted to remove the limit entirely in 1982 for persons 65 to 72, which would mean they could earn unlimited income and still collect full retirement benefits. The earnings limit does not apply above 72.

Sen. Robert Dole, R-Kan., planned to propose the House provision on the Senate floor.

The Senate bill, as sent to the floor, would raise the maximum Social Security tax for an employee from \$965 this year to \$2,390 in 1987. The employer's maximum tax per worker would go from \$965 to \$5,287.50. The House bill would make them both \$3,024.60 in 1987.

The reason is, that under the Senate bill the wage base on which an employee's tax is figured rises from the present \$16,500 to \$33,900 in 1987, while the base on which the employer's tax is figured per worker rises from \$16,500 to \$50,000 in 1979 and \$75,000 in 1985.

TBC approves police station plans

By JUNE TOMPKINS
Herald Reporter

The Town Building Committee Tuesday night approved plans for the first phase of the expansion and renovation program at the Manchester Police Department.

The committee accepted the plans and project manual after Architect Richard Lawrence of Lawrence Associates showed and explained the expansion drawings.

The \$750,000 renovation project is federally funded. The grant, awarded by a Public Works Employment Act grant, stipulates that project recipients begin work within 90 days from the time the grant was awarded. The deadline for starting construction is Dec. 11.

Because of the short time limit, Lawrence said that he has asked that bids be in by 11 a.m. on Nov. 17.

The first phase will include concrete footings and foundations and a jack hole

for the elevator which will be installed in the second construction phase.

Among the items included in alterations to the existing building will be a ramp entrance for the handicapped. The elevator will also make some areas of the building more accessible to the handicapped.

There will be a basement and two-floor addition to the rear of the existing building. The basement area will include 10 new cells—eight for males and two for females—and a holding area where several prisoners can be held at one time while waiting for processing. There will be two shower rooms.

Also in the basement will be a paint storage area. Deputy Police Chief Richard Sartor said that the police department buys hundreds of five-gallon paint cans every year for highway painting jobs and there is currently no convenient storage space for them.

The new unit is designed with protective

measures for cell occupants as well as police personnel. Smoke detectors and sprinkler heads in the corridors as well as remote controlled cell locks will help to assure the safety of those in the building in case of fire. Locks with keys will not be used, Sartor said. The new locks cost \$800 apiece.

On the top floor will be a large multipurpose room to be used for physical fitness, training programs, and a dormitory. There will be a folding partition which can divide the room so that more than one activity can take place at one time.

Lawrence said the second construction phase would include updating and upgrading of the lighting quality in the existing building, window replacements, and a new roof.

Lawrence told the committee that work on the addition and alterations to the

Washington School will begin as soon as the debris from the razed recreation building is removed which should be any time. The footings and foundation will be the first construction done. Lawrence said the steel probably wouldn't arrive before January.

"Essentially, the job is going according to schedule," Lawrence said. He said that Custom Concept Builders, the Simsbury contractor who has the job, hopes to get all the footings in this fall.

In other business, the committee decided to meet the same night as the next Board of Education meeting so that they could both discuss alteration plans for Bentley School.

The Town Building Committee will meet with Richard Mankey of Mankey Associates, architect, Nov. 14 at 7:30 p.m. at Robertson School. The Board of Education meets at 8 p.m. in the education administration building at 45 N. School St.

2
NOV

Peopletalk

Pachyderm packs punch Actress Nanette Fabray was mugged by an elephant Monday night. She has a severe concussion, bruises and a sprained back to prove it.

The mauling occurred on the Los Angeles movie set of "Harper Valley PTA." One scene called for Miss Fabray to lead three pachyderms up a driveway, but one of them had been spooked earlier by a youngster who invaded the set and tried to ride the beast. Police ejected him, but the elephant remembered, and when Miss Fabray approached, it slugged her with its trunk.

"She's reported in 'good spirits'" in the intensive care unit at Cedars of Lebanon hospital. Spreading the Gospel Donnie and Marie Osmond opened their new \$3.5 million television studio in Orem, Utah, Tuesday, with a pledge to produce wholesome fare and "help clean up a sickness in the industry."

Miss Malta (left) and Miss Italy were banned from the Miss World contest because they are both 15 years old—two years under the pageant's minimum age requirement. (UPI photo)

Guest speaker

HARTFORD (UPI)—Benjamin Hooks, recent successor to Roy Wilkins as national director of the NAACP, will speak at the civil rights organization's Freedom Fund Banquet Thursday at the Marriott Hotel in Stamford. The organization said Tuesday Hooks will be outlining many of his "new programs geared to stimulate the civil rights movement."

Spencer W. Kimball, the 82-year-old president of the Mormon church, dedicated the facility. He says the Ommonds—devout Mormons—are the symbol of what a family should be, and urged them to use television to spread the gospel of their church.

Reggie cleared New York Yankee outfielder Reggie Jackson is off the book. A New York judge says there's insufficient evidence that he attacked Chris Howe, 14, who allegedly shouted an obscenity about Jackson's mother.

Howe pressed charges, saying Jackson chased him through a parking lot and "stomped" his wrist, causing a half-inch cut and denies making the slur that set Jackson off.

Says Reggie, "I knew I didn't have anything to hide." Checkmate The next move is Bobby Fischer's South Pasadena, Calif., police have made theirs—with a warrant for his arrest.

The exclusive one-time world chess champion is wanted on charges of slapping magazine writer Holly Ruiz. It seems Fischer doesn't like a story she wrote about him—one quoting him, as saying he gave \$94,315 to the Worldwide Church of God, founded by evangelist Herbert W. Armstrong, and calling himself, "a jerk that was sucked up into the organization."

A couple of kids Miss Italy and Miss Malta—set to do their beautiful best in the bid for the Miss World title—already had flown to London when pageant officials learned they're only 15 years old. Minimum age for the contest is 17, so they're disqualified.

Waltie Anna Kanakis, "They never told me anything about it in Italy. I didn't know you had to be 17." Janice Galea—representing Malta—says she didn't know about the age limit either.

Glimpes Seventy-seven-year-old Dr. Dorothy Percy, of Otawa, has won the Florence Nightingale Award—the highest international honor a nurse can receive.

Mrs. Henry Kissinger, the former Nancy Maginnes, has become the first woman ever elected to the board of trustees of 113-year-old Lehigh University.

CBS-TV will tape "An All-Star Tribute to Elizabeth Taylor" Nov. 13 at the network's Burbank, Calif., studio, with "All-Stars" Bob Hope, Rock Hudson, Paul Newman, Burt Reynolds, Shaun Cassidy, Dan Rowan and Dick Martin.

Lynn Redgrave and John Clark are rehearsing "Saint Joan," which opens Dec. 15 at New York City's Circle in the Square theater.

Begins tour

CANBERRA, Australia (UPI)—British Prince Charles began his tour of Australia in earnest today, presenting half a dozen awards to teen-agers for individual excellence in scouting and athletics.

The awards, scrolls commending the teen-agers, were presented last of Government House in Canberra on behalf of the Queen's Silver Jubilee Trust.

Later the prince attended an informal barbecue lunch on the grounds of Government House. Several hundred people attended, most of them from youth organizations.

Theater Schedule

WEDNESDAY Showcase Cinemas— "Looking for Mr. Goodhart" 2:00-7:30-10:30; "Kentucky Fried Movie" 7:45-9:35; "Rolling Thunder" 1:15-7:35-9:45; "Dammation Alley" 2:00-7:35-9:45; "Fantasia" 2:25-7:35-9:45. U.A. Theater 1—"Bobby Deerfield" 7:30-9:30. U.A. Theater 2—"Oh, God!" 7:15-9:15. U.A. Theater 3—"Star Wars" 7:00-9:30. Vernon Cine 1—"You Light Up My Life" 7:15-9:10. Vernon Cine 2—"MacArthur" 7:05-9:25.

JOHN FITZPATRICK

"a blue collar man for town director"

JOHN FITZPATRICK "Concern for People"

- Brotherhood-in-action, past chairman
• Town building committee member 1972-74
• Mansfield State Training School Comm.
• Manchester Drug Advisory Council

EXPERIENCED / SINCERE / PRACTICAL

ELECT THE DEMOCRATIC TEAM NOV. 8th

John Fitzpatrick Campaign Committee, Victor Mason, Trust.

Manchester public records

Warranty deeds Joseph G. Pero, Dummell, Fla., to Charles D. King and Marie T. King, property at 299 Oakland St., \$30,000.

Charles J. Coniam, trustee, to James B. Golden Jr., Bolton, property at 207-209 Center St., \$48,000.

Assunta Agostinelli, Rocky Hill, to Alan R. Moxus and Janine L. Moxus, both of Glastonbury, property at 183-185 Eldridge St., \$43,000.

Shirley A. Turek to Wilfred Rouleau and Rose Rouleau, both of East Hartford, property at 488 Vernon St., \$54,500.

Robert W. Read to Shirley T. Turek, property at Northfield Green Condominium, \$32,000.

Autumn Heights Associates to U&R Housing Corp., properties on Patriot Lane, \$270,000.

Elizabeth F. Postgratz to Nancy F. Thomas, Anchorage, Alaska, 45 percent interest in property at 219 Oak St., \$20,000.

William F. Ryan Jr. and Deborah B. Ryan to Joseph

MANCHESTER IS CONCERNED

ABOUT WATER QUALITY

SO IS BETTY INTAGLIATA

TRUST YOUR CONCERNS TO BETTY

DEMOCRATIC CANDIDATE - TOWN DIRECTOR

Paid for by Citizens to Elect Betty Intagliata, Dr. Dan Burns, Treas.

Fashion show tonight

About 50 Manchester High School students will model fashions from King's at a holiday fashion show tonight at 7:30 in the Manchester High School cafeteria.

The students are members of the Distributive Education Clubs of America (DECA) of the Cooperative Occupational Education Program (COEP). They will model a variety of fashions from sleep wear through evening clothes.

Called "A Tribute to Elvis—the King of Rock and Roll," the show will feature DECA member Richard McMickle doing impersonations of Elvis. Laura Watkins, also a DECA member, will be the commentator.

There will be door prizes and refreshments. Tickets are available at the door.

DECA is a youth organization for students enrolled in marketing and distributive education.

PETER DIROSA TOWN DIRECTOR

ON THE GO!

"I intend to work for all of Manchester's voters — Democrat - Republican - un-affiliated. Manchester's problems are citizen problems, not political party problems. I pledge to do my best for the good of Manchester."

ELECT

PETER DIROSA TOWN DIRECTOR

PAID FOR BY THE COMMITTEE TO ELECT DIROSA FOR BOARD OF DIRECTORS ARTHUR GLASSER, TREASURER

THE REPUBLICAN TEAM

come to our 'dress caravan'

romantic dressing begins here, now... come see our caravan of exciting new, day into evening fashions!

Thurs., Nov. 3 Trunk Showing of exciting fashions from 'Crette of California' with Ms. Micki Gold. 11:30 AM - 1:30 PM, Downtown Manchester; 2:30 PM - 4:30 PM, and 7 PM - 8:30 PM, Vernon Tri-City Plaza. Fri., Nov. 4 Modeling of 'Miss Charm' separates 11:30 AM - 1:30 PM, Downtown Manchester; 2:30 PM - 4:30 PM, Vernon Tri-City Plaza. Sat., Nov. 5 Meet Mr. Erwin of 'Inner Circle' and 'Allyson Frocks.' See exciting fashions! 11 AM - 2 PM, Downtown Manchester; 3 PM - 5 PM, Vernon Tri-City Plaza.

EACH DAY ... IN EACH STORE ... FREE DRAWING Come in and register for a dress of your choice from our collection! FREE PERFUME SAMPLES FROM GUERLAIN ... EVERY DAY!

Shown, left to right: Shimmery party P.J.'s, fishnet blouson with mylar. Soft fluid shell, pull-on party pants. Taupe. Sizes 10-18. By 'Milfred.' \$42. Romantic dinner dressing in two parts ... tiered skirt and peasant blouson, ivory, black. Sizes 8-16. By 'Lady Carol.' \$38. Peasant dressing, soft, fluid, gathered in all the right places ... even at the push-up styled sleeves and set-in cummerbund. Rust, green. Sizes 8-16. By 'Allyson Frocks.' \$38. Long, languid and lovely ... the draped handkerchief look. Now in soft mauve. Sizes 10-18. By 'Darcy.' \$38.

Worth's SMILING SERVICE Downtown Manchester and Vernon Tri-City Plaza

Use your convenient Worth's Charge Card ... it deserves a lot of Credit!

Downtown Manchester open Mon.-Sat. 9:30-5, Thurs. 'til 6; Vernon Tri-City Plaza open Mon.-Tues. 'til 6; Wed., Thurs., Fri. 'til 9; Sat. 'til 5:30

Phone 640-5401 THEATRES EAST 1 BOBBY DEERFIELD 2 GEORGE HUNTER Oh God! 3 10TH WEEK - PG STAR WARS

You Light Up My Life THE #1 HIT SOUND Vernon Cine 1 & 2

Showcase Cinemas INTERSTATE 94 EXIT 58 SILVER LANE ROBERTS STREET EAST HARTFORD 868-8670

LOOKING FOR MR. GOODBAR R. DIANE KEATON KENNY FRED MOVIE R

royal Holland powder Where? your Gift Gallery

CALDOR 26th Anniversary SALE

See our value packed circular in today's paper SALE NOW THRU SATURDAY STORE HOURS

PAUL WILLHIDE BOARD OF EDUCATION THE REPUBLICAN TEAM

DEAR MANCHESTER VOTER: Education in our town involves hundreds of employees. Many of these employees belong to unions or other recognized organizations. Nearly 75% of local property taxes are applied to education.

EV MURPHY For Town Clerk Vote Republican

HELP YOURSELF! Enjoy plenty of delicious food... SAT 5 pm to 9 pm SUN 12 NOON & buffet style! 8:30 p.m.

MA MA MIA'S BUFFET RESTAURANT & CATERERS 748 TOLLAND TURNPIKE MANCHESTER 648-7555

SAVE 1/3 ON FUEL! THE ENERGY SAVERS!

NOT A STORM WINDOW CUSTOM MADE \$48.90

CALL TOLL FREE 1-800-382-4529

HALL FOR RENT Available for: RECEPTIONS BANQUETS ETC. K of C MANCHESTER Tel. 648-3044

Breakfast 89¢ 2 Eggs Any Style Toast w/Jelly & Coffee OPEN AT 8:00 AM 7 DAYS A WEEK SAL'S VERNON CIRCLE Next to Vernon Hdt. Bank Easy Parking

A Public Service of this newspaper & The Advertising Council

We're counting on you.

Red Cross. The Good Neighbor. NEXT BLOODMOBILE VISIT NOV. 3, 12:30 P.M. TO 5:30 P.M. COMMUNITY BAPTIST CHURCH 608 EAST CENTER STREET

COMPLIMENTARY WINE WITH EVERY MEAL OPEN DAILY YEAR ROUND NEIPSIC GOLF CLUB Glastonbury 633-3835

VIVIAN KENNISON Our Travel Consultant returned from visiting hotels and facilities in CURACAO Call Vivian for Information

Manchester Evening Herald

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

Opinion

Congressional payoff

Indicators are that Congress may quietly drop the idea of easing some of its older members out the door with a \$3,000-a-year going-away present.

Skipping the arithmetical complications, a representative or senator retiring at the end of the 95th Congress in 1978 with 20 to 32 years service will receive a less-than-spartan pension of \$42,880 a year. This is based on 80 per cent of his average salary for his last three years.

Because congressional salaries were boosted to \$37,500 earlier this year, however, members who retire in 1980 at the end of the 96th Congress will qualify for a pension based entirely on the higher salary. It works out to \$46,000, or a difference of a little over \$3,000 a year.

It seems to House Speaker Thomas P. O'Neill Jr. that extending that \$3,000 to congressmen retiring next year would help clear out a lot of aging wood in Capitol Hill, and he slipped legislation to that effect through the House. The measure is now before the Senate, where it is beginning to receive "the attention it deserves."

Surprisingly, the idea is supported by that "people's lobbyist," Common Cause, whose president, David Cohen, says it

is worth the money to "infuse new blood into the institution." For an organization dedicated to improving the democratic process, this is a rather elitist attitude. What it says is that if the people don't have enough sense to retire a representative or senator who has become a mere timeserver in Congress, then it will have to be done for them.

A corollary assumption is that any congressman who has been around for more than 20 years is an obstacle in the way of progress. We don't think this is necessarily true.

Admittedly, some members of Congress can't be dislodged by anything short of death or dynamite. It is exceedingly difficult for "new blood" to challenge an entrenched incumbent.

But people become entrenched in elective office because the voters put them there and the voters keep them there. This, for better or worse, is democracy.

Of course, any congressman who would feel strapped on a pension of \$42,880 a year and who would let himself be "bought" for an extra \$3,000 probably deserves to be retired.

But we still think the people ought to do it, not the U.S. Treasury.

'Project Integrity'

The Department of Health, Education and Welfare has temporarily halted a computer search designed to ferret out doctors and pharmacists suspected of cheating the Medicaid program.

Since it was launched last April, "Project Integrity" has identified 1,400 doctors and 1,100 druggists, who the department says, are only the most flagrant apparent abusers among a stunning 47,000 whose claims for reimbursements under Medicaid are suspect. And that's only for claims submitted in 1976.

There may not be honor among thieves, but in this in-

stance there unhappily seems to be safety in numbers. As an HEW spokesman put it, the project has been suspended because "it's a question of how many you can prosecute."

Despite the enormous amount of litigation confronting them, however, it is to be hoped that HEW and the Justice Department will proceed vigorously and with the utmost publicity to take action against the 2,500 most flagrant cheaters. The other 44,500 may at least get the message, even if the law cannot eventually catch up with all of them.

After an October 1977 storm in the hills of Vermont near Montpelier and before the leaves had really started to fall.

(Herald photo by Dumm)

Thought

Worship experiences

This summer my family took a trip to Penaquid Point lighthouse in Maine. We arrived at high tide, and quickly headed for the rugged rock formations to watch the powerful waves. The rocks were crowded with people of all ages, some standing, some sitting—some oldsters in their folding chairs, some youngsters at the water's edge.

And everyone just stared, entranced, hypnotized by the spell of the sea... watching the waves swell and roll toward them, breaking against the rocks, spraying foam in the air, advancing up over the feet of some daring souls who got too close.

What power and might... what strength and beauty!

You might call it a worship experience.

This is the time of year that excites me most, when nature dons her coat of many colors.

We have some Norwegian maps in front of our house whose leaves don't turn to bright, sunshine yellow till late in the season. They are just passing their peak now. We had a beautiful sight last week when, after all the rain and a heavy frost, their yellow contents poured down in abundance, laying a yellow carpet all around our house.

You might call it a worship experience.

The days are getting shorter now and we've turned the clocks back to

Yesterdays

25 years ago

This date was a Sunday: The Herald did not publish.

10 years ago
 Beginning its review of proposed revisions to Manchester's Residence AA Zoning regulation, the technical advisory committee indicates it would basically "hold the line" on AA restrictions.

The establishment of a permanent James and Isabel Duffy Memorial Scholarship Fund for an undisclosed amount is announced by the directors of the Manchester Scholarshi Foundation.

Our civil rights policy

By ANDREW TULLY

WASHINGTON—Isn't it thrilling, having all those American businessmen visiting Cuba," said the stylish matron between sips of sherry.

Well—thrilling? I find such chic junkets interesting, and of a certain newsworthiness. But I am not exactly titillated by photos of Yankee capitalists whoping it up with Fidel Castro, who presumably delayed his entrance until he'd washed the latest blood off his hands.

"O Lord, how manifold are Thy works! In wisdom hast Thou made them all. The earth is full of Thy riches."

Submitted by Elaine Holcomb Church Women United

Almanac

United Press International

Today is Wednesday, Nov. 2, the 300th day of 1977 with 19 to follow.

The moon is approaching its last quarter.

The morning stars are Mars, Venus, Jupiter and Saturn.

The evening star is Mercury.

On this day in history:
 The morning stars are Mars, Venus, Jupiter and Saturn.

The evening star is Mercury.

Those born on this date are under the sign of Scorpio.

James Polk, 11th president of the United States, was born Nov. 2, 1795.

American actor Burt Lancaster was born on this date in 1913.

On this day in history:
 In 1917, a Jewish homeland in Palestine was proposed by British Foreign Secretary Arthur Balfour.

In 1920, Pittsburgh radio station KDKA began the first regular schedule of broadcasting by reporting returns of the presidential election.

In 1962, President John F. Kennedy announced Soviet missile bases in Cuba were being dismantled, easing what had become an international crisis.

Administration which could raise suspicions.

One quoted, a confidential source who claims that one Ramiro Rivas, also a Panamanian, told him that he was in partnership with Torrijos in trafficking of drugs. Another has him linked with one Frank Marshall Jimenez in the same kind of business.

Although the evidence is skimpy at best, it was enough for Sen. Jesse Helms, R-N.C., to ask Attorney General Griffin Bell to explain what has been done to investigate the allegations.

Unless this matter is fully aired, the American people will never accept any agreement with the Republic of Panama which is tainted at the very source by such allegations," Helms wrote to Bell.

Noting that a great deal of heroin and cocaine comes into the United States through Panama, according to a 1973 House subcommittee report, Helms added, "The question of whether General Torrijos and his immediate family condone this trafficking or participate in it is of crucial importance to the American people."

Although it is perfectly proper for opponents of the treaties to be shocked at the allegations, their

more casual about civil rights than we are. Even in the France of "egaliter" cops usually are more equal than trouble-makers, and a defendant is presumed guilty until he proves his innocence.

That is to say, the United States must consider its rights policy on a case-by-case basis. Or, as depicted by Mark L. Schneider, an assistant secretary of state, our tactics involve the particular type of relations the United States has with a given country and the opportunities for leverage and persuasion that these relations afford.

Consider the South Koreans. We need them. The country in effect is an American military base set up against possible aggression by Communist China that could endanger Japan. We can and should try to persuade the Korean rulers to stop pushing people around, but we vitally need to keep them on our side. So we are a touch more polite with them than we might be with, say, Costa Rica.

At the same time, we are sensibly attempting to establish a relationship with Peking that would render that dictatorial regime less likely to start trouble. I could wish that our various emissaries would stop fawning on assorted Chinese galleuters, but I guess we can't have everything.

Has a point
 And Ed Derwinski has a point. It is indeed fashionable in some liberal chic quarters to lambaste right-wing dictatorships while ignoring human rights violations in Communist states. Thus, Cuba and Red China are "in," for reasons that elude me, while rightist Chile is "out."

One is tempted to ask whether Cuba's political jails are more comfortable than those in Chile and South Korea.

In any case, it is foolish to argue that Jimmy Carter's human rights crusade should be employed everywhere. A dictatorship, of course, is simply a dictatorship, but one recalls that when Communism threatened to overrun all Europe, Spain's Francisco Franco, a true blue fascist, was one of the few who made the Reds run on time.

Stinks. Such a discussion must be framed in the context of the facts of international life. Except for Great Britain and the Scandinavian countries, most of our major allies are

revision should have no bearing on the facts. It has to be presumed that supporters, including President Carter, aren't in favor of the drug trade either.

Agreement between nations
 The two Panama Canal treaties — one which turns over operation of the Canal to Panama until the year 2,000 and then turns it over to that country — is an agreement between two nations.

It is not an agreement between Carter and Torrijos and therefore should be judged on what it provides. If it is rejected or sent back for renegotiation, it should be on the basis of the defects in the pact and not on what kind of man Torrijos is.

Certainly not Carter and presumably not Torrijos — although political lives are unpredictable in Central and South America — are going to be in power when the year 2,000 arrives.

So what Torrijos does as a sideline, even if he has one, has no bearing.

But as a maneuver, the flouting of the allegations by the opponents and their demand that Bell open the files on the Panama Connection is good politics.

With the outcome so in doubt, almost anything can tip the balance.

Schools stay open

Wilson Deakin, assistant superintendent of schools, reminded Manchester residents that schools will be open on Election Day, Nov. 8.

Voting does take place in some town schools, but all will be open. In the past, town schools normally have closed for Election Day.

Insurance hearings expand to evenings

HARTFORD (UPI) — An evening session has been planned to allow more Connecticut subscribers to attend public hearings on proposed Blue Cross and Blue Shield rate increases.

State Insurance Commissioner Joseph C. Mike said he added the evening session to give working people a chance to sit in on the hearings and voice their comments.

The increases sought would raise premiums for the Century Contract an average of 25.7 percent. This coverage for physicians fees affects 1.1 million residents.

An 8.9 percent increase is being sought for premiums in the Blue Cross small group programs that cover 360,000 persons.

The Blue Cross 65 program would rise 15 percent for 212,000 subscribers and the premiums for some 130,000 direct payment contracts would be raised over-all by 9.1 percent.

The night session will begin at 7 p.m. next Monday in the Judiciary Room on the third floor of the state Capitol.

Daytime hearings that day are scheduled between 8:30 a.m. and 5 p.m. at 90 Washington Street, Hartford, in the Human Rights and Opportunities Commission hearing room.

Yule workshop set

The Manchester Recreation Department Fall Cultural Program is offering a four-week Christmas Craft Workshop.

The class will meet on Tuesdays from 9:30 a.m. to 11:30 a.m., beginning Nov. 8. There will be no class during the week of Thanksgiving.

Registration will be Wednesday through Friday, 9 a.m. to 1:30 p.m. Anyone wishing to register may contact the Arts Building or call 643-8795.

Shapiro leaving post

ALBANY, N.Y. (UPI) — Bernard Shapiro, who has headed the state Board of Social Welfare for four years, says he will leave the \$43,050 post Jan. 1.

Shapiro, 69, was Connecticut's state commissioner of social welfare from 1959 until 1970.

corn husk dolls

Gift the Latch
 877 MAIN
 Downtown
 Manchester
 Mon.-Sat. 11:5-5:30; Thurs. 11:8

Miss DeLeo elected to panel of institute

Miss Gertrude DeLeo of Manchester was elected recently to the executive committee of the Connecticut Institute of the Blind in Hartford.

An alumna of the Oak Hill School, conducted by the institute, Miss DeLeo retired in 1974 after teaching music for 29 years at Mansfield State Training School. She has been blind since she was one year old — the result of an illness.

The Oak Hill School has reorganized its administration and drafted new plans in connection with a new philosophy relating to the education of handicapped children.

According to Dr. Larry Guldager, superintendent of Oak Hill School, recent legislation dictates that blind children as well as many other children with special needs attend public schools. That fact will determine what kind of services Oak Hill School will deliver in the next 10 years, Guldager said.

Program plans to be implemented in this school year include a 12-month program for certain children instead of the traditional 10-month program, two shifts of professional teaching staff, in order to provide 18 hours of daily training, respite care, community involved training, a comprehensive therapy program, a program to guarantee a place to live and a place to work after graduation from Oak Hill, and comprehensive and evaluative medical services.

There's only one gift that's as good as gold. Gold.

Nothing else feels like real gold. And nothing excites your feelings for a special person like Karat Gold Jewelry.

Whether a chain, a bracelet, a pair of earrings or a ring, 14- or 18-Karat Gold Jewelry is always elegant, always appropriate.

So, come in and see our selection of Karat Gold Jewelry. Give it on any occasion and you'll make it a special occasion. Karat Gold Jewelry

CASH - CHECK - MASTERCARD - LAYAWAY - BANKAMERICARD
SHOOR Jewelers
 917 MAIN STREET • MANCHESTER
 OPEN THURS. EVES 11-9 P.M.

SAVE 20% GLIP & SAVE

INTRODUCTORY OFFER

MEET NEW OWNERS TOM & LIL CONTOIS
SAVE 20% WITH COUPON
 ★ SHIRTS, flannel & dress
 ★ HANES underwear
 ★ ALL NECKTIES & BELTS
10% OFF ANY SHOE IN STOCK
 CHOOSE FROM DEXTER, WRIGHTS, MUNN BUSH
 Open 8 Days - Thurs. 11-9 P.M.
Glenney's
 MEN'S SHOP
 15 CLIP & SAVE

MARLOW'S

66 ANNIVERSARY

After 66 Years, Still Under The Same Family Ownership! We Have Everything For The Family and Home at marlow's Lowest Prices plus Personalized, Friendly Service From The Owner...

\$29.95 OFF!

EUREKA
 WITH THE POWER OF TWO MOTORS
 CLEANS SHAGS AND ALL OTHER
 CARPETS Right Up To
 The Stairboard

EUREKA
 Reg. \$69.95 Upright
 with Reg. \$19.95
 Above-The-Floor
 Cleaning Tools

Regular \$89.95
 COMBINATION FOR ONLY
\$59.95
 Model 1416

PLUS:
 ROTARY ACTION
 STAINLESS STEEL
 AFFIXED CARPET
 STRIPPER
 That Cleans That Last
 Part of Your Carpet
 (Can't Be Cleaned Any Other
 Way)

SAVE \$30.
 Reg. \$149.95
ONLY \$39.95

CLEANS SHAGS! NOW **\$119.95**

MARLOW'S

DOWNTOWN MAIN STREET, MANCHESTER
 Phone 649-5221 Free Front & Rear Parking
 Open 8 Days - Thursday Nights 11-8:00
 FIRST FOR EVERYTHING FOR THE FAMILY & HOME SINCE 1911!

Free "SEASONING" Greetings

FREE... pair of Precut decorator glass cruets when you open a \$2, 3, 5 or 10 Christmas Club (gift not available in \$1 club). Plus as an extra gift the fifty-first payment is made by First Federal. Open a club today... it's First Federal's way of saying "Seasoning Greetings" and Happy Holidays.

First Federal Savings

East Hartford, Glastonbury, South Glastonbury, Manchester, Vernon, Rockville and South Windsor.

Helms goes after Torrijos

By STEVE GERSTEL

WASHINGTON (UPI) — On both sides, the fight over ratification of the Panama Canal treaties has become a no-holds-barred brawl.

Even the old Duke — John Wayne — has saddled up one more time to ride into battle on the side of the administration.

The lines are being drawn as the two sides — months in advance of a Senate vote — seek to fire grassroots support around the country.

Into this already delicate political situation, some opponents of the pact have injected a completely alien factor — the moral character of Panamanian strongman Omar Torrijos.

The allegations surfaced by high-ranking conservatives are that Torrijos and members of his family are multi-kilo deep in drug trafficking.

Although the evidence is skimpy at best, it was enough for Sen. Jesse Helms, R-N.C., to ask Attorney General Griffin Bell to explain what has been done to investigate the allegations.

Unless this matter is fully aired, the American people will never accept any agreement with the Republic of Panama which is tainted at the very source by such allegations," Helms wrote to Bell.

Noting that a great deal of heroin and cocaine comes into the United States through Panama, according to a 1973 House subcommittee report, Helms added, "The question of whether General Torrijos and his immediate family condone this trafficking or participate in it is of crucial importance to the American people."

Although it is perfectly proper for opponents of the treaties to be shocked at the allegations, their

Conglomerates spin off companies they gobbled

NEW YORK (UPI) — The gobbling up of companies by conglomerates in the dizzy 1960s has reversed — and the resulting wave of spin-offs of these same companies is creating a lot of business for commercial finance houses.

Monroe R. Lazere, chairman of the National Commercial Finance Conference, said the spin-offs reflect the inability of conglomerates to operate the acquired small firms as profitably as the former owners. In fact, in many cases it is the former owners who are buying the businesses back.

And increasingly, Lazere said the commercial finance houses are the only lending institutions seriously interested in lending money to small business.

He said frequently — especially with the uncertain economic outlook — the commercial banks won't even talk to the small businessman unless the bank happens to have a commercial finance subsidiary or division.

"Without commercial finance houses, whose loan volume will exceed \$45 billion this year, the funding outlook for small business would be grim indeed in the current financial climate," Lazere said.

A commercial finance house is a secured lender that lends to businesses on such collateral as accounts receivable, inventories and plant and equipment. Although they make some rather large loans, they also will lend as little as \$50,000. Most of their customers have sales of \$1 million to \$5 million a year, a few as little as \$500,000.

Four years ago, Walter E. Heller Co., a Chicago commercial finance house, enabled Little Baker Laboratories, a maker of quality infant baby food business from Squibb, the pharmaceutical complex. That was a \$20 million deal.

Commercial finance houses charge higher interest rates than commercial banks but the interest spread may be less than it appears to be, Lazere said. Commercial finance houses don't require any compensating balance deposits and interest on the loan money actually used each day — loan funds are drawn only as needed.

Many commercial finance houses also are in factoring, the outright purchase of accounts receivable. Business firms traditionally didn't usually resort to factoring if they could get money any other way, but a new system of factoring is used by some big firms that is upgrading it as a method of financing.

Aside from the difference in interest rates and security requirements, the commercial finance house differs from the bank in its overall lending philosophy.

Lazere said it is much more willing than the typical banker to look behind the figures on the loan application — such as management personnel, the products, plant facilities and the small company's as yet unrealized potential for market penetration.

Commercial finance houses also as a rule give more management assistance to their borrowers than banks, Lazere said.

The individual loans are individually tailored and they are made for an enormous variety of goals, Lazere said. For example, loans are made for refinancing, buying out a business, new product development or expansion and diversification.

Something from Halloween?

John Clark examines sleeve bearing that is part of a Halloween-looking end plate for a Dunham-Bush rotary screw compressor used in large tonnage packaged chillers for commercial and industrial air conditioning and refrigeration. Dunham-Bush, a West Hartford subsidiary of The Signal Companies, Inc., says the compressors will save more than 35 per cent in power consumption. (UPI photo)

Business

Awarded CPCU title

Michael J. Cancelliere of Manchester has been awarded the professional insurance designation, Chartered Property Casualty Underwriter (CPCU).

Cancelliere holds a B.A. degree from Trinity College and an M.S. degree from Rensselaer Polytechnic Institute. He is a technical representative for the Hartford Insurance Group, East Hartford.

He and his family reside at 110 Briarwood Drive.

Director of company

John S. Mason of L. Bissell & Son Inc., Rockville, recently was named a director of the Thames Insurance Co. which was granted a full-line insurance charter by the Connecticut Legislature last April.

The company will have a \$1 million capital and \$750,000 surplus and is in the process of applying for a state license to write property and casualty business.

The Thames Insurance Co. is a subsidiary of the New London County Mutual Insurance Co.

On insurance council

Dr. John F. Barry Jr. of Manchester, vice president of the Connecticut State Dental Association, was recently elected by the House of Delegates of the American Dental Association to membership on the Association's Council on Insurance.

The insurance council's function is to make recommendations and supervise the administration of group insurance plans for the association's 120,000 members.

Promoted at Aetna

Melvyn Pilver of 839 Brewer St., East Hartford, was recently promoted to senior account consultant, special risks, group experience rating department at Aetna Life & Casualty.

He joined the company in 1968 in output processing and was named special risk analyst in 1970, senior analyst in 1971, account coordinator in 1973 and account consultant later that year.

Joins staff of Buick firm

John Griffith has joined the sales staff at Charter Oak Buick at 81 Adams St., Manchester.

Griffith has worked at area Buick dealers since 1953. He has served as a salesman or sales manager with five different firms. He lives in Windham.

Record shrimp catch

PORTLAND, Ore. (UPI) — A record 48.5 million pounds of shrimp were caught by Oregon fishermen during the season, which just ended.

The Port of Portland reports it exported more frozen seafood in the first eight months of the year than it did in the last 10 years combined, and Port officials say the shrimp harvest was a major factor.

The shrimp fishermen were paid more than \$11 million for their catch, a spokesman said.

Joins staff at Moriarty

Sandi Mistretta has joined the sales staff at Moriarty Brothers in Manchester.

She previously worked as a sales representative for Good-Hay Inc. of Morris Plains, N.J. She also previously has worked in secretarial jobs.

Ms. Mistretta, a 1964 graduate of Manchester High School, lives in Vernon with her husband and three children.

New senior analyst

Andrew P. Ruganis of 37 Autumn St. was recently promoted to senior analyst in the group experience rating department at Aetna Life & Casualty.

A graduate of Manchester Community College, Ruganis joined the company in 1968 as a processor and was named analyst trainee in 1971 and analyst in 1973.

Soviet SST completes first flight

ALMA ATA, U.S.S.R. (UPI) — The Soviet Union's answer to the Concorde, the new TU-144 supersonic airliner, completed a noisy but otherwise pleasant inaugural passenger flight Tuesday, covering 2,000 miles in under two hours.

The sleek drop-nosed airliner began its Moscow-to-Alma Ata flight with a superpowered takeoff that shoved its 80 passengers sharply back in their seats as the plane lifted off at a steep angle.

The plane, nicknamed the Concoriski, ate up the miles after it hit speeds of over 1,250 mph about 20 minutes after liftoff from a suburban Moscow airport and cleared the more populated capital region.

But it was noisy every inch of the way, worst during the takeoff and continuing even after it was theoretically leaving all sound far behind.

Passengers — most of them journalists and aviation officials — had to shout to make themselves heard by their seatmates in the cramped, powder blue cabin.

At an airport news conference after landing in Alma Ata, the craft's designer Alexei Tupolev, said the high speeds cause the skin of the aircraft to reach temperatures of 248 Farenheit "and we need very strong ventilation with lots of air moving."

He also said the TU-144's four jet engines contributed to the noise problem.

"We are looking into the problem," Tupolev said.

Asked about sonic booms, Tupolev said, "the sonic boom is no different than a thunderclap — so it is no different than nature itself."

Three blue-uniformed Aeroflot stewardesses could barely squeeze their serving carts down the narrow aisle as they dispensed cognac, wine, caviar and roast beef.

The TU-144 began regularly weekly flights on the Moscow-Alma Ata run in December, 1975 — but carried only mail and cargo.

CAIRO, Egypt (UPI) — President Carter's Middle East peace efforts have won approval from an unlikely quarter — Cairo's hashish smugglers.

Cairo newspapers said smugglers tried over the weekend to flood the market with a brand of hashish dubbed "Carter, the man of peace."

Police said they foiled the attempt.

Smugglers like plans

CAIRO, Egypt (UPI) — President Carter's Middle East peace efforts have won approval from an unlikely quarter — Cairo's hashish smugglers.

Cairo newspapers said smugglers tried over the weekend to flood the market with a brand of hashish dubbed "Carter, the man of peace."

Police said they foiled the attempt.

Quality control

Oil-rubbed, statuary bronze lock is checked by employee at Emhart Corp.'s hardware division in Berlin, Conn., during one of 30 quality control checks. The heavy-duty unit, combining door handle and lock, is considered a lifetime installation. New York's new Citicorp building has installed 1,200 unit locks. Rockefeller Center, 50,000. Gloves prevent corrosion from perspiration oil. Hardware sales increases were one reason Emhart recently reported a 32 percent increase for third-quarter and nine-month earnings. (UPI photo)

U.S. owes \$\$\$ to business, employees

NEW YORK (UPI) — Uncle Sam owes American business and around 30 million of its employees up to \$1.5 billion in Social Security taxes that were collected on excludable sick pay, an expert in payroll tax accounting says.

"It's a legal area that is gray in some spots but so harshly black and white in other respects that it can impose rather fearful contingent liabilities on companies who collect and pay the tax and then forget to file for refunds," says Roy Johnson of PCS Reports, Ltd., of New York.

The \$1.5 billion figure, arrived at in a rather complicated way, is based partly on a survey of a sample of big companies indicating that 70 percent of the firms ignore the obligation to do so.

While the law is still being revised through the courts, the present regulations clearly say companies must refund the Social Security tax on legally excludable sick pay to workers even if the company fails to file for the refund before the legal deadline, Johnson said. This liability holds even if the worker fails to make a claim.

Not only is there an opportunity for

companies to recover this money for themselves and their employees, there is a legal obligation to do so.

But Marvin Kaufman, a tax expert for Alexander Grant, the accounting firm, said a company with 5,000 workers who make an average \$300 a week and who take a week's annual sick leave, could be liable for up to \$47,000 a year if it fails to file for the refunds then has to pay the money to its employees.

But in addition to the paperwork involved in filing for the refunds, the whole area is further complicated by the different rules for Social Security tax and income tax on excludable sick pay.

Virtually all pay for days taken off for illness by workers is excludable from Social Security tax. On the other hand, the rules for excluding sick pay from income subject to the income tax are very complex and restrictive.

Gulf Coast pipeline: Mexico's Panama Canal?

MEXICO CITY (UPI) — Mexico's planned Gulf Coast pipeline is being turned into a political issue by leftists who are calling the project "Mexico's Panama Canal."

The pipeline, which should be pumping natural gas from Mexico to heat U.S. homes in two years time, is good news for the gas-hungry states — especially after the fuel shortages that resulted from last year's bitter winter.

But critics charge it is a giveaway of Mexico's oil riches and will make this country even more dependent on the United States.

Last May, the state oil company Petroleos Mexicanos (Pemex) announced it would spend \$1.5 billion to build an 80-mile, 48-inch pipeline to carry gas from wells in the Tabasco-Chiapas fields in southeast Mexico to McAllen, Tex.

Pemex said it expected to have one billion cubic feet of surplus gas a day available for export to the United States in 1979, and enough to double that amount in 1981.

Pemex Jorge Diaz Serrano, testified before the Mexican Chamber of Deputies last week to counter critics of the pipeline. He pointed out it will earn Mexico \$2 billion a year from gas sales, and he warned that if Mexico does not use fuel exports to finance its development,

Two rock haulers

A giant earthmoving machine at Goodyear's proving ground in San Angelo, Texas, dwarfs a youthful rock hauler. The scraper is part of an earthmoving fleet that the company uses to test new concepts in earthmover tires. (UPI photo)

Business

William J. Flynn Jr. Patricia A. Brennan

Two promoted at CML

William J. Flynn Jr. and Patricia A. Brennan, both of Manchester, have been promoted in Connecticut Mutual Life's customer service department in Hartford.

Flynn has been named administrator and Mrs. Brennan has become a unit leader.

Flynn has attended Central Connecticut State College. He joined Connecticut Mutual in 1963, and became a manager in 1971. He has served as chairman of the company's Home Office Advisory Council and is currently vice president of the CML Club. He lives with his wife and three children at 213 Bidwell St.

Mrs. Brennan has attended Manchester Community College and joined Connecticut Mutual in 1971. She and her husband live at 19 Henry St.

Sears

Save \$4 to \$9
Jackets and coats in toddler to teen sizes
15.99 to 33.99

It's time to "winterize" your children against those cold days. Dress 'em in a warm wool or acrylic and polyester coat or a nylon parka, there's sure to be a style, color and size to fit most every need. Take advantage of these savings:

Reg. \$19.99 Kids' Sears Best jackets, 3-6x	15.99
Reg. \$22.99 Kids' plaid coats, 4-6x	18.39
Reg. \$23.99 Boys' nylon parkas, 8-16'	20.99
Reg. \$38.99 Teen boys' parkas, chest sizes 33 to 42, Antron III nylon	21.99
Reg. \$42.99 Sears Best girls' coat, boot length, sizes 7-14	33.99

Let's warm up Sears best jackets in sizes 3 to 14. If this garment fails to give normal wear for 2 full years from the date of purchase, return it and Sears will replace it free of charge or refund the purchase price.

More great winter buys!

20% off boys' knit hats Regular \$3.99 \$2.99	20% off kids' nylon mittens Regular \$2.29 \$1.79	20% off boys' survival mittens Regular \$3.19 \$2.59	20% off kids' knit hats Regular \$1.99 \$1.59	20% off girls' nylon mittens Regular \$3.19 \$2.59	20% off girls' knit hats Regular \$2.99 \$2.39
---	---	--	---	--	--

Acrylic knit hats with novel designs. One size fits all. Color array.

Water repellent mittens with nylon lace and vinyl palm. Sizes S, M, L. Colors.

Sturdy, nylon shell with warm polyester fiberfill. Assorted colors. M, L, XL.

Soft, warm acrylic knit hats with novel woven design. One size fits all.

Durable nylon mittens with Tharcon II polyester fiberfill. M, L, 1/2 to 7-14.

Acrylic knit hats with novel design. One size fits girls' sizes 7-14.

Sears Where America shops

Satisfaction Guaranteed or Your Money Back

Sears Where America shops

SEARS, ROEBUCK AND CO.
Satisfaction Guaranteed or Your Money Back

MANCHESTER West Hartford

MANCHESTER West Hartford

2

NOV

2

Democrats make campaign statements

Coltman
Eleanor Coltman, a Democratic member of the Manchester Board of Education who is seeking re-election, said Monday that the board, under Democratic leadership, has sought to be accountable.

One example of this is the budgeting process, which has been done in the Program Planning Budget format. This method is mandated for use in Connecticut by 1980.

The Manchester Board has used this for its last three budget presentations and, through this method, is able to show what each program in the system costs each year, Mrs. Coltman said.

Another example of accountability is the testing programs to determine how effective the learning process is in Manchester.

She credited Dr. Alfred Tychsen, assistant superintendent of schools,

and said, "Hard data are being gained through the total testing effort to prove the board and the administration are willing and ready to stand accountable for your children's learning and for the use of your tax dollars."

In another statement Mrs. Coltman lauded cooperation between the school system, the Youth Services Bureau and the Police Department.

"Staffs of all three earnestly work to help and divert troubled youth. Those young people who potentially may become involved with the criminal justice system are given full protection of their rights under the Constitution of the United States and the laws of Connecticut at the same time that many kinds of efforts

are made to try to prevent repetition of anti-social and potentially criminal behavior," she said.

"Alternative education programs are more likely to produce results beneficial not only to the individual but also to the community than is punishment alone."

"Restitution and rehabilitation rather than suspension or expulsion (which moves the problem right back into the total community) should be the goal, Mrs. Coltman said.

Connors
Thomas Connors, a Democratic candidate for the Manchester Board of Directors, said that he will seek to assign additional zoning enforcement officers if he is elected to the board.

He said that the base of Manchester's reputation as "The City of Villages Charm" comes from zoning laws that look at social needs, economic growth and a sense of aesthetics.

He said that the pressure of economic growth can sometimes overcome social needs and aesthetics.

"To assure Manchester residents that the lowering of the quality of life in Manchester will not take place, I will seek, when elected, the assignment of additional zoning enforcement officers," Connors said. These officers would be in charge of pursuing complaints of non-compliance and will inspect all sections of town for zoning violations.

Cable TV hosts GOP

Interviews with the six Republican candidates for the Manchester Board of Directors will be shown Thursday at 7:30 p.m. on public-access cable television, Channel 19.

The Manchester Republican Campaign Committee and Wendy Piore, a recent graduate from the University of Vermont, have produced the show.

Each candidate is interviewed for five minutes.

On Friday, at 7:30 p.m., Republican candidates for the Board of Education, town treasurer and Board of Selectmen will be interviewed.

Check abuses plague state

HARTFORD (UPI) — State auditors have concluded the Department of Motor Vehicles is losing thousands of dollars each year to persons who write bad checks or circumvent registration laws.

The auditors, Leo V. Donohue and Henry J. Becker Jr., recommended the department consider creating its own investigative unit to curb the abuses.

"The department's efforts to combat the problems of bad checks, improper out-of-state registrations and other abuses need reinforcement. Significant revenues are being lost by the state because of such problems," the auditors' report said.

Auditors defend findings

HARTFORD (UPI) — State auditors have charged criticism of their report that attacked the Connecticut Education Department is a ploy to divert attention from their findings.

Auditors Leo V. Donohue and Henry Becker Jr. issued a report last March highly critical of the department, saying it wasn't providing necessary leadership to the local school systems throughout the state.

State Attorney General Carl Ajello has issued an opinion supporting the Education Department's claim the law does not give the department any clout to back up what it orders.

The auditors have urged the Legislature to do something about changing the law so the department and the Connecticut Board of Education can provide the needed leadership.

State education officials and legislators have challenged the techniques used by the auditors. Last week, Sen. Richard F. Scheller, D-Essex, and Rep. Abraham Glassman, D-South Windsor, asked the Legislative Management Committee to hire a consulting firm for \$4,000 to review the auditors' work.

United Way over the top
The mercury in the thermometer on the United Way signboard at Main and Center streets has reached the top and a little bit over, indicating that Manchester's United Way campaign exceeded its \$90,720 goal. Maurice P. Moriarty, team captain of the Corporate A group, measures the mercury as Arline Rosenberg, team captain for the town's United Way agencies, and Robert Wolverson, captain of the real estate group, look happily at the campaign results. The total returns for the Greater Hartford United Way at the drive's end Oct. 28 were \$6,282,947. (Herald photo by Pinto)

Patrols added

HARTFORD (UPI) — There have been robberies involving large amounts of money reported in the past three weeks in the parking lot of the Hartford jail, causing police to step up patrols there.

The most recent incident was the robbery of a Vernon man who said he was taken for \$75 as he was leaving the arena Saturday morning.

Ella says police won't try Reilly

HARTFORD (UPI) — Gov. Ella T. Grasso insists State Police Commissioner Edward P. Leonard believes Peter Reilly should not be prosecuted, despite reports to the contrary.

Mrs. Grasso said Tuesday Leonard had assured her he is sticking to his Oct. 20 statement that he "wholeheartedly" agrees with a state prosecutor that Reilly should not be indicted again for the 1973 slaying of his mother, Barbara Gibbons.

Reilly was convicted of manslaughter in 1974. A judge later tossed out the conviction and ordered a retrial. Subsequently evidence tending to clear him surfaced and the case against Reilly was dropped.

Last week it was reported that Leonard told troopers his remarks were misinterpreted by the media and he still believed Reilly should be retried. "He has stated to me that he has not altered the view that he presented at that time," Mrs. Grasso said.

Leonard first refused to accept the decision of State Attorney Dennis A. Santore, who said the latest state police investigation failed to provide enough evidence to merit prosecuting Reilly again.

Leonard released a confidential state police report which said Reilly was "the sole perpetrator," even though all charges against the young man were dismissed in 1976.

He then met privately with Mrs. Grasso, and later announced he "wholeheartedly" agreed with the prosecutor. This led to speculation Mrs. Grasso pressured Leonard to change his public position. Mrs. Grasso Tuesday denied twisting his arm.

High court reviews acquittal of Avocelle

HARTFORD (UPI) — Prosecutors say the state Supreme Court should review Bernard Avocelle's murder acquittal to see if a mistake was made. His lawyer maintains it doesn't matter, that whether the lower court was right or wrong, Avocelle is a free man.

Bridgport attorney Theodore Koskoff Tuesday argued before the high court that reviewing his client's acquittal will trample on Avocelle's constitutional right to be prosecuted only once for a crime.

A Waterbury Superior Court jury this summer found Avocelle, a Naugatuck lawyer and former assistant Democratic minority leader, guilty of killing his wife Wanda.

But Judge Simon S. Cohen dismissed the charges saying there was not enough evidence to justify the verdict.

Cohen first refused permission for the state to appeal his decision and released Avocelle from bond, but 14 days later changed his mind. Under state law, a judge's permission is required before an appeal can be taken.

The Tuesday Supreme Court hearing was on whether the high court should review the case. If it decides to do so, another hearing, probably next year, will be held on the merits of the case.

Lawyer: 'Free Gold'

WATERBURY (UPI) — The lawyer for convicted murderer Murray R. Gold says Gold should be set free because a policeman who testified against him also manufactured a questionable scenario in the Peter A. Reilly case.

In a legal complaint filed Tuesday, attorney William Kunstler said New Haven policeman James E. McDonald's theory that Reilly ran over his mother with his car means the officer is either "mistaken" or "lying in the Gold case."

Kunstler also charged the Gold case was "totally fabricated."

The challenging document was served on State's Attorney Francis M. McDonald, who refused comment. It seeks a dismissal of the charges or a new trial for Gold, convicted in the Sept. 28, 1974, slaying deaths of his former wife's parents in their Waterbury home.

State's Attorney McDonald successfully prosecuted Gold, who was given two life sentences, after a first trial ended in a mistrial.

Tax cut possible

State budget picture continues to improve

HARTFORD (UPI) — The state budget picture continues to improve in the area of business tax reform. The state ended last fiscal year with a \$73 million surplus and only about \$42 million of that was anticipated — and therefore spent — when the budget for this year was drawn up.

Adding that money to the current estimated surplus comes to more than \$70 million available next year.

Mrs. Grasso said previously the state faced a potential budget gap but that threat has been waning, officials say, because of the improved economy.

Her political enemies have charged she made up the revenue gap to hold down spending as she prepares to seek re-election.

In addition to the surplus money from the last two years, Connecticut is to get \$22 million from the federal government to settle a welfare lawsuit. Congress must okay the agreement, but state officials say that will be done.

Supports plan
Nicholas Carbone, Democratic majority leader of the Hartford City Council, told lawmakers Tuesday he supports creation of a National Domestic Development Bank.

Carbone said federal regulations discriminate against "older established businesses that want to remain in their hometowns."

Later in the day, Carbone said he supports President Carter's welfare proposal to create a 14 million public service jobs.

Talk of tax cuts has been rare at the Capitol recently because of fears the state faced a revenue shortage

Celebration set by church group

World Community Day will be celebrated by Church Women United of Manchester Friday at Community Baptist Church, 58 E. Center St.

The celebration will begin with a noon luncheon. Those planning to attend are asked to bring sandwiches. Coffee and dessert will be provided by the women of the church. Baby-sitting will also be provided, and children should be fed before coming to the church.

At 1 p.m. there will be a worship service in the church sanctuary. Participating in the service will be Evelyn Burton, Dorothy Smith, Marge Bradley, Carolyn Wallman, Phyllis Gordon, Lena Schubert, Marge Reed, and Elaine Holcomb.

Catherine Johns will be the soloist, accompanied by Maressa Easton, organist.

Christian women from all churches will be welcome at the celebration.

The origin of World Community Day can be traced to the week of Pearl Harbor, when the constituting convention of the United Council of Church Women met in Atlantic City. "As the nations were flying apart, the women were coming together," said Amy Weicher, who became the first president of the council, which now is known as Church Women United. One of the council's first acts was to inaugurate a day of peace in 1942. The next year, this observance became World Community Day and was concerned with the price of an enduring peace. Each year there is a specific issue in the council's first act was to emphasize corporate action for justice and peace.

This year's theme, "Heart Change—Global Change," focuses on reaching out to the untreed people throughout the community, nation and world by striving for unity and world peace.

The offerings on both World Community Day and World Day of Prayer, together with gift certificates, support the work of Intercontinental Mission, a channel for Church Women to United to foster global change through funding of self-help and development programs.

Jaycees sponsor pageant in area

The Greater Vernon Jaycees will, for the second year, sponsor the "Miss Hockanum Valley Scholarship Pageant," formerly known as the Miss Tolland County Pageant.

The contest is open to women, age 17 to 26, from the towns of Vernon, Tolland, and Ellington. Jaycee Tony Wasilefsky has been named executive director and Jack Smith will be in charge of entries.

In order to participate, contestants will have to be graduated from one of the three area high schools by next Labor Day and be a United States citizen before the beginning of the state competition. The contestants must also have been a resident of one of the three towns for at least six months and either working full time or attending school in the area.

Although the contest won't be until April 6, the application forms must be in by Dec. 31. Anyone wanting more information should contact Smith, 39 Elna Drive, Tolland, 875-2768 or 875-2591; or Tony Wasilefsky, Cora Road, Tolland, 871-2117 or 645-1561.

The contestants will have to present a talent routine such as singing, dancing, playing a musical instrument, dramatic reading, art display, dress designing, or a three-minute talk.

Winners of the Hockanum Valley contest may be eligible to participate in the state and national Jaycee competition. Dates for these events haven't been announced.

Nurses to help cancer victims

The Rockville Public Health Nursing Association has started a new community service in cooperation with the Manchester Unit of the American Cancer Society.

The new service is a support group for cancer patients and their families. Elaine Shattuck, director of the association, said the agency has been involved in the care of more and more cancer patients in the past year and the need for the support group became obvious in the course of the work.

Miss Shattuck said the first meeting of the group was Sept. 27 and six persons attended. The meetings will continue for 10 weeks.

The agency also started a new series of classes for expectant parents. The classes used to be for the expectant mothers. Miss Shattuck said now that they are open to both parents the attendance has been much better.

Stephen Marcham, a local pharmacist, gave a lecture on medications used in heart disease at the monthly in-service education session of the association. He will teach two more classes on drug therapy this fall.

Miss Shattuck said the agency conducted four "Well-Child" clinics during September and 45 children were seen. She also said 50 children were at the September immunization clinic.

BETTY SADLOSKI
TOWN TREASURER

I GUARANTEE TO EARN MORE INTEREST ON TOWN FUNDS!

The Democratic Board of Directors ordered reevaluation which was delayed till after election. It will cost most taxpayers \$250. and up in higher taxes. MORE MONEY MORE INTEREST with the cut in pay I will take — **I CAN AND WILL DO BETTER FOR LESS.**

Paid for by "Sadloski for Treasurer Comm. Nancy LaBonne, Treas."

THE REPUBLICAN TEAM

Ask Anyone!

ED TOMKIEL

Deserves Your Support

Re-elect ED TOMKIEL

On Tuesday, November 8
VOTE FOR THE DEMOCRATIC TEAM

Paid for by the Committee to Re-elect Ed Tomkiel, Stan Jarvis, Treasurer

Sears

FOR THE OUTDOOR TYPES

SAVE \$10

Down Insulated Jacket

Regular \$45 **34⁹⁹**

Another rugged look that zeros in on cold protection. And with what we think is the best protection around: down insulation. Add a nylon shell and lining that resists wind and water . . . and you're really warm! Zip front with snap fly closure, pockets, stand-up collar. Solids, S,M,L,XL.

SAVE \$11

Sears Best Survival Parka

Regular \$48 **36⁹⁹**

Nylon shell, polyester fiberfill lining. Acrylic pile lined hood. Double snap and zipper closure. Sizes 36-46 regular.

Tall sizes, Regular \$51 39.99

Sears Where America shops

SEARS, ROEBUCK AND CO.

Satisfaction Guaranteed or Your Money Back

MANCHESTER West Hartford

Sears

\$10 OFF

Glass Door Firescreen in Antique or Polished Brass

Regular \$79.99 **69⁹⁹**

Black Firescreens Reg. \$69.99 - \$5.99

Now dress up the fireplace with this elegant yet practical firescreen! Insulated glass doors, when closed, help prevent warm fireplace air from escaping. See it at Sears! Partially assembled.

\$24.99 Tool Set 19.99 Mesh Screen (shown) 11.99

\$8 OFF, Recirculating Fireplace Grate

Regular \$39.99 **31⁹⁹**

\$3 OFF, Log Storage Crib

Regular \$14.99 **11⁹⁹**

SUPER BUY

Chain or Ceiling Mounted 40 Watt 2 Lt. Worklight

1088

Sears Regular Low Price

This light is bright and practical for any utility area! 48 inches long, bulbs included. White enameled steel frame and reflector. Rapid start, includes 36 inch plug-in cord or can be wired into outlet box with wall switch.

Each of these advertised items is readily available for sale as advertised.

SAVE \$10

9 Gallon Console Humidifier 2-Speed

Reg. \$69.99. Handsome case styling. Automatic shut-off switch. Humidifier tablets 2.39

SAVE \$20

15 Gallon Console Humidifier Variable Speed

Reg. \$119.99. Pecan color cabinet. Automatic shut-off switch. Up to 15-gal. output daily. Humidifier cleaner 2.49

59⁹⁹ **99⁹⁹**

Sears Where America shops

SEARS, ROEBUCK AND CO.

Satisfaction Guaranteed or Your Money Back

MANCHESTER West Hartford

2

NOV

2

Counseling service gets new associate

The Rev. Dr. Mahlon B. Gilbert has been named associate director of the Pastoral Counseling Center of Manchester, located at 21 E. Middle Turnpike.

Rev. Dr. Mahlon B. Gilbert

Democrat answers

Thomas Connors, a Democratic candidate for the Board of Directors, contends that Republicans were contradicting themselves this weekend over responsible leadership.

Connors' statement follows:

"A spokesman for the Republican party stated that the town administration was not receiving enough direction from the elected officials, while Republican incumbents bemoaned the Democratic leadership that directed security in firefighting in the area covered by Fire Station Number 5.

"Progressive city management seeks to encourage growth and must put on the line what it is offering to stimulate the growth. A top offering is the extent of guarantees for the public's safety.

ELECT STEVE CASSANO TOWN DIRECTOR
An Outstanding Record - An Exceptional Candidate
He'll work for you!!
VOTE DEMOCRATIC NOV. 8

The HAMMOND ROMANCE SERIES 124
The exclusive new easy way to play
If you've always wanted to play organ music, the time is now. The 124 does the work, while you have the fun of expressing the romance in you.

Dr. Gilbert assumed his new duties Tuesday, according to the Rev. Dr. Felix Davis, director of the center. The new associate director comes from the North Community Church of Marshfield, Mass., and the Marshfield Pastoral Counseling Center, where he has had experience in both parish ministry and pastoral counseling.

He is a graduate of Miami University, Oxford, Ohio, and Rochester-Colgate Divinity School, Rochester, N.Y. He received his doctoral degree in psychology and counseling from Andover Newton Theological School, Newton, Mass.

The center, which opened in September 1976, is a non-profit, non-sectarian community resource, providing counseling services to individuals and families undergoing stress caused by crisis situations, the breaking down of personal relationships and other emotional problems, Dr. Davis said.

The addition of Dr. Gilbert to the staff "will enhance the center's ability to give service to more people in the greater Manchester area," the director said.

Appointments may be made by calling the center, 646-3811.

Daniel Mikolowsky, registered technician in nuclear medicine, congratulates the top students in the first year and graduating class of the School of Radiologic Technology at Manchester Memorial Hospital during graduation ceremonies Monday night.

(Herald photo by Dunn)

Mrs. Jeanne Pasquarotta Littlefield of 83 Leland Drive, East Hartford, was the recipient of a silver tray, Manchester Memorial Hospital's award to the most outstanding student of the graduating class.

The E.R. Squibb award, given to the most outstanding first year student, was presented to Mara Becker of Windsor Locks.

South still low income

WASHINGTON (UPI) — Although industries and jobs have increased in the South, the per capita income of southerners — which has risen significantly — still remains the lowest in the country, according to a congressional study.

The Congressional Research Service study, requested by Sen. Henry Bellmon, R-Okla., covers the pattern of regional changes between 1960 and 1975. It was prepared for the Senate Appropriation Committee.

The study found that the gap between per capita income levels among states and regions narrowed considerably over those 15 years. "The South has made the most significant gain though it remains the lowest per capita income region," the report said.

The study also showed that in the 15 years, "there has been a gradual but steady shift of the center of employment opportunities from the Northeast and North Central regions to the South and West."

The report said in 1950 slightly more than 60 of every 100 jobs were located in the Northeast and North Central regions combined but in 1975 this had slipped to slightly more than 50 out of every 100.

Kevin O'Brien named chief vote moderator

Kevin O'Brien

Kevin O'Brien of 64 Horton Road has been named chief moderator for the Manchester town election.

O'Brien and the moderators for the ten polling places are Democrats. The two major parties alternate the selection of moderators for elections.

The moderators are as follows: District One, Harry Yorgensen, 31 Edmund St.; District Two, Allan Thomas, 215 Hollister St.; District Three, Arnold Kleinschmidt, 78C Ambassador Drive; District Four, Harry Deegan, 128 Bretton Road; District Five, Patricia Kean, 119 Constance Drive.

Also: District Six, Gail Fuller, 65 Kane Road; District Seven, J. Edward McKeever, 61 Washington St.; District Eight, Virginia Lessard, 169 Lyness St.; District Nine, John O'Connell, 91 Winthrop Road; and District Ten, William Legault, 22 Lanes St.

Polling places will be open Tuesday from 6 a.m. to 8 p.m.

Volunteer patrol knocked

ORRINGTON, Maine (UPI) — George Moore says he is just trying to protect his home against thieves and vandals.

But Penobscot County Sheriff Otis N. Labree says Moore and other volunteers who are patrolling this east central Maine town of 2,500 persons are "bounty hunters" trying to take the law into their own hands.

"If these same bounty hunters would just tell us what they know we could do our work. I think it is just a big act," Labree said Tuesday.

Labree said he had two deputies stationed two miles from Orrington and the nearby Brewer police could also help out in the area if residents would cooperate.

identities of persons seen committing crimes and said they would "take care of their problems themselves."

"I'm dead set against this. I think all these idiots want to do is take over the judicial system, and that's illegal," he said.

Moore, who works in a law office in nearby Bangor, helped form the volunteer patrols. He said they were started because law enforcement of-

ficials have been unable to stop an outbreak of vandalism and thefts.

"We are simply trying to watch each other's homes like good neighbors should," Moore said. "We are not patrolling using CBs and telephones to act as eyes and ears for the local constables and other law enforcement agencies."

He admitted some members of the group have suffered great losses from the thefts and vandalism and "are hot-headed and have their own ideas about how the patrols will be run."

Asked if he thought there would be any problem controlling these individuals, he said, "No."

Labree said he had two deputies stationed two miles from Orrington and the nearby Brewer police could also help out in the area if residents would cooperate.

Devotion promised by GOP

Party at Nathan Hale

Keith Baker, 3, and Stacy Baker, 5, of 35 Foster St. arrived at the Nathan Hale PTA Halloween Party Monday as cute Raggedy Andy and Raggedy Ann and walked off with one of the prizes for pre-schoolers and kindergartners.

Here they are greeted by State Rep. Francis Mahoney, one of the judges in the costume contest with Mrs. Mildred Nilson, school librarian, and Mrs. Amy Gannutz, school secretary.

The event was termed a great success.

Wallace Irish, a member of the Republican campaign committee, said Tuesday that the GOP party is devoted to offering leadership to Manchester.

"The Republican team has faced the voters of Manchester and taken the opportunity to address the problems. We have not tried to hide any of the issues," he said.

He said that the Democrats have concentrated on past performance.

"While nostalgia is something we all admire, it cannot be successful in governing a community which is in transition from a large town to a small city," Irish said.

The Republicans have polled voters to see what the major concerns are, he said.

"An element must be of the people... for the people. But, most of all, responsive to the people. The Republican candidates are devoted to offering leadership to our community," Irish said.

Cotter supports town candidate

U.S. Rep. William Cotter has endorsed John FitzPatrick, a Democratic candidate for the Manchester Board of Directors.

In a personal letter to FitzPatrick, Cotter wrote, "I know your background, experience and training eminently qualify you for that position. Your community, civic and charitable activities have given you the proper perspective on government and the needs of the people."

"I enthusiastically endorse your election and wish you the best of success in November," Cotter wrote.

Sears
Easy-to-clean lint filter traps fuzz and lint
Automatic termination senses when clothes are dry, shuts off
Wrinkle Guard® feature helps prevent wrinkles in permanent press
Easy-to-clean lint screen traps fuzz and lint
Load-A-Door—extra shelf for folding, sorting

Kenmore Automatic Washer and Dryer
SAVE \$20 Kenmore Washer Regular \$269.95 **249.95** Sale Ends 11/26
SAVE \$40 Kenmore Dryer Regular \$239.95 **199.95** Sale Ends 11/12
SAVE \$30 15.23 cubic foot refrigerator-freezer **399.95** Regular \$429.95 Sale Ends 11/26
19.1 cubic foot frostless side-by-side **469.95** Sale Ends 11/26

Sears Where America shops
MANCHESTER West Hartford
Satisfaction Guaranteed or Your Money Back

EB's parent will help find jobs

HARTFORD (UPI) — The General Dynamics Corp. has promised to help find jobs for 3,000 white-collar workers laid off at its giant Electric Boat Division — the Navy's largest manufacturer of submarines.

At the same time, Gov. Ella T. Grasso said Tuesday the state will try to find employment for 1,200 construction workers at Northeast Utilities' Millstone II nuclear power plant in Waterford. The layoffs were announced last week by the power company after the state granted only \$30 million of the \$80 million rate hike it requested.

Mrs. Grasso said some of the construction workers will be hired by Electric Boat. The shipyard says it has openings for production workers, despite the layoff of 3,000 white-collar employees at its Groton and Quonset Point, R.I., plants.

At the same time, EB officials in Groton said a three-day "Job Fair" will begin Thursday to help the displaced workers find other jobs.

About 2,300 of the workers were employed at EB's Groton facility and 700 at Quonset Point, R.I. Rhode Island officials unveiled plans in Providence Tuesday to find jobs and training programs for those workers.

In St. Louis, David S. Lewis, chairman of General Dynamics conceded Monday the layoffs were planned well in advance and said more are on the way. The only consolation he offered was that he does not expect the shipyard will shut down, according to Rep. Christopher J. Dodd, D-Conn.

\$20 to \$34 OFF
Craftsman Portables
A. \$69.99 Craftsman Hammer Drill
B. \$69.99 Craftsman 3-in. Belt Sander
C. \$84.98* Craftsman Circular Saw w/case
YOUR CHOICE 49.99 each
SUPER ACCESSORY VALUES!
Suber Saw blades \$4.99
7-in. circular saw blade pack \$17.97
3 x 21-in. sanding belt \$69.99
4 1/2-in. x 11-in. sanding sheets \$11.99
belt sander stand \$22.99

Sears Where America shops
MANCHESTER West Hartford
Satisfaction Guaranteed or Your Money Back

Patient stealing charged

Professional Ambulance Service Inc. has filed a complaint against the Ambulance Service of Manchester Inc. at the state Office of Emergency Medical Services (OEMS).

The incident took place Tuesday morning at Charter Oak Mall off Silver Lane. East Hartford Police filed a report on the case.

Officer Neal Huber reported Richard Donnelly, 35, of 1180 New State Rd., Manchester, was the patient. He told Huber he was in the Medi Mart store at the mall when his "back went out" and he fell and could not get up.

Hunter said a store employee asked Donnelly if he wanted an ambulance. He said he did and he wanted Professional Ambulance. Hunter said so the employee called Professional and also called police to report the incident.

Police said a dispatcher logged the call at 10:32 a.m. He dispatched Huber to the scene and also, as part of police routine, notified the town's paramedics of the case.

When the Professional ambulance crewmen arrived, they went to the rear of the store as they had been directed. By the time they were admitted, they found that a crew from Manchester Ambulance was already there working on the patient and getting ready to transport him, Hunter said.

Scott Vinci, Manchester Ambulance driver there, said he was on Silver Lane when he saw the town's paramedics unit heading towards the mall. He followed them and entered the front of the store with them.

Police said the police dispatcher did not dispatch the Manchester Ambulance.

"This is just like the movie 'Mother Jugs and Speed,'" said Hunter. "It's very unprofessional what Manchester did," said Hunter. "You can't automatically assume every call is for you."

East Hartford has chosen the Manchester firm as its primary ambulance service following state OEMS procedures. It had used a three-firm rotation system which included Professional. Police would call one of the firms in rotation for every call they had to make.

Harvey Kagan, president of Professional, was in Hartford County Superior Court Tuesday at the time of this incident arguing against the new system. It is "restraint of trade," he has said. It gives Manchester a monopoly and is not as safe for emergency victims as the rotation system, he has said.

Roger Talbot, president of Manchester Ambulance, told police Vinci had assumed his firm had been the one called. Talbot was not available for comment today.

OEMS will investigate Professional's charge.

In concert Friday

Patrick Carlin, director of the Colmille Choir of Derry, Northern Ireland, poses with his daughter, Sheila, an accordionist, his son, Tony, pianist, Fionnuala McGowan, violinist, and Maria Phillips, guitarist. The 50-member choir will present a concert Friday at 8 p.m. at East Catholic High School. The event is being sponsored by the Irish Children's Project of St. James Church and St. Mary's Episcopal Church. Proceeds will go to defray some of the choir's expenses during its first American tour. Scheduled to attend the concert are Irish Consul General Geraroid O'Clereigh and Vice Consuls Eugene Hutchinson and Padriac O'Coilean, who are all stationed in New York City. Tickets will be available at the door or at St. Mary's Church office, Park St.

Escapee back in prison

Byron Shields, 26, formerly of East Hartford, who escaped from Somers Prison Oct. 26 was returned to the prison Oct. 29 about 1 p.m. State police released the information on his return this morning at 9 o'clock. Shields escaped from the maximum security unit of the prison. Police said he was found in Enfield but declined to say just where.

How much longer can we allow the deterioration of the Nathan Hale playground to go on?

Carl Zinsser says there have been too many delays and excuses.

VOTE Republican Reelect Carl Zinsser THE REPUBLICAN TEAM

"Our Elderly and Handicapped citizens need transportation in order to shop, visit and obtain medical care conveniently and independently." Steve Penny

"PENNY MAKES SENSE" for Manchester RETURN STEVE PENNY Town Director VOTE DEMOCRATIC NOV. 8

Obituaries

Jacob Banks dies, was baseball player

A telephone poll conducted by Manchester Republicans rates water problems as the No. 1 issue concerning Manchester residents. The results of the poll were announced Tuesday.

Mrs. Clara I. Rand ELLINGTON - Mrs. Clara Ives Rand, 66, of 56 Snipsie Lake Road died Tuesday at her home. She was the widow of Harold E. Rand.

Mrs. Violet C. Watson Mrs. Violet C. Muller Watson, 82, of Brookfield Center died Tuesday night at the home of her daughter, Mrs. John R. Moffat of Manchester.

Mrs. Rose B. Golas Derrick Mrs. Rose B. Golas Derrick, 63, of 66 Burnham St. died Tuesday night at a South Windsor convalescent home.

Patrick Carlin, director of the Colmille Choir of Derry, Northern Ireland, poses with his daughter, Sheila, an accordionist, his son, Tony, pianist, Fionnuala McGowan, violinist, and Maria Phillips, guitarist.

About town

Officers and directors of Omar Shrine Club will meet at 8 p.m. today at the home of President Robert Petersen, 46 Hillside St.

Area police report

East Hartford East Hartford Police are investigating the report of an armed robbery this morning at the Cumberland Farm Store, 696 Burnside Ave.

Manchester Police have referred five juveniles to juvenile court on charges in connection with a total of 18 burglaries, most of which occurred during the past week.

Manchester Police are investigating a break in the Crow Co. 170 Tolland Street sometime between 5 p.m. Tuesday and 7:35 a.m. today.

Dr. Kenneth Wichman, fund raising chairman for the Manchester Kiwanis Club presents tickets for a variety show to Marilyn Watt, left, Head Start social worker, and Diane Wicks, outreach worker to the Manchester elderly, who will distribute them among needy children and elderly persons.

AL SIEFFERT'S SAYS WHY PAY MORE? COME IN... WE CAN SAVE YOU MONEY! Whirlpool, MAYTAG, Frigidaire, WASHERS AND DRYERS, SEE THEM ALL! ALL STYLES, ALL COLORS, TREMENDOUS SAVINGS! NO EXTRA CHARGES! THIS INCLUDES FREE LOCAL DELIVERY, SERVICE AND NORMAL INSTALLATION.

GOP poll says water is top campaign issue

A telephone poll conducted by Manchester Republicans rates water problems as the No. 1 issue concerning Manchester residents. The results of the poll were announced Tuesday.

The governor helps the band Gov. Ella Grasso Tuesday afternoon gave her office's old newspapers to Dawn Marie Landolina, left, and members of the East Hartford High School band for the band's fund raising effort.

Manchester police report

Manchester Police have referred five juveniles to juvenile court on charges in connection with a total of 18 burglaries, most of which occurred during the past week.

Dr. Kenneth Wichman, fund raising chairman for the Manchester Kiwanis Club presents tickets for a variety show to Marilyn Watt, left, Head Start social worker, and Diane Wicks, outreach worker to the Manchester elderly, who will distribute them among needy children and elderly persons.

Kiwanis plans variety show Dr. Kenneth Wichman, fund raising chairman for the Manchester Kiwanis Club presents tickets for a variety show to Marilyn Watt, left, Head Start social worker, and Diane Wicks, outreach worker to the Manchester elderly, who will distribute them among needy children and elderly persons.

GOP says Cummings wrong

George "Ted" LaBonne, Manchester's Republican campaign chairman has called remarks made Tuesday by Theodore Cummings, Democratic Town Chairman, "fragile and deceptive."

Workers at the Manchester branch office of the state Department of Social Services have expressed concern about working conditions, including heating problems and overcrowding. The administration at the office, however, says that management has been responsive to complaints.

Work conditions concern Social Service employees

Workers at the Manchester branch office of the state Department of Social Services have expressed concern about working conditions, including heating problems and overcrowding. The administration at the office, however, says that management has been responsive to complaints.

Workers at the Manchester branch office of the state Department of Social Services have expressed concern about working conditions, including heating problems and overcrowding. The administration at the office, however, says that management has been responsive to complaints.

Manchester police report

Manchester Police have referred five juveniles to juvenile court on charges in connection with a total of 18 burglaries, most of which occurred during the past week.

Manchester Police have referred five juveniles to juvenile court on charges in connection with a total of 18 burglaries, most of which occurred during the past week.

Sampling lobster blood Graduate student James Rittenburg (left) and Professor Robert Bayer draw a sample of blood from a lobster to find out how much weight it has gained since its last test.

Fire calls

Manchester Tuesday, 3:30 p.m. - service call, 90 Chambers St. (Eight); Tuesday, 6:45 p.m. - lockout, 61 Seaman Circle (Town); Tuesday, 8:04 p.m. - leaf fire, North Fairfield Street (Town); Tuesday, 9:30 p.m. - standby for car, McKee Street and Hartford Road (Town); Today, 8:49 a.m. - smoke detector, 366 Ldall St. (Town).

Area police report

Tolland County Tuesday, 1:52 p.m. - Trash fire, Loveland Hill Road, Vernon; Tuesday, 2:05 p.m. - Grass fire, Center Road, Vernon; Tuesday, 7:13 p.m. - Woods fire, Cider Mill Road, Bolton; Tuesday, 7:13 p.m. - Accident, Interstate 84, Bolton; Tuesday, 9:00 p.m. - Structure fire, Union and Village streets, Rockville; Tuesday, 11:00 p.m. - Leaves fire, Ward Street, Rockville.

Five bands compete in battle at armory

Five bands will compete in the first Indian Valley YMCA Battle of the Bands Friday at 7:30 p.m. at the Manchester Armory. The bands are Outcast, a group with an outstanding light show, from Rockville; Movin' On, from Enfield; Mercury, from Manchester; Pressure Point, a black funk horn group, from Hartford; and Phoenix, from Rockville, a modern rock group.

Common sense is the best form of good government. Vote Donald Hill Nov. 8th. Paid for by Donald Hill for Mayor Fund.

2

N O V

2

Eight in Coventry education race

In next Tuesday's election the Coventry ballot will carry the names of eight candidates for the Board of Education, four from each party. Of the eight, seven will be elected to serve for two-year terms.

The four Republican candidates for the Coventry Board of Education are:

Suzanne Brainard, who has served 10 years on the board and is chairman of the Board's Building and Grounds Committee. She has helped develop playing fields for the schools and is a past president of the PTO. She owns and operates Melody Farm for her husband and has been active in athletics in the area for many years.

Richard Ashley, incumbent, has served on the board four years and is now serving as secretary. He is an associate professor of horticulture at the University of Connecticut and is a trustee of his church. Ashley is past president of the Coventry Grammar School PTO and has been chairman of the board's Building and Grounds Committee. She has served as a volunteer library aide and a room mother for the Coventry Grammar School as well as treasurer of the PTO. She is vice president of the Booth-Dimock Library Board, a volunteer driver for FISH, and a member of the Ways and Means Committee of the Capt. Nathan Hale School PTO.

The Democratic candidates for the Coventry Board of Education are:

Joan Lewis, incumbent, is now chairman of the board and also chairman of the board's Negotiations Committee. She also serves on the board's Building Needs Committee

and Buildings and Grounds Committee. She has served as an officer in the Capt. Nathan Hale School PTO.

Vincent Moriarty, incumbent, is chairman of the Building Needs Study Committee. He is a systems manager in computer science for Travelers Insurance Co.

Patricia Clark, incumbent, is assistant secretary for the board. She is vice chairman of the Area Cooperative Approach to Special Education, a member of the board's negotiating committee for cafeteria workers and a past member of the Parent Advisory Committee for Title I. She works as a legal assistant.

Andre Marmen is president of the Coventry Public Health Nursing Association. He is chairman of the Red Cross Blood Program for Manchester and is director of development and community relations for Manchester Memorial Hospital.

ELECT THE REPUBLICAN TEAM

- ★ DAVID CALL Town Director
- ★ WILLIAM DIANA Town Director
- ★ PETER DIROSA, JR. Town Director
- ★ VIVIAN GROSSMAN Town Director
- ★ RICHARD WEINSTEIN Town Director
- ★ CARL ZINSSER Town Director
- ★ NICHOLAS COSTA Board of Education
- ★ PAUL WILLIAMS Board of Education
- ★ ROBERT HEAVESIDES Board of Education
- ★ ALEX URBANETTI Board of Education
- ★ EVERETT MURPHY Town Clerk
- ★ BETTY SADOWSKI Town Treasurer
- ★ RUSSELL PRENTICE Board of Selectmen
- ★ JOSEPH REYNOLDS Board of Selectmen
- ★ MARION MEYER Constable
- ★ HARRY REINHORN Constable
- ★ SEDRICK STRAUGHAN Constable
- ★ JOSEPH SWENSSON Constable

THIS AD PAID FOR BY THE MANCHESTER REPUBLICAN TOWN COMMITTEE
CHARLES W. MORENO, TREASURER

PULL THE 2ND LEVER

Patricia Clark

Joan Lewis

Gary Dopsloff

Priscilla Doyle

Richard Ashley

Suzanne Brainard

Vincent Moriarty

EV MURPHY For Town Clerk
Time for a change
Vote Republican
Election Committee
High M. Clark, Trust.

EAT THIS FALL AND WINTER
NEIPIC GOLF CLUB
113-315
SUNDAY SPECIAL
All You Can Eat

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

QUALITY EDUCATION

(Ability & Motivation)
Opportunity & Achievement

VOTE NICK COSTA

November 8th

REPUBLICANS ON THE GO!

Lover 158
Ray Korbusek, Treasurer

FALL FABRIC SAVINGS

PRINTED & SOLID COLOR FLANNEL
Delightful prints & cuddly colors. 36" Wide - 100% Cotton
Not intended for use in children's sleepwear or robes sizes 14 and under. Machine wash - Tumble dry

REGULARLY \$1.19 A YARD **97¢**

HOLIDAY FELT INCLUDING HOLIDAY RED & GREEN
Now's the time for you to start thinking about your Holiday decorating and this will be the fabric you'll use.

Great for placemats, ornaments, doll accessories & aprons. You'll find hundreds of uses.

80% Rayon/20% Wool 36" Wide **99¢**

CREPE STITCH DOUBLE KNITS
HUGE ASSORTMENT OF THE RICHEST FALL COLORS
100% Dupont's DACRON® Polyester
Machine wash - Tumble dry - 60" Wide
REGULARLY \$1.99 A YARD
SAVE \$.49 A YARD OR 25% **\$1.50**

QIANA® KNITS
Soft and silky in a variety of rich fall colors.
100% Dupont's QIANA® Nylon Interlock
Machine wash - Tumble dry - 60" Wide
REGULARLY \$3.98 A YARD **\$3.47**

WE'RE THE HEADQUARTERS FOR **Quilted Fabrics**
Our selection includes:
PATCHWORKS, SOLID COLORS, CHINTZ PRINTS, CHECK GINGHAMS, ROBE FABRICS, PEASANT & CALICO PRINTS, and DECORATOR PRINTS.

PRINTED & SOLID COLOR VELVETEEN
IMPORTED
Great for blazers and the after-five look. Floral prints and fall solids.
100% Cotton - 36" Wide
Machine wash - Tumble dry **\$4.98**

WASHABLE WOOLENS
PLAIDS, SOLIDS, HEATHERS
Fashionable plaids with solids to match. Machine wash - 54" Wide
Solids are: 70% Wool/30% Nylon **\$5.98**

POLYESTER THREAD
225 YARD SPOOLS
Many colors to select from including Black & White.
GREAT BUY!!! **8 SPOOLS \$1**

INTERFACING
IRON-ON FUSIBLE
(100% Rayon - 14" Wide) **2 SPOOLS .49¢**

SO-FRO FABRICS

always first quality fabrics & notions

TRI-CITY PLAZA
VERNON
OPEN DAILY 9:30-5:30
TEL. 878-9417

BUCK CORNERS
SHOPPING CENTER
OPEN DAILY
TEL. 848-7728

VISTA CARD

RE-ELECT ROGER M. NEGRO for TOWN TREASURER

"HIS RECORD SPEAKS FOR ITSELF"

SINCE 1971

3,398,318.87 Earned in proper Investments of Town Funds

187,920.56 Additional Interest from Idle Town Funds

151,354.54 Earned from Special Short Term Investment of Idle Town Funds

58,950.00 Added Interest Earned from Town's First Competitive Bid System

A PROVEN RECORD OF PROFESSIONAL ADMINISTRATION OF TOWN FUNDS

ROGER NEGRO, held many meetings with Bankers, Investment Counselors, and Money Managers to work towards improving the Town's investment program which has resulted in high interest returns for the taxpayers.

SUPPORT THE ENTIRE DEMOCRATIC TEAM

Herald angle

Earl Yost
Sports Editor

Makes things happen

Nearing the half century mark in years, Gordie Howe makes things happen when on the ice with the New England Whalers.

It's amazing to see the 40-year-old, balding grandfather-to-be centering for the Whalers' No. 1 line in the World Hockey Association.

Howe is an inspiration to other members of the team, most of whom are young enough to be his sons.

In his most recent appearance on Hartford Civic Center ice last Saturday night against his old club, Houston, Gordie gave another remarkable exhibition.

He picked up two assists in a 7-2 win and might have tallied a goal himself to match those of his two sons, Mark and Marty, if he so wished.

"I know I had a good opportunity to score in the last two minutes but Jack Carlson was open and it would have been nice if he could have scored," Howe said as he stripped down in the Whaler dressing room.

Did he get any personal satisfaction from beating the Aeros, a team he twice led to the WHA playoff crown?

"Any win is a thrill," he answered. "I was pleased with the way we played and it was nice to see Marty (Howe) score. He always works so hard but doesn't get the recognition that others do," he said.

Howe mentioned that some of the Whalers, who were around last year, seem to have reached new heights since the Howes joined the club and when Gordie is on the ice, the tempo of the game really picks up.

"That's what my wife tells me," he chuckled.

Howe, who has amassed over 1,600 penalty minutes during his 29-year career in the National League and WHA, and just four in the penalty box in eight games this season.

"You're not hitting as much these days," I chided the man who will turn 50 on March 31.

"No, I don't hit (check) as much as I did when I was younger. It takes longer for me these days to get over the bruises," was his answer.

Credit to coaches

"Both teams were beautifully coached," Dr. Gene Davis remarked after watching the Manchester High-East Catholic High swimming meet last week. "The coaching is just great," he added.

Wilson Deakin, assistant superintendent of schools, reported a man who rates a low for the upgraded swimming teams at the two schools is Mel Siebold, Recreation Department director, and coach of Rec Teams. Credit, too, goes to Ted Boudreau and Dave Frost at Manchester High and Ralph Viola at East Catholic.

New York Rangers have sent Nick Fotis down to New Haven in the American Hockey League which should help the club at the gate.

Nick Costa, a candidate for a seat on the Board of Education, is a former WHA defenseman and at that rate he'd have to play two more years, plus to reach 1,000 career goals.

But don't count the old guy out. He's truly amazing.

Coaches' corner

By JOHN LaFONTANA
East Catholic

Our loss (21-7 to Avon) last Saturday could have been caused by first game jitters. But it couldn't be because it was the seventh game of the season.

We looked like a team committing early season errors. We had 11 penalties and most were the plain old stupid mistake kind such as off sides and illegal procedure.

We also had our share of mistakes in our offensive and defensive assignments. Avon awakened to finally find that they are a good team after all actually scored five touchdowns but two were called back because of penalties.

We felt that if we could hold them for the first half then they would find they did in the previous three games and we would come on to win. Actually, Avon got stronger in the second half and we became more disorganized. The result was a win for them.

Scholastic sports roundup

Field hockey
MANCHESTER HIGH
Manchester High girls' field hockey team completed the 1977 campaign yesterday with a 1-0 triumph over Wethersfield High in Wethersfield.

The Indians just missed qualifying for the state tournament with a 5-2 record. They scored 14 goals and allowed 14.

Both sides had scoring bids the first half but neither broke through until Manchester's Lisa Griffin banged home a beautiful pass from Linda Cheney. The score came with 20 seconds left in the half.

Manchester controlled second half play but couldn't add to its total.

Seniors playing their last game were co-captains Cheney and Doreen Downham; Cindy Fortuna, Wendy Kemp, Lori McCurry, Charlotte Clifford, Alicia Hagler and Chris Hellstrom.

The jayvees played to a 9-0 state-wide win the shortened 20 minutes due to darkness. Manchester winds up 7-2, the best ledger compiled by a jayvee squad ever.

Soccer
ILLING
Illing's varsity soccer team topped its record to 6-6 with a 12-15, 15-7, 15-4 and

15-5 win over East Hartford High.

Mary McCormier, Yvonne Nolen and Katie Murphy played well for East, net 8-8 with two matches left on the schedule.

East hosts crosstown Manchester High Thursday afternoon at 3:15.

Joan Gerrity, Bonnie Lupolitti and Maureen Whipples led East's jayvees to a 15-3, 15-13 triumph. The jayvees now sport a 12-4 mark.

Swim girls unbeaten, crown at stake Friday

The calm before the storm. Manchester High girls' swimming team remained unbeaten with an easy 103-66 duke over Fernald High yesterday in Enfield.

The 9-0 Silk Towners won't find their next test so easy, however. The Indians Friday host unbeaten Windham High with the CCIL championship at stake. Both teams are 7-0 in league encounters with the

Whippets, defending titlists, riding a 22-meet win streak.

"If we swim like we did against East Catholic, I'm confident we'll come through," confided Tribe Coach Dave Frost. In that meet, Manchester won, 88-84, and in the process set three and tied one school mark.

Shelly Valentine was a double winner for the Tribe, taking the 200-yard freestyle and 500-yard free. Kim Noone took second in the 200-yard freestyle and captured the 100-yard

Mike Fraser

Jim Boudreau

Tech booters win in season finale

Cheney Tech closed out its 1977 soccer campaign yesterday with a 3-0 victory over St. Thomas Seminary at the Beavers' field.

The Techmen wind up with a 5-2 record, their best mark in four years. Cheney tallied 24 goals while yielding 38, placing seventh in the Charter Oak Conference at 2-5-2.

Jim Boudreau got Cheney on the scoreboard with five minutes left in the first half assisted by Mike Gagner. It was Boudreau's seventh goal of the campaign. He later added two assists for a total of six for the season, totaling 13 points.

Sophomore Mike Frazer at the 15-minute mark drilled home a 15-foot shot. It was his ninth tally of the season, the team lead. Fraser also had four assists for a total also of 13 points.

Chris Vann with his second goal of the year two minutes later, a five-yard boot, completed the scoring.

Doug Victor, Tom Mainville, Ed Lackard and Walt Kostreza also played well for the Beavers. Cheney outshot Seminary, 18-8.

Whalers thump Nordiques again

QUEBEC CITY, Que. (UPI) — The New England Whalers scored their second win in a week over Quebec City when they trounced the Nordiques 6-3 Tuesday night in World Hockey Association play.

The Whalers pulled ahead after 12 minutes in the game to a 3-0 lead on goals by Mike Antonovich, Jack Carlson and Gordie Howe, but the Nordiques came back in the second period with goals by Marc Tardif, Serge Bernier and Steve Sutherland.

Marty Howe scored a goal at 14:15 and John McKenzie put one in at 19:49 to bring the score at the end of the second period to 5-3. Carlson tallied his second goal in the third period to bring the final score to 6-3.

Whalers' Coach Harry Neale said, "We should've put the game away early in the first period."

"We only had 28 shots on goal, but

Sports slate

WEDNESDAY SOCCER
East Catholic at Seminary, 3:15
Rockville at Bulkeley South, Windsor at Glastonbury
Bolton at East Hampton
Conventry at Lyman Memorial
Killington at Rham
Ellington at Cranby

THURSDAY CROSS COUNTRY
Manchester girls at Class LL Meet (Rockledge CC)
Manchester girls at East Catholic, 3:15
Friday SOCCER
Fernald at Manchester, 3:30

CROSS COUNTRY
Manchester at Class LL Meet (Timberlin), 1:45
East Catholic at Class L Meet (Timberlin), 3:45
GIRLS SWIMMING
Windham at Manchester, 3:30
GIRLS VOLLEYBALL
Wick-fay at East Catholic, 3:15
Saturday FOOTBALL
Manchester at Enfield, 1:30
Fernald at East Hartford
Penny at Windham
Windsor Locks at Rockville
South Windsor at Windsor

Duggan to run, third last year

By EARL YOST
Sports Editor

Back for a 10th try at winning the Five Mile Road Race in Manchester Thanksgiving morning will be Charlie Duggan. The race starts at 10:30 on the lower end of Main Street.

The former Hartford High and Springfield College standout, who three times was named to the College All-America cross country team, placed third last November behind Amby Burfoot and John Vile after chasing Burfoot home first in 1975.

Running for the Florida Track Club, Duggan is now teaching in Glen Cove, N.Y., at State University College.

The former CIAC cross country champ has been inactive in competition since the Boston Marathon last April. However, he's been in serious training since early fall and is looking forward to another top showing.

"Last year you picked me to win and I feel that I disappointed you and many others. So I'm writing to let you know that I plan on running in Manchester. I wouldn't miss it for anything, in fact, it's the reason I have decided to start training again."

But I don't feel that I'll be in good enough shape to challenge the leaders though I will be running to win. I don't feel that I'll run better than last year," he writes.

Duggan has placed in the top 10 seven times in his nine previous tries with a fourth, a sixth, two seventh and an eighth placement to his credit.

The 24-year-old runner covered the five miles in 23:20 last turkey day. 46 seconds behind Burfoot who won in 22:34. Vile, who has entered, was clocked in 22:43 last year after leading over the first three miles. Burfoot is expected to defend his crown.

Race officials expect over 1,000 entries and as many as 1,500. Post entries will not be accepted.

Charlie Duggan

Catholic tankers dunk Hartford High

Completing its dual meet schedule, the East Catholic girls' swimming team dunked Hartford Public, 88-74, yesterday in Hartford.

The Eaglettes wind up with a 6-3 mark. Next action is next Wednesday at the state Class M Sectionals at Farn High in Milford. East will have entries in seven of nine individual events and both relays.

Donna Bradley took two firsts for East in the 50 and 100-yard freestyles. Freshman Chris Harvey capped the diving with a point total of 147.60. Bridget Anderson took the 200-yard individual medley.

East swam mostly unofficiously in the closing three individual events.

Results:
200 medley relay: 1 East Catholic, 2 Sheehan, Tucker, Cully; 2:19.6.

100 free: 1 Balfour (H); 2 McCaffrey (EC); 3 L. Bradley (EC); 2:21.7
200 I.M.: 1 Anderson (EC); 2 Demms (H); 3 Dakin (EC); 2:34.5
50 free: 1 D. Bradley (EC); 2 Scally (EC); 3 St. Pierre (H); 29.3
100 free: 1 Harvey (EC); 2 Lanos (EC); 3 Frazer (EC); 1:47.60 points
100 fly: 1 Demms (H); 2 Price (EC); 3 Tucker (EC); 1:51.8
100 free: 1 D. Bradley (EC); 2 St. Pierre (H); 3 L. Bradley (EC); 1:57.7
100 back: 1 Carlson (H); 2 Landry (H); 1:36.4
500 free: 1 Balfour (H); 2 Dakin (EC); 3 LeBlanc (H); 6:08.1
100 breast: 1 Kabe (H); 2 Tengro (H); 3 Correira (H); 1:31.2
400 free relay: 1 East Catholic; 2 Sheehan, Tucker, Cully; 2:19.6

GENERAL MOTORS AUTO REPAIRS

- COMPLETE MECHANICAL SERVICE
- COLLISION REPAIRS
- AUTO PAINTING
- LOW COST SERVICE RENTALS
- GENUINE GM PARTS
- FACTORY TRAINED MECHANICS

WE SERVICE ALL GENERAL MOTORS CARS AND TRUCKS!
CALL US FOR AN APPOINTMENT
OR STOP IN FOR A FREE ESTIMATE.

24 HOUR WRECKER SERVICE CALL 846-8484

CARTER Chevrolet

1229 MAIN ST. MANCHESTER

Old Milk Can to remain

Gary Perrelli, captain of Manchester Community College's fine soccer team, brought back the Old Milk Can trophy after the locals defeated Middlesex last Saturday, 1-0, in Middletown. Manchester has held the Old Milk Can in the two years it has been in existence. (Photo by Dave Roback)

Simpson's pro goal may not be reached

ORCHARD PARK, N.Y. (UPI) — O.J. Simpson may never realize his goal to be the NFL's all-time leading rusher. Simpson, currently the league's second-leading rusher, will undergo surgery next week in Buffalo to repair cartilage damage in his left knee. The Bills will lose their premier running back for the remainder of the season — and maybe forever. The future is "a subject I can't deal with right now," Simpson said. "I have another year in my contract with the Buffalo Bills. Once the operation is over... I'll begin to think about the future, but not before."

RSox sale called potential 'disaster'

WASHINGTON (UPI) — A sports group founded by consumer advocate Ralph Nader has told the president of the American League the pending sale of the Boston Red Sox to a financial group headed by Hayward Sullivan and Buddy LeRoux is a potential "disaster." In a telegram to American League President Lee MacPhail, the executive director of F.A.N.S. (The Fight to Advance The Nation's Sports) urged league owners Tuesday to disapprove the sale during their meeting in New York this week. Peter Gruenstein called the offer made by the Sullivan-LeRoux group "ill-conceived and underfinanced."

Bowling

- FLORAL: Arlene Thompson 231-605, Bob Bassett 215-572, Dan Humiston 200, John Koziak 202-554, Ron Fletcher 234-571, Fred Koziak 58, Dan LaFratta 218-895, Mike Lappen 200-588, Al Little 215-864, Dave Neff 511-567.

Old story rings bell today, sports times have changed

By GIL PETERS BOSTON (UPI) — A story in the old Boston Traveler 15 years back advised future sports writers to avoid journalism school in favor of courses dealing in law and medicine. The article was written before the expansion of pro sports and the era of the athlete-in-charge. The story comes to mind every day now when another player chooses to challenge an existing contract or when a group of investors tries to buy a sports franchise.

New Orleans, Atlanta surprising in NBA

NEW YORK (UPI) — No, the Central Division standings are not being printed upside down. New Orleans and Atlanta really are perched up there on top while Cleveland and Washington rest on the bottom. Tuesday night, New Orleans beat Chicago, 98-88, in its fifth straight win. Atlanta won 107-99, to stay within one-half game of the Jazz at 4-1. Leonard Robinson scored 28 points in a row, led 91-84 with 5:30 remaining but the Hawks held the lead at 91-84 with 1:17 left. Atlanta won 107-99, to stay within one-half game of the Jazz at 4-1.

Transactions

Hockey Philadelphia — Bought defenseman Terry Murray from Detroit for their Maine farm club. St. Louis — Acquired left-wing Inge Holmstrom from Toronto for right-winger Jerry Butler and assigned goaltender Yves Belanger to Salt Lake. Football Minnesota — Signed kickoff return specialist Manfred Moore to a one-year contract. Seattle — Signed free agent tight end Fred Rayle.

possibly can help win a World Series. We've come a long way. We used to talk about balls and strikes; now we talk about balls of red tape and player strikes. Now there is only one question left: Does appetite, outside the people involved in the money-making end of sports, care about these business stories with baseball caps on them? There is no answer because the fans have not spoken out as a group. Yet the attraction of sports has been its ability to make fans forget the realities of the bigger ballgame of daily survival. So we open up a newspaper or turn on talk shows, presumably hoping to gain some insight into the personality of a ballplayer or the reasons for yesterday's win or loss.

Scoreboard

WHA standings

W	L	T	Pts
New England	1	1	15
Winnipeg	7	2	14
Indianapolis	5	2	12
Quebec	4	1	9
Houston	1	0	6
Edmonton	2	5	4
Cincinnati	1	5	2
Birmingham	1	6	0

Tuesday's Results

Indianapolis 6, Houston 4
New England 6, Quebec 3

NHL standings

W	L	T	Pts
NY Islanders	5	2	13
Philadelphia	5	2	11
Atlanta	3	3	9
NY Rangers	4	5	9

Wales Conference

W	L	T	Pts
Montreal	4	2	14
Los Angeles	4	2	10
Pittsburgh	3	3	8
Pittsburgh	3	5	7
Washington	2	5	0

Adams Division

W	L	T	Pts
Buffalo	5	2	11
Toronto	4	1	9
Cleveland	4	5	8

Tuesday's Results

NY Islanders 9, Atlanta 0
St. Louis 7, Los Angeles 2

NBA standings

W	L	Pct.	GB
New York	3	500	
Philadelphia	3	400	1/2
Buffalo	2	333	1
New Jersey	1	200	1 1/2
Boston	1	167	2

Central Division

W	L	Pct.	GB
New Orleans	5	833	
Atlanta	4	800	1/2
Houston	3	600	1 1/2
Cleveland	4	500	2
San Antonio	4	500	2
Washington	1	333	3

Western Conference

W	L	Pct.	GB
Milwaukee	4	667	
Indiana	3	600	1/2
Chicago	4	571	1 1/2
Denver	4	571	1 1/2
Detroit	3	571	1 1/2
Kansas City	3	575	2

Pacific Division

W	L	Pct.	GB
Portland	5	1	
Golden St.	3	750	
Phoenix	3	500	2
Los Angeles	2	286	3 1/2
Seattle	1	125	5

Tuesday's Results

Cleveland 110, Denver 93
Atlanta 102, Seattle 99
New Orleans 99, Chicago 98
Golden State 100, San Antonio 97
Milwaukee 115, Kansas City 90
Portland 113, New York 104

Enough is enough, though. If a major professional league questions the finances of a prospective owner, in the early part of the century, sports writers were the eyes of the fan. They watched the ballgames and wrote their stories — without consulting a player or manager for his opinion. Occasionally the big story of Babe Ruth seeking more money would filter down, but by-and-large, the articles were filled with on-field happenings.

Tribe girl runners have shot at title

By LEN AUSTER Herald Sports-writer It didn't win league honors. But the Manchester High girls' cross country team has a good shot of capturing the state Class LL championship. The title race is Thursday afternoon at the Rockledge Country Club in West Hartford. For the first time four divisions will be contested. All will have a walk through the course at 1:30 with the LL run slated for a 2 o'clock start.

Adams, who would've been in the forefront, has torn ligaments in her hips. She ran the campaign in pain until it became too much and is now sidelined. Brown, formerly of soccer fame, has closed the gap between herself and the top group. Tilden and Woodhouse were Nos. 4 and 5 earlier and it doesn't mean they can't come up with top-grade performances.

CHICAGO (UPI) — Chicago White Sox President Bill Veeck and the agent for outfielder Richie Zisk are at odds on how much money it will take to sign Zisk, a home-run slugger, who will be in the free agent draft Friday.

CHICAGO (UPI) — Chicago White Sox President Bill Veeck and the agent for outfielder Richie Zisk are at odds on how much money it will take to sign Zisk, a home-run slugger, who will be in the free agent draft Friday.

CHICAGO (UPI) — Chicago White Sox President Bill Veeck and the agent for outfielder Richie Zisk are at odds on how much money it will take to sign Zisk, a home-run slugger, who will be in the free agent draft Friday.

CHICAGO (UPI) — Chicago White Sox President Bill Veeck and the agent for outfielder Richie Zisk are at odds on how much money it will take to sign Zisk, a home-run slugger, who will be in the free agent draft Friday.

CHICAGO (UPI) — Chicago White Sox President Bill Veeck and the agent for outfielder Richie Zisk are at odds on how much money it will take to sign Zisk, a home-run slugger, who will be in the free agent draft Friday.

CHICAGO (UPI) — Chicago White Sox President Bill Veeck and the agent for outfielder Richie Zisk are at odds on how much money it will take to sign Zisk, a home-run slugger, who will be in the free agent draft Friday.

CHICAGO (UPI) — Chicago White Sox President Bill Veeck and the agent for outfielder Richie Zisk are at odds on how much money it will take to sign Zisk, a home-run slugger, who will be in the free agent draft Friday.

Scoreboard

WHA standings

W	L	T	Pts
New England	1	1	15
Winnipeg	7	2	14
Indianapolis	5	2	12
Quebec	4	1	9
Houston	1	0	6
Edmonton	2	5	4
Cincinnati	1	5	2
Birmingham	1	6	0

Tuesday's Results

Indianapolis 6, Houston 4
New England 6, Quebec 3

NHL standings

W	L	T	Pts
NY Islanders	5	2	13
Philadelphia	5	2	11
Atlanta	3	3	9
NY Rangers	4	5	9

Wales Conference

W	L	T	Pts
Montreal	4	2	14
Los Angeles	4	2	10
Pittsburgh	3	3	8
Pittsburgh	3	5	7
Washington	2	5	0

Adams Division

W	L	T	Pts
Buffalo	5	2	11
Toronto	4	1	9
Cleveland	4	5	8

Tuesday's Results

NY Islanders 9, Atlanta 0
St. Louis 7, Los Angeles 2

NBA standings

W	L	Pct.	GB
New York	3	500	
Philadelphia	3	400	1/2
Buffalo	2	333	1
New Jersey	1	200	1 1/2
Boston	1	167	2

Central Division

W	L	Pct.	GB
New Orleans	5	833	
Atlanta	4	800	1/2
Houston	3	600	1 1/2
Cleveland	4	500	2
San Antonio	4	500	2
Washington	1	333	3

Western Conference

W	L	Pct.	GB
Milwaukee	4	667	
Indiana	3	600	1/2
Chicago	4	571	1 1/2
Denver	4	571	1 1/2
Detroit	3	571	1 1/2
Kansas City	3	575	2

Pacific Division

W	L	Pct.	GB
Portland	5	1	
Golden St.	3	750	
Phoenix	3	500	2
Los Angeles	2	286	3 1/2
Seattle	1	125	5

Tuesday's Results

Cleveland 110, Denver 93
Atlanta 102, Seattle 99
New Orleans 99, Chicago 98
Golden State 100, San Antonio 97
Milwaukee 115, Kansas City 90
Portland 113, New York 104

Cross country squad ready for state meet. Primed and ready for the State Girls' Cross Country LL Meet Thursday is Manchester High. Squad members, back row (l. to r.), Lori Veal, Lauren Woodhouse, Barbara Slaiby, Wendy Taylor, Sue Brown, Christy Meyer, Franca Tilden, Liz Santana, Marie Santana, Lee Sadosky, Kate Hennessy, Pat Adams and Lynne Wright. (Herald photo by Dunn)

Tribe girl runners have shot at title

By LEN AUSTER Herald Sports-writer It didn't win league honors. But the Manchester High girls' cross country team has a good shot of capturing the state Class LL championship. The title race is Thursday afternoon at the Rockledge Country Club in West Hartford. For the first time four divisions will be contested. All will have a walk through the course at 1:30 with the LL run slated for a 2 o'clock start.

Agent ready for baseball draft

PROVIDENCE, R.I. (UPI) — Superagent Jerry Kapstein is ready for Friday's free-agent baseball draft but has no plans to make Providence the off-season capital of the sport as he did in 1976. Most baseball stories a year ago came from the 28-story Hospital Trust bank building where Kapstein conducted day and night bargaining marathons over hamburgers and milkshakes.

Seaver best pitcher Redleg manager ever saw

By MILTON RICHMAN NEW YORK (UPI) — The baseball writers have voted Philadelphia's Steve Carlton the Cy Young Award as the National League's No. 1 pitcher this year and the last thing Sparky Anderson is looking for is an argument with them. As a manager, and not a writer, he didn't have vote in the Cy Young balloting, but if he did have, there wouldn't have been the slightest question in his mind. He would've picked Tom Seaver, the ace of his own Cincinnati pitching staff, hands down.

Cy Young award in NL won by Steve Carlton

NEW YORK (UPI) — Steve Carlton, whose 23 victories for the Philadelphia Phillies made him the major league's biggest winner, won his second National League Cy Young Award Wednesday by a decisive margin over the Los Angeles Dodgers' Tommy John. The Phillies' 23-year-old left-hander, who also won the award as a 27-game winner in 1972 when Philadelphia finished last, received 17 first-place votes and a total of 104 points from the 34-man committee of the Baseball Writers Association of America which conducts the annual poll.

Veeck and Zisk's agent far apart on money

CHICAGO (UPI) — Chicago White Sox President Bill Veeck and the agent for outfielder Richie Zisk are at odds on how much money it will take to sign Zisk, a home-run slugger, who will be in the free agent draft Friday. Veeck said Tuesday Zisk's agent, Jerry Kapstein, wanted \$800,000 for Zisk for the 1977 season.

Jackson cleared of charges

NEW YORK (UPI) — Reggie Jackson was poised and controlled as he faced a mob of impatient reporters outside a Manhattan courtroom Tuesday after he was found innocent of charges of harassing a 14-year-old boy. The New York Yankee outfielder's calm exterior was in sharp contrast to his demeanor when he faced another mob scene in the parking lot at Yankee Stadium following the All-Star Game on July 9 and chased young Chris Howe for shouting an obscenity about his mother.

Obtain winger

ST. LOUIS (UPI) — Looking for a good skater and goal-scorer, the witless St. Louis Blues turned their eyes northward to Toronto Tuesday and grabbed left wing Inge Hammarstrom from the Maple Leafs. In return the Leafs received right wing Jerry Butler, not known as a scorer but a good checker.

Surgery slated

CHICAGO (UPI) — All-pro defenseman tackle Wally Chambers will undergo surgery on his right knee Friday and will be out for at least the remainder of the season, the Chicago Bears announced Tuesday. Chambers, who damaged his knee in last season's All-Pro game, will be operated upon by Dr. David Bachman and has been given a 65-35 chance to play again, said General Manager Jim Finks.

Seaver best pitcher Redleg manager ever saw

By MILTON RICHMAN NEW YORK (UPI) — The baseball writers have voted Philadelphia's Steve Carlton the Cy Young Award as the National League's No. 1 pitcher this year and the last thing Sparky Anderson is looking for is an argument with them. As a manager, and not a writer, he didn't have vote in the Cy Young balloting, but if he did have, there wouldn't have been the slightest question in his mind. He would've picked Tom Seaver, the ace of his own Cincinnati pitching staff, hands down.

Seaver best pitcher Redleg manager ever saw

By MILTON RICHMAN NEW YORK (UPI) — The baseball writers have voted Philadelphia's Steve Carlton the Cy Young Award as the National League's No. 1 pitcher this year and the last thing Sparky Anderson is looking for is an argument with them. As a manager, and not a writer, he didn't have vote in the Cy Young balloting, but if he did have, there wouldn't have been the slightest question in his mind. He would've picked Tom Seaver, the ace of his own Cincinnati pitching staff, hands down.

Seaver best pitcher Redleg manager ever saw

By MILTON RICHMAN NEW YORK (UPI) — The baseball writers have voted Philadelphia's Steve Carlton the Cy Young Award as the National League's No. 1 pitcher this year and the last thing Sparky Anderson is looking for is an argument with them. As a manager, and not a writer, he didn't have vote in the Cy Young balloting, but if he did have, there wouldn't have been the slightest question in his mind. He would've picked Tom Seaver, the ace of his own Cincinnati pitching staff, hands down.

Seaver best pitcher Redleg manager ever saw

By MILTON RICHMAN NEW YORK (UPI) — The baseball writers have voted Philadelphia's Steve Carlton the Cy Young Award as the National League's No. 1 pitcher this year and the last thing Sparky Anderson is looking for is an argument with them. As a manager, and not a writer, he didn't have vote in the Cy Young balloting, but if he did have, there wouldn't have been the slightest question in his mind. He would've picked Tom Seaver, the ace of his own Cincinnati pitching staff, hands down.

Seaver best pitcher Redleg manager ever saw

By MILTON RICHMAN NEW YORK (UPI) — The baseball writers have voted Philadelphia's Steve Carlton the Cy Young Award as the National League's No. 1 pitcher this year and the last thing Sparky Anderson is looking for is an argument with them. As a manager, and not a writer, he didn't have vote in the Cy Young balloting, but if he did have, there wouldn't have been the slightest question in his mind. He would've picked Tom Seaver, the ace of his own Cincinnati pitching staff, hands down.

Land gift being studied

Bolton

A gift of 23 acres of land to be owned by Bolton is not yet being accepted pending an investigation and recommendation by the Planning Commission.

Ladis Upenieks of Green Hill Drive offered 23 acres of land behind School Road and Heron Road to the town. Members of the Planning Commission studied the subdivision which the 23 acres is a part of.

Church ready for fair

Plans are being finalized for the Andover Congregational Church Country Harvest Fair. It will be Nov. 18 from 10 a.m. to 3 p.m. at the church.

In conjunction with the fair, there will be a raffle for a handsome automobile. For tickets call Lillian Casper, 742-9763, or Janet McCall, 742-9764.

Property transfers listed

Bolton

The following warranty deeds were filed in the Bolton town clerk's office during October:

U&R Housing Corp. to James and Patricia Jones, MI, Summer Drive, conveyance tax \$51.40.

Lawyers Title Insurance Corp. to William Oleksinski, 84 Loomis Road, West State, conveyance tax \$55.

Richard and Diane Laskoski to Roy Crocker, Clark Road, conveyance tax \$2.20.

U&R Housing Corp. to Lina Lucarelli to Roy Crocker, Clark Road, conveyance tax \$6.60.

Lina Lucarelli to David and Christine Lyon, Birch Mountain and Camp Meeting roads, conveyance tax \$6.60.

Lina Lucarelli to Carol Levesque, Fiora Road, conveyance tax \$4.20.

U&R Housing Corp. to Ludvig aka Ladis Upenieks, Jr., 84 Loomis Road, West State, no tax.

Henrietta Caldwell to Patricia Caldwell, Shoddy Mill Road, conveyance tax \$6.60.

Richard and Diane Laskoski to Roy Crocker, Clark Road, conveyance tax \$2.20.

U&R Housing Corp. to Allen

INVITATION TO BID

BID # 439
DRAFTING MISCELLANEOUS INDUSTRIAL ARTS EQUIPMENT

Information may be obtained from Alan Desmaris, Purchasing Agent, East Hartford School Department, 110 Long Hill Drive, East Hartford, Ct. 06108 until bid opening on November 16, 1977 at 2:00 p.m.

The East Hartford Public Schools is an Equal Opportunity Employer. 063-10

INVITATION TO BID

BID # 431
MISCELLANEOUS SCIENCE EQUIPMENT

Information may be obtained from Alan Desmaris, Purchasing Agent, East Hartford School Department, 110 Long Hill Drive, East Hartford, Ct. 06108 until bid opening on November 15, 1977 at 2:00 p.m.

The East Hartford Public Schools is an Equal Opportunity Employer. 064-10

NOTICE TO CREDITORS

NOTICE OF ELIZABETH BANER BIRD and LINDA BIRD, deceased. The undersigned, Administrators of the Estate of Elizabeth Baner Bird, late of the County of Hartford, State of Connecticut, do hereby give notice that the same will be presented to the Probate Court on or before January 10, 1978 or as directed by the Court.

STEADY WORK - Reliable

hard worker, who wants steady employment, good income. Call 528-4702 between 9-2 only.

Manchester Schools

now accepting applications for secondary school substitute teachers. Must be college graduate.

ADVERTISING RATES

1 day 11¢ word per day
3 days 33¢ word per day
1 week \$1.10 word per week
1 month \$3.30 word per month
15 words \$2.00 minimum
Happy Ads 25¢ each

NOTICES

Lost and Found

IMPOUNDED - The male mixed breed Tolland Turnpike area. Black and brown mixed breed dog, approximately 10 months old. Contact Manchester Dog Warden, 646-4555.

EMPLOYMENT

SALES POSITION - Straight commission. Long term opportunity to homeowners. Call 242-5402.

INVITATION TO BID

1. Sealed Bids are invited by the Town of Manchester, Connecticut, hereinafter called the Owner, for the Project Phase One, Addition and Alteration, Manchester Police Station, 229 East Middle Turnpike, Manchester, Connecticut. The Project includes the foundations, footings, jack hole for future elevator, and related site work for the Phase Two three-story addition of approximately 3,500 square feet per floor.

2. Bidding Documents have been prepared by The Lawrence Associates, Architects/Planners, P.C., 371 Porter Street, Manchester, Connecticut. Bidders are advised that the Bidding Documents shall be submitted in duplicate on Bid Form furnished by the Architect. On the day of Bid opening, Bids will be accepted from 10:30 A.M. to 11 A.M., EST, in Hearing Room, second floor of Municipal Building. Bids may be withdrawn prior to time of Bid opening. Bids cannot be withdrawn after time of Bid opening.

4. Bids will be publicly opened and read aloud at 11 A.M., EST, November 17, 1977.

5. Bidding Documents may be examined at the Architect's office on and after 1:00 P.M., November 3, 1977. A deposit of \$25.00 for each complete set is required in the form of a check payable to The Lawrence Associates. The deposit will be refunded if the Documents are returned in good condition within ten (10) days after receipt of Bids, otherwise the deposit is subject to forfeiture.

6. Each Bid must be accompanied by a bid security payable to the Town of Manchester, Connecticut in the amount of five percent (5%) of the Bid Sum in the form of a Bid Bond from a surety company authorized to do business in the State of Connecticut, guaranteeing the Bid for a period of forty-five (45) days. Upon award of the Contract for Construction, Bid security shall be returned to those whose Bids were not accepted, and the amount of bid security shall be forfeited to the Owner if the Bidder, after being notified of selection for the award of a contract for the Work, fails to furnish the required bonds and enter into a Contract for Construction within ten (10) days after notification.

7. The successful Bidder, as declared by the Owner, shall be required to furnish a Performance Bond and Labor and Material Payment Bond in an amount not less than 100% of the Contract Sum.

8. The Owner shall have the right to reject any or all Bids and in particular to reject a Bid not accompanied by any required bid security or data required by the Bidding Documents if a Bid in any way is incomplete or irregular. The Owner shall have the right to waive any informality or irregularity in any Bid received.

9. The Project is being funded by the Economic Development Administration, U.S. Department of Commerce and the successful bidder will be required to comply with prevailing wage rates established by the U.S. Department of Labor. All Equal Opportunity Requirements of Federal Law and an Economic Development Administration Minority Business Enterprise Requirement.

Robert B. Weiss
General Manager

National Weather Forecast

For Period Ending 7 AM EST Thursday. During Wednesday night, rain or showers will be found across parts of the Lakes Region, Mississippi Valley, Gulf Coast area, Tennessee Valley and mid Atlantic Seaboard. Fair to partly cloudy elsewhere. Minimum temperatures include: (approx. max. readings in parentheses) Atlanta 57 (60), Boston 46 (48), Chicago 40 (41), Dallas 47 (51), Cleveland 54 (61), Denver 29 (35), Duluth 35 (38), Houston 49 (50), Jacksonville 61 (70), Kansas City 50 (61), Little Rock 50 (61), Los Angeles 59 (71), Miami 69 (81), Minneapolis 35 (42), New Orleans 59 (74), New York 37 (43), Phoenix 55 (58), San Francisco 59 (73), Seattle 52 (53), St. Louis 42 (53), Washington 53 (53).

SALES HELP WANTED

for the WEATHERVANE new Junior fashion store opening soon at MANCHESTER PARKADE

Interviewing: Tomorrow, 10 a.m. to 9 p.m. Friday, 10 a.m. to 4 p.m.

In the Community Room at the D&L store in Manchester Parkade

Miss E. Block and Miss N. Prusick will interview all applicants

ADVERTISING RATES

1 day 11¢ word per day
3 days 33¢ word per day
1 week \$1.10 word per week
1 month \$3.30 word per month
15 words \$2.00 minimum
Happy Ads 25¢ each

COOK

Position opportunity for First Cook, with at least 3 years experience in a restaurant. Must be able to cook and supervise kitchen staff. Apply to: 71 Hayes Street, Manchester, Conn. 06104. Equal Opportunity Employer.

COST ACCOUNTING CLERK

Attractive position immediately available for an individual with good figure aptitude. Applicant must be high school graduate, with one or more years experience in Cost Accounting and Time Keeping functions. Starting salary will depend on ability and experience.

LINOTYPE OPERATOR

Experienced Linotype operator, has interest in growing concern in South Windsor area. Good working conditions and fringe benefits. For interview call 528-9631

HEAD NURSE

Professional opportunity available for Registered Nurse to supervise Therapeutic Miles for our OPEN PSYCHIATRIC NURSING UNIT. Applicant must have current license in the State of Connecticut. For more information and to arrange for a personal interview, please contact the Personnel Department at 646-1222, Extension 481.

PHYSICAL THERAPIST

Full time salary in accordance with other girls, making sandwiches. Call 646-4555 between 9 and 1.

TOL AND DIE MAKERS

Experienced, Overline and benefit. Dynamic Metal Products Company, Inc., 423 North Main Street, Manchester, 646-4048. Interviewing 8 a.m. to 4 p.m.

CARRIERS NEEDED

for Manchester and East Hartford areas to deliver the Manchester Evening Herald. Call 647-8846

RNS - LPNs

3 p.m. to 11 p.m. Shift. Part time or full time. Pleasant working conditions. Apply to: VERNON MANOR 671-0385

The Herald CLASSIFIED ADVERTISING

PHONE 643-2711 FOR ASSISTANCE IN PLACING YOUR AD

ADVERTISING RATES

1 day 11¢ word per day
3 days 33¢ word per day
1 week \$1.10 word per week
1 month \$3.30 word per month
15 words \$2.00 minimum
Happy Ads 25¢ each

ADVERTISING DEADLINE

12:00 noon the day before publication. For Saturday and Monday a 12:00 Noon Friday.

PLEASE READ YOUR AD

Classified ads are taken over the phone as a convenience. The Herald is responsible for the accuracy of the ads. Errors which do not affect the value of the advertisement will not be corrected by an additional insertion.

REGISTERED NURSES Full Time

Full time openings available for Registered Nurses, with recent nursing experience, not necessarily hospital related. Excellent salary and benefits. For more information, or to arrange for personal interview, please contact: PERSONNEL DEPT., MANCHESTER MEMORIAL HOSPITAL, 71 Hayes Street, Manchester, Conn. 06104. 646-1222, Ext. 481. An Equal Opportunity Employer.

OPPORTUNITY FOR ATTRACTIVE, RELIABLE PERSON

good appearance, pleasant personality for high earnings opportunity. Steady work. Call 672-4115 between 10 a.m. and 2 p.m. An Equal Opportunity Employer.

BOOKKEEPER - Full charge

experience, 20 to 30 hours/week. Dugway Craft, Manchester, 646-8562.

DISHWASHERS part time

Apply at Tacoral, 246 Broad Street, Manchester.

SECRETARY Receptionist

Full time. Pleasant, mature person with accurate typing skills, ability to work independently for Manchester Memorial Hospital, 71 Hayes Street, Manchester, 06104. Equal Opportunity Employer.

HELP WANTED

Young aggressive High School Graduate willing to work as retail salesperson. Apply in person.

Adam's Apple MANCHESTER PHARMACY

No experience necessary. Willing to train. Apply in person.

LOOKING FOR A SECOND INCOME?

A retirement income? Want that new home you've always dreamed about? A new car, a motor home, maybe a boat? We'll help you make it all possible. Just a few hours a week evening. Call for an appointment today. We'll come to you. Call F.C. Enterprises Business Sales Office, 246 Broad Street, Manchester, Connecticut, 646-6869.

SITUATION WANTED

CHILD CARE in licensed home. 7-8 daily, three meals, laundry outings and overtime services. Manchester. Debbie, 646-1790.

ATTENTION SMALL BUSINESS OWNERS

Experienced, full charge bookkeeper seeking sales of books to do on your terms. Contract agreement. Call 875-8785 after 2 p.m.

WOMAN WANTS baby-sitting

consider any job. 280-2877. Evenings or weekends. Don.

643-2711

DAIRY QUEEN - Part time employees wanted. 12 noon to 2 p.m. Also other shifts available. Apply 245 Broad Street, Manchester.

PART TIME DIETARY and Nursing Aide positions available. Apply between 8 and 4 at Meadows Convalescent Home, Manchester.

AVON Representatives build a business that earns prestige as well as money. Let the Avon Manager help you start your own successful business. For no obligation details, call 528-9461.

PAINTER - Spray painting for commercial/manufactured parts. Experience necessary. Call 528-8661.

CARPENTER - Experienced in remodeling. Call Robert Jarvis, 643-8712.

REAL ESTATE Opportunity. Double Leverage Realtors need additional full time licensed or licensed-in-progress professionals, dedicated and motivated. Call Lesica, 646-9050. All inquiries confidential.

Warren E. Howland, Inc. Realtors

PORTER STREET AREA

Eight room Colonial. One year old, four large bedrooms, 2 1/2 baths, walk-out heated basement, wooded lot, paneled family room with beamed ceilings, 2-car garage, plush carpeting, huge deck. \$85,000.

Warren E. Howland, Inc. Realtors 643-1108

GET ON THE BEST SELLERS LIST.

EXPANDED CAPE

With three generous bedrooms, large modern kitchen, living room with fireplace, plus a dining room with additional ideal for a cozy den. Double garage and aluminum siding. Hurry! This won't last.

MUST BE SOLD

Inmaculate 7-room modernized Colonial. Beautiful kitchen, first floor laundry, rec room, new roof. Full basement and a year limited warranty. Located on busline.

HAVE A LARGE FAMILY?

Then inspect this 4-bedroom brick Colonial set on a private road. Two plus baths, first floor den plus a one year limited warranty. Only \$48,000.

IN-GROUND POOL

Goes with this immaculate 2 bedroom Cape. Spacious front to back living room, formal dining room with fireplace, rec room and a one year limited warranty. Located on busline.

BLANCHARD & ROSSETTO, Inc. 189 WEST CENTER STREET - MANCHESTER 646-2482

BUSINESS & SERVICE DIRECTORY

Services Offered

Building-Contracting 31

Painting-Papering 32

PAINTING - Interior and exterior, paperhanging, excellent work. Free estimates. Fully insured. Martin Mattson, 646-9431.

PAINTING - Interior and exterior, paperhanging, excellent work. Free estimates. Fully insured. Martin Mattson, 646-9431.

PAINTING - Interior and exterior, paperhanging, excellent work. Free estimates. Fully insured. Martin Mattson, 646-9431.

PAINTING - Interior and exterior, paperhanging, excellent work. Free estimates. Fully insured. Martin Mattson, 646-9431.

PAINTING - Interior and exterior, paperhanging, excellent work. Free estimates. Fully insured. Martin Mattson, 646-9431.

Jai alai results

Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
1st 2nd 3rd 4th 5th 6th 7th 8th 9th 10th 11th 12th 13th 14th 15th 16th 17th 18th 19th 20th 21st 22nd 23rd 24th 25th 26th 27th 28th 29th 30th 31st	1st 2nd 3rd 4th 5th 6th 7th 8th 9th 10th 11th 12th 13th 14th 15th 16th 17th 18th 19th 20th 21st 22nd 23rd 24th 25th 26th 27th 28th 29th 30th 31st	1st 2nd 3rd 4th 5th 6th 7th 8th 9th 10th 11th 12th 13th 14th 15th 16th 17th 18th 19th 20th 21st 22nd 23rd 24th 25th 26th 27th 28th 29th 30th 31st	1st 2nd 3rd 4th 5th 6th 7th 8th 9th 10th 11th 12th 13th 14th 15th 16th 17th 18th 19th 20th 21st 22nd 23rd 24th 25th 26th 27th 28th 29th 30th 31st	1st 2nd 3rd 4th 5th 6th 7th 8th 9th 10th 11th 12th 13th 14th 15th 16th 17th 18th 19th 20th 21st 22nd 23rd 24th 25th 26th 27th 28th 29th 30th 31st	1st 2nd 3rd 4th 5th 6th 7th 8th 9th 10th 11th 12th 13th 14th 15th 16th 17th 18th 19th 20th 21st 22nd 23rd 24th 25th 26th 27th 28th 29th 30th 31st

FLETCHER GLASS CO.

COMPLETE AUTO GLASS SERVICE
WINDOW GLASS - REFRIGERATORS
PICTURE FRAMING - FRIDGES & BOARDS
TOP ENCLOSURES - SPECIAL WORK

MANCHESTER 649-4521

OPEN M-F 8-5-30
THUR. TIL 9:00
SAT. 7-5-5:00
SUN. 10-5-5:00

BILL DIANA ON THE GO!

REPUBLICANS ON THE GO!

WILLIAM DIANA TOWN DIRECTOR

Bill is concerned about personal problems. He will take action!

"I BELIEVE THAT PROBLEMS OF THE PEOPLE ARE PROBLEMS OF GOVERNMENT. I ALSO BELIEVE EACH SEGMENT OF OUR SOCIETY HAS A SPECIAL NEED. IT IS MY GOAL TO WORK FOR ALL THE PEOPLE OF MANCHESTER. I WOULD APPRECIATE YOUR SUPPORT ON NOVEMBER 8."

William J. Diana

PROVEN PERFORMANCE

Deputy State Comptroller, State of Connecticut
Deputy Mayor, Manchester
Member Board of Directors, Manchester

THE REPUBLICAN TEAM

AD PAPER BY BILL DIANA FOR BOARD OF DIRECTORS, JANIS FAY, TREASURER

FRANK & ERNIE'S TRAVEL AGENCY. PARIS LONDON. AROUND THE WORLD? YES, SIR! ...ONE WAY? vacations - tours - cruises.

WHY? WHO? I DON'T HAVE TIME TO LISTEN TO YOUR COM. IMITATIONS. Comics strip by H.L. ZIEGLER.

Home for Sale 23 Household Goods 40 Dogs-Birds-Pets 43 Apartments for Rent 53

MANCHESTER - Home and office combination in scarce residential C Zone. Desirable floor plan, large 4 room apartment. Separate utilities. aluminum siding. Will go quick. \$43,500. Wolterson Agency, Realtors, 643-2813.

NEW LISTING HENRY ST. Immaculate 8 room Colonial, four bedrooms (master bedroom the largest) living room with fireplace, dining room, music room all with shag carpeting. Two full baths, 2 car garage with attached workshop.

QUEEN SIZE Sealy Posturepedic mattress and box spring. 2 1/2 car sewing machine with cabinet. Two 15" wheel rims. Call 646-1929.

BEAN BAG COUCH \$50. Reeking chair with ottoman. MAN'S COLUMBIA Ten speed. Excellent condition. Hardly used. \$90. 875-2344.

FREE PLANTS - For having a Deco Plant Party. For more information call 528-5038.

WE WILL BUY your home! Quick, fair, all cash and no problems. Call Warren E. Howland, Realtor, 643-1196.

MORIARTY BROTHERS. OFFERS THE GLAMOUR, EXCITEMENT AND SPORTY FLAIR OF THE 1978 MERCURY COUGAR XR-7. SAMPLE BUY: 1978 COUGAR XR-7. \$6299. 315 CENTER ST., MANCHESTER, CONN. 643-5135.

1973 DODGE Challenger - Automatic, power steering, brakes, good condition. \$2200. Call 646-2735.

1974 DODGE VAN 3 - Three door, automatic, power steering, runs well, must sell. \$1800. Call 646-1885.

1974 CHEVY IMPALA - Fair running condition. First \$125, takes it. Call 649-1488 after 3 p.m.

1973 FORD LTD - Automatic, power steering, and brakes. Best offer. \$1800. 646-2813.

Dear Abby. DEAR ABBY: I had a dinner party recently, and invited five couples. I worked hard because I wanted everything to be just right.

Astro-graph. today, Polity declines. He could help you're working the hospital if you're declining with health.

To Knit. I've knit a lot of things. I've knit a lot of things. I've knit a lot of things.

2626. I don't speak to recordings! THAT'S MY MESSAGE! Bugs Bunny - Heimdahl and Stoffel. "Shut up about 'human rights' and get me my dinner!"

MANCHESTER EVENING HERALD, Manchester, Conn., Wed., Nov. 2, 1977 - PAGE ELEVEN-B

Dear Abby. DEAR ABBY: I had a dinner party recently, and invited five couples. I worked hard because I wanted everything to be just right.

Win at Bridge. Discard sets up swindle. When East dropped the queen over the second spade lead, South dropped the jack West continued with the 10 and East checked the three of diamonds.

Ask the JACOBS. A Florida reader wants to know the correct response to partner's one-club opening with 11 clubs and 13 high cards.

Born Loser - Art Sansom. ED, HEARD RIGHT: IN QUILTING AND GOING INTO BUSINESS FOR MYSELF!

Short Ribs - Frank Hill. DON'T YOU FIND IT BORING TO FIND THE BEST MEAT IN THE HOUSE?

Heathcliff. "I don't speak to recordings! THAT'S MY MESSAGE!"

Candidates have many statements

Coventry

The four Democratic candidates for the Coventry Board of Education are pledging themselves to continue the involvement of local citizens with the educational system and are calling for more participation in the future.

Incumbent Patricia Clark said it has been her experience that when the people of Coventry are asked they are willing and able to assist their schools.

Vincent Moriarty, chairman of the board's Building Needs Committee said that the Citizen's Advisory group, working with his committee, provided invaluable assistance in developing priorities for revenue sharing money.

Joan Lewis, current chairman of the board, said that many citizens selected at random, participated along with the staff and board in defining the goals of the Coventry School system.

Candidate Andre Marmen said that another form of community involvement is through the adult education program which provides both academic enrichment and recreational opportunities. He said the adult education program has the additional benefit of creating increased use of the school buildings.

All four said citizen involvement is essential and must be encouraged.

Board of Tax Review

Jesse Williams, Republican candidate for the Coventry Board of Tax Review believes that board should act as an intermediary between the taxpayer and the various town assessors.

He said any aggrieved taxpayer has the right to contest any taxation by going through the Connecticut courts, but they must first appear before the Board of Tax Review in the town where they live and pay taxes and be denied the right of tax relief.

Williams said this board is the only entity in the town that has the uncontested right to reduce the Grand List.

The board also has the right to increase taxes with certain stipulations. If a complaint is received from a taxpayer, recommendations from the assessor on a building, property or personal property that has been improved since the filing of the Grand List; or the knowledge of errors or omissions by the assessor.

Roland Green, Republican candidate for the Coventry Board of Tax Review, said he feels the purpose of that board should be to listen to all complaints and check all assessments and property values so that everyone pays a fair share and everyone is treated equally.

"Shortly Coventry will have to comply with the state law and be re-evaluated," Green said. He said this should be done as fairly and as economically as possible and care should be taken to have a complete, thorough and accurate evaluation of all property at that time.

"The Board of Tax Review may be taken for granted by some, but I feel this board carries great importance to all property owners and taxpayers in the town. The board is an important phase of taxation," he said.

Town Council

Harold Crane, Democratic candidate for the Coventry Town Council is accusing the Republican-controlled council of manipulating the annual budget "in order to give the false impression that they were keeping campaign promises."

Crane said that at the 1976 budget meeting the council presented a budget that reduced the town payroll, thus fulfilling a Republican campaign promise made the previous fall.

Crane said that a relatively unpublicized special town meeting was held a few weeks after the original budget was adopted and the council restored to full time, all of the positions they had previously cut "and also had assured us at the annual town meeting were not necessary."

"By leaving the public with the false impression that expenditures had been controlled, the Republican-dominated council made a mockery of our annual budget meeting," Crane said.

Wisconsin outlaws weight loss drugs

MADISON, Wis. (UPI) — Wisconsin health officials, citing abuses by doctors and patients alike, have banned most prescriptions for and sales of amphetamines — drugs commonly prescribed for weight loss.

The ban was the first of its kind in the nation and took effect Tuesday, authorities said.

On Monday, the State Medical Examining Board said it was banning any doctor from prescribing, ordering, selling, dispensing or even giving away amphetamines except in a limited number of instances where the drug is necessary for medical treatment.

"WILLING TO LISTEN... READY TO WORK"

BETTY INTAGLIATA
Democratic Candidate
Board of Directors

Betty stands for:

- responsiveness in government
- overall fiscal responsibility
- quality education linked with efficient use of the educational dollar
- objectivity and sensitivity to people's needs

Paid for by Citizens to Elect Betty Intagliata, Dr. Dan Burns, Treasurer

Public meeting set on dredge-fill permits

The Tolland County Soil and Water Conservation District will sponsor a public informational meeting on the Corps of Engineers' dredge or fill permit program, Nov. 17 at 7:30 p.m. at the Tolland County Agricultural Center, Rt. 30, Vernon.

Section 404 of Public Law 92-500 charges the Corps with regulating the discharge of dredged or fill material in all waters of the United States.

Other activities regulated by the program include site developmental fills for recreational, industrial, commercial, residential and other uses; causeways or road fills; dams and dikes; artificial islands; property protection and/or reclamation devices; levees; sanitary landfills, and backfill required for the placement of structures such as sewage treatment facilities.

ANNIVERSARY SALE

1/4 Carat
\$259.00

1/3 Carat
\$359.00

SAVE up to 30%

Save on a select group of earrings, watches, rings and jewelry.

Diamond Showcase
Place Your TRUST in the Diamond Specialist

MANCHESTER PARKADE • 846-0973 • 2ND FLOOR
VERNON, BRISTOL PLAZA, WESTFARM, SIMSBURY

Easi-Walkers for Gals
regularly \$11
8.99
Genuine sand-colored suede uppers... cushioned arch/sole... thick, bouncy crepe-ino soles. Select group in women's 5-10M.
Specially priced thru Election day

SHOE-TOWN
where famous brand names cost less!

MANCHESTER SHOP-RITE Shopping Center
Spencer St. (Silver Lane) & Hilltown Rd.

WETHERSFIELD
Berlin Turnpike

WINDSOR Windsor Shop, Ctr.
Route 159

Other locations throughout Connecticut
A Div. of The Felway Corp. VISA, Mastercard

Headquarters For All Your... BUILDING SUPPLIES

WE HELP YOU SAVE... AND SAVE... AND SAVE!

SPECIALS GOOD THURSDAY, NOV. 3 THRU SATURDAY, NOV. 5; ALL PRICES CASH & CARRY

CLEAR POLYETHYLENE PLASTIC for insulating windows & doors, enclosing porches, covering up items stored over winter.

.004 mil 8' per 100' roll	NOW \$ 9.45	.006 mil 10' per 100' roll	NOW \$17.40
thick 10' per 100' roll	NOW \$11.70	thick 12' per 100' roll	NOW \$20.90
thick 12' per 100' roll	NOW \$13.90	thick 14' per 100' roll	NOW \$27.85
thick 14' per 100' roll	NOW \$18.55	thick 20' per 100' roll	NOW \$34.80
thick 20' per 100' roll	NOW \$23.20		

Shorter lengths not available in most sizes.

Maywood BI-FOLD DOOR UNITS

- Ideal for wardrobes, closets, doorways and room dividers.
- Easy to install - no special tools required
 - Hardware designed for smooth trouble-free operation
 - Your choice of designs & sizes
 - Brass finished hinges aluminum one-piece track.

OPENING SIZE	REX Mahogany	LANE Louver
2'0" x 6'8"	2 dr. \$19.75	\$26.55
2'4" x 6'8"	2 dr. N/A	\$29.15
2'6" x 6'8"	2 dr. \$22.85	\$30.15
2'8" x 6'8"	2 dr. N/A	\$30.95
3'0" x 6'8"	2 dr. \$25.60	\$34.85
4'0" x 6'8"	4 dr. \$36.35	\$51.75
5'0" x 6'8"	4 dr. \$43.15	\$58.30
6'0" x 6'8"	4 dr. \$48.50	\$64.55

Other Styles & Sizes Available

LANDSCAPING TIES
-crosscut treated -6"x6"x8"
Reg. \$7.45 NOW \$6.71

MORTITE WEATHERSTRIPPING CARD Reg. \$1.89 NOW \$1.79

WOOD BURNING STOVE SUPPLIES
ASBESTOS BOARD FOR YOUR PROTECTION

4x8/1/8 SHEET	\$9.95	4x11/8 SHEET	\$17.95	4x13/8 SHEET	\$13.89
---------------	--------	--------------	---------	--------------	---------

FOR THAT FINISHED LOOK AMERICAN DECORATIVE BRICK

USED TOWNHOUSE 6 sq. ft. carton	\$5.95	ANTIQUE COLONIAL 6 sq. ft. carton	\$9.95
---------------------------------	--------	-----------------------------------	--------

— WE ARE OPEN ALL DAY SATURDAY —

Hours
MON.-SAT. 7 A.M.-5 P.M.
THURSDAY NITES 'TIL 8

Manchester
Tel. 643-5144

255 CENTER ST. MANCHESTER
USE YOUR master charge

People/Food

Cecile Jacques works on braided rug

For Nov. 10 fair Senior Citizens make holiday gifts

By BETTY RYDER
Family/Travel Editor

"Many hands make light work." John Heywood said it back in the 15th century and the Manchester Senior Citizens are proving it's just as timely in the 20th century.

For months now, members of the Senior Citizens Center have been busy on a near daily basis, preparing for their annual fair to be held Thursday, Nov. 10 from 8:30 a.m. to 4:30 p.m. at the center at 63 Linden St.

"We have two annual fund-raising events," Gloria Benson, program director at the center, said.

"Proceeds from our annual fair and the variety show are used to benefit the food program for the seniors, here at the center," she said.

Among the many items to be

featured this year are felt Christmas trees for door or wall decorations, pompon wreaths which fit neatly over doorknobs, braid-trimmed felt vests which make a wine or liquor bottle look like a bartender, afghans, holiday dolls, mittens, hats, and a variety of other gift-giving articles.

Materials for a large braided rug were given to the center by Picota of Hilliard St., which is no longer in business.

"The material, which is in soft pastel shades, apparently was knitted cuffs and waistbands for sweaters and other sportswear. The women have been busy making a huge braided rug which will be raffled off at the fair, and they have also made chair pads out of some of the remnants," Gloria said. "We also have a handmade quilt to be awarded."

"The seniors are looking forward to greeting their many friends and neighbors and are rightly proud of their fine workmanship," Gloria said.

In all, more than 40 members of the center have worked diligently on articles for the fair.

"Some of them worked at home when for various reasons it was not convenient to come into the center," Gloria said.

This year's fair will feature a luncheon which will include soup, grinders, assorted pastries and a beverage. There will also be coffee and pastries available for early morning shoppers.

During the day, visitors may browse and enjoy selecting items from the various booths, including foods, plants, odds and ends, hand-made articles, and white elephant.

"The seniors are looking forward to greeting their many friends and neighbors and are rightly proud of their fine workmanship," Gloria said.

See you at the fair!

Cleaning ceramics are, from left, Theresa Negro and Helen Martino.

HERALD FEATURE PHOTOS BY STEVE DUNN

Decorative holiday items are completed by members of the Senior Citizens Center. They are, from left foreground to right foreground, Mary Klein, Adeline Rizza, Annie Rouhan, Rose Heavens, Denise Pian-tanida, Mary Desmond, and Toni Pouech.

Dot and Phil Brass stack up used molds

Whalen-Dion

Mr. and Mrs. Joseph T. Whalen

Barbara Jean Dion and Joseph Thomas Whalen, both of Manchester, were married Oct. 8 at St. James Church in Manchester.

The bride is the daughter of Mrs. Ingeborg Bates of 325 Autumn St. and Richard Dion of Spruce St. The bridegroom is the son of Robert Whalen of 84 Bowers St. and the late Mrs. Bronie Whalen.

The Rev. Frank Krakowski of St. James Church celebrated the nuptial Mass and performed the double-ring ceremony. The church was decorated with white and yellow carnations. Mrs. Marion Macaroni of Manchester was organist and Miss Mary Barrett of Manchester was soloist.

The bride, given in marriage by her father, wore a Queen gown designed with Bishop sleeves, scooped neckline trimmed with venise lace, and full skirt terminated in a chapel train. Her fingertip veil was trimmed with lace and attached to a Juliet cap. She carried a bouquet of white and yellow daisies, pompons, stephanotis.

Mrs. Julie Finkbein of Manchester was her sister's matron of honor. Bridesmaids were Mrs. Linda Vendrillo of Vernon and Miss Dorothy Dion of Manchester, the bride's sisters; Miss Mary Whalen of Manchester, the bridegroom's sister; and Miss Dale Corder of Manchester. Miss Melony Finkbein of Manchester, the bride's niece, was flower girl.

Paul Wilhem of Manchester served as best man. Ushers were John Whalen of Manchester, the bridegroom's brother; Francis Muzikevik of Manchester, the bridegroom's cousin; and Donald Lessard and William Gauruder, both of Manchester. Eric Finkbein of Manchester, after which the couple left for Cape Cod, Mass. For traveling, Mrs. Whalen wore a navy blue jumpsuit with matching accessories. The couple will reside in Manchester.

Both Mr. and Mrs. Whalen are graduates of Manchester High School. Mrs. Whalen is employed at the Planters of Manchester. Mr. Whalen is employed at Puroator Security Inc. of Hartford. He is also a member of the Knights of Columbus. (Skoglund photo)

Taumanis-Riepins

Mrs. Egils T. Taumanis

Sandra Rasma Riepins of Rocky Hill and Egils T. Taumanis of Coventry were married Oct. 29 in Williamam.

The bride is the daughter of Mr. and Mrs. Arturs Riepins of Rocky Hill. The bridegroom is the son of Mr. and Mrs. Peter Taumanis of Williamam.

The Rev. Karis Kronis of Williamam performed the double-ring ceremony. Miss Iga Paups of Manchester was vocalist and Mrs. Astrida Olds of Hartford was organist.

The bride, given in marriage by her cousin, Willys Skulmis of Kingston, Ontario, Canada, wore a gown designed with venise lace on the long sleeves, neckline and hemline. Her illusion veil was edged in lace and attached to a lace headpiece. She carried a cascade bouquet of white roses, stephanotis and lily.

Mrs. Aasma Lamb of Hartford was her sister's matron of honor. Bridesmaids were Ms. Beverly Kramas of Webersfield and Ms. Julie Rinzler of New Rochelle, N.Y.

A reception was held at the home of the bridegroom. Mrs. Taumanis is currently attending Central Connecticut State College. Mr. Taumanis is employed at C&W Manufacturing Co. in Glastonbury. (Skoglund photo)

Births

Hurlbert, Amy Leigh, daughter of Stephen and Teresa Mintz Hurlbert of 215 Baxter St., Tolland. She was born Oct. 25 at Rockville General Hospital. Her maternal grandparents are Mr. and Mrs. Paul Mintz of 39 Spruce St., Rockville.

LeDuc, Nathan Eugene, son of Eugene and Pamela Johnson LeDuc of 344 Jobs Hill Rd., Ellington. He was born Oct. 27 at Rockville General Hospital. His maternal grandparents are Mr. and Mrs. Samuel Johnson of 7 Penfield Ave., Ellington. His paternal grandparents are Mr. and Mrs. Bernard LeDuc of 201 E. Center St. He has a sister, Andre Dawn.

Lawton, Matthew Christopher, son of David and Joan Tylec Lawton of 53 Philip Rd., he was born Oct. 1 at St. Francis Hospital in Hartford. His maternal grandmother is Mrs. Stella Tylec of Middletown. His paternal grandparents are Mr. and Mrs. Arthur A. Lawton of Peking, China. His paternal great-grandmother is Mrs. Jean East of London, Ontario, Canada.

Poplowski, Dan Jason, son of Ricky P. and Cheryl Ann Poplowski of 30 Nye St., Rockville. He was born Oct. 29 at Rockville General Hospital. His maternal grandparents are Mr. and Mrs. James Berres of Springfield, Mass. His paternal grandparents are Mr. and Mrs. Peter Poplowski of Enfield.

Chillany, Jessica, daughter of Emeric and Marian Von Tiltzer of 19 Hayes Ave., Beach, Fla. Her paternal grandmother is Mrs. Esther Gilliam of Toronto, Ontario, Canada. She has two sisters, Nora and Esther; and a brother, Engelberg of North Miami.

About town

The youth board of Emmanuel Lutheran Church will meet tonight from 7 to 9 at the church.

A Bible study is scheduled for tonight at 7:30 at the United Pentecostal Church, 187 Woodbridge St.

Military whist and set-back will be played at a card party sponsored by Gibbons Assembly, Catholic Ladies of Columbus, Friday at 7:45 p.m. at St. Bridget School cafeteria. Prizes will be awarded, and refreshments will be served. The public is invited. Tickets may be obtained at the door.

The First Church of Christ, Scientist, will have its regular meeting including testimonies of healing tonight at 8 at the church, 407 N. Main St. The meeting is open to all.

Duplicate bridge

Center Bridge Club Oct. 28 at the Masonic Temple—North-South: Nick Deam and Frank Tomlinson, first; Clem Hillcock and Wilmer McKoon, second; Dorothy Attyans and Virginia Weeks.

East-West: Mr. and Mrs. Glenn Proulx, first; Don Weeks and Dr. Tanash Atoyman, second; Mr. and Mrs. Robert Crawford, third.

Manchester Bridge Club Oct. 28 at 146 Hartford Rd.—North-South: Bob Stratton and Jeanette Raymond, first; Alice Sunshine and Jim Cleary, second; Ellen McKoon and June Hothack, third.

East-West: Peg LaPlant and Dennis Robinson, first; Jane Lowe and Anne Ingram, second; Harold Yanow and Jeff Oaker, third.

Over-all winners were LaPlant and Robinson.

Oct. 27 at 305 N. Main St.—North-South: Ann Staub and Murray Powell, first; Peg Donfield and Mary Coakum, second; Janet Boyd and Marge Prentiss, third.

East-West: Grace Barrett and Sally Heavides, first; Bev Saunders and Mary Willhite, second; Barbara Phillips and Marilyn Peccasa, third.

Semi-finalists in the knockout team game are Frankie Brown, Mollie Timreck, Mildred Gordon and Jane Lowe versus Phyllis Pierson, Betty Martin, Barbara Davis and Sue Shortz.

Oct. 24 at 305 N. Main St.—North-South: Jan Leonard and Anne Ingram, first; John Shafer and Bob Hastings, second; Linda Simmons and Ann McLaughlin, third.

East-West: Ethel Cook and Kay Baker, first; Norman Coggins and Connie Dabe, second; Irving Carlton and Mary Willhite, third.

Nite Time Novice Group Oct. 28 at 146 Hartford Rd.—North-South: John Primos and Bertha Goldberg, first; Dick and Carole Vizard, second; Charles and Yvonne Tatro, third.

East-West: Ruth Kaschman and Ruth Wortman, first; Heinz and Edna Bartel, second; Jackie Henderson and Kay Waininger, third.

P.W. Alecraft Bridge Club Oct. 27 at 200 Clement Rd., East Hartford—unwidowed game—North-South: Bette Martin and Anthony Longo, Geri Barton and Paul Barton, tied for first; Rita Holland and Dave Hinchey, third.

East-West: Ken Kozak and Glen White, first; Joe Davis and Fred Dumas, second; Dr. and Mrs. Tanash Atoyman, third.

Over-all winners were Kozak and White.

HEALTH

Lawrence E. Lamb, M.D.

Consult another doctor

DEAR DR. LAMB — Please tell me what I can do next with my problems. I have diabetes and my blood sugar is 281 with a plus ruine. My blood pressure is 190 over 120. My doctor is giving me Tolinsae, four tablets a day and for blood pressure two tablets a day of Hydroiril and two tablets of Aldomet. This medication is not helping and my doctor isn't very nice about it and has me very worried.

I watch my diet and I am not a salt eater. I have many problems and I don't care for my doctor. Please tell me what I could take that will help me. What could I take for that 4 plus urine sugar? I don't care for my doctor.

DEAR READER — I might wish to put you on insulin if you have associated kidney damage — which

overweight it is very important that you lose weight both to lower your blood glucose levels and to lower your blood pressure. I think you should go to another doctor. When a patient is giving his or her doctor it is really better for all concerned to change doctors. You will probably do better with one you like.

No one can clear your urine of sugar, though, until your blood sugar (glucose) level comes down. Whenever the blood glucose level is over 170 there is usually some spilled into the urine. As a person gets older the kidneys change and the blood level may be higher without a positive urine test. That is one reason why blood tests are done at intervals.

Some diabetic specialists might wish to put you on insulin if you have associated kidney damage — which

may be the case with your high blood pressure — particularly if you are not overweight. If sugar is omitted from the diet, if this is so, would you please explain the role of sugar in cholesterol buildup?

DEAR READER — No, it is not true at all. If you are eating too many calories of any kind and food containing cholesterol you may significantly increase your cholesterol level. This has been observed on some of the so-called magic reducing diets that limit carbohydrates. They're certainly not as good as the very successful lowering of your cholesterol, even if you limit the foods that contain cholesterol in your diet.

It is true, however, that if you do not restrict your calories from all sources enough to eliminate or prevent obesity you will not be very successful in lowering your cholesterol, even if you limit the foods that contain cholesterol in your diet.

On second thought

An ode to elbows

Last week I developed such a bad tennis elbow that my doctor made me wear it in a sling. I had never realized what an important part of me that elbow is. Not just as a joint for bending my arm up and down, but important in itself, in a strictly elbow sense.

You use your elbow for nudging, pushing, showing, bidding and leaning on and believe me, when your elbow is out of commission no other part of your

anatomy can take its place. Think about it. When your hands are full of groceries and you have to open the refrigerator door... your elbow does it. When your nail polish is wet and you want to switch the light on... it's the elbow's job.

When you're trying to read a book and eat an apple and the pages won't stay down... your elbow serves as the paper weight. Elbows are great for testing the bath water

before you put the baby in. For holding down paper napkins when you're picnicking on a windy day. And when you want to keep a small child safely occupied, just challenge him to touch his elbow to his nose.

Elbows are indispensable for nudging. It can be a nudge of shared pleasure when you are sitting on the sofa with your husband watching a television replay of "Laugh-In." Or it can be a nudge of disapproval when you want your kids to tone down their conversation in front of company.

Now, elbows are not perfect, don't get me wrong. They have a disturbing way of poking holes in sweaters. They're certainly not pretty and they are prone to injury. The skinned elbow runs a close second to the skinned knee and when you hit the funny bone (the pointy part) wow! It can make stars appear before your eyes.

Barbs

By PHIL PASTORET

At 20, you leap for joy at the first snow; after 40, you just slip on the ice.

If you want to carry a grudge, go ahead — but don't let it around to show to others.

Biggest turkey of all this Thanksgiving will turn out to be the local football game.

Of course elephants never forget. After what one political party has done to 'em, how could they?

Guard plans high school course

A new High School Competition Program has been approved for the members of the Connecticut Army National Guard. The program which has been endorsed by the State Department of Education allows non-high school graduates to earn their diploma by passing a series of equivalency exams.

The completion program is open to all Guardsmen at no cost on a voluntary basis. It consists of a series of five exams covering effectiveness and correctness of expression, interpretation of reading materials in social studies, natural sciences and literary materials and general mathematics.

Maj. General John F. Freund, the state adjutant general, feels that this program is a good vehicle for morale, retention and recruiting.

The purpose of the program is to encourage

cumberland farms

NOVEMBER 3-5

NEWPORT CLUB SODA SPECIAL!

Assorted Flavors YOUR CHOICE

2/64 OZ. NRB'S Save 39¢

OR

4/28 OZ. NRB'S Save 39¢

OR

6/12 OZ. CANS Save 51¢

Banana Fudge 99¢

ICE MILK 99¢

Flavor of the Month Half Gallon

APPLE CIDER 69¢

HALF GALLON

MRS. KAVANAUGH'S ENGLISH MUFFINS 3/89¢

Reg. 3/99¢ Save 10¢ 6 PACK

PET CINNAMON & RAISIN BUNS 49¢

6 PK. Reg. 69¢ Save 20¢

CITGO Anti-Freeze 2.99

GALLON

Yogurt 4.99¢

delicious fruit flavored 8 oz. Container

Reg. 3/89¢ Save 20¢

Stop & Shop Coupon

With this coupon and a \$7.50 purchase.

Gold Medal Flour 5lb. Bag 49¢

Minute Maid Orange Juice 69¢

Waldorf Toilet Tissue 59¢

Stop & Shop

It's a wind-fall of specials!

Come get your Stop & Shopworth!

Stop & Shop Kitchen

Baked Ham 79¢

Perfect for your buffet. cqr. lb. A great price too!

Stop & Shop Roast Beef 89¢

Stop & Shop—Kitchen "Quality Protected"

Alpsberg Cheese 1.19

Cameco Danish Salsami 99¢

Comer Deli Old Fashioned Franks 1.29

Cole Slaw 49¢

Chicken or Tuna Salad 1.19

Stop & Shop "Great Beef" USDA Choice

Sirloin Steak 1.49

Beef Shell 1.49

Loin

Most families go for sirloin. This rich flavored sirloin is a big favorite. Bone in.

Top Sirloin Steak Beef Loin Boneless 2.19

Beef Round Tip Roast 1.39

Beef Chuck Underblade Roast Bone-in 99¢

7 Bone Beef Chuck Roast 79¢

Fresh Brisket of Beef Flat Cut 1.49

Chuck Stewing Beef 1.29

Stop & Shop—Facial Tissues 3 \$1

Glad Wrap 400 Ft. 79¢

Fabric Softener Sheets 79¢

Stop & Shop Thin Spaghetti 4 \$1

Ragu Sauce 99¢

Grated Cheese 1.99

Stop & Shop—32 oz. jar Grape Jelly 79¢

Peanut Butter 79¢

Hot Cocoa Mix 99¢

Stop & Shop—Cranberry Juice 79¢

Cocktail 79¢

Apple Juice 89¢

Tomato Juice 89¢

Stop & Shop Medium Peas 4 \$1

Cut Green Beans 51¢

Tomato Puree 49¢

Stop & Shop Corn 4 \$1

Black Pepper 69¢

Stop & Shop Cinnamon 69¢

Stop & Shop in Heavy Syrup Fruit Cocktail 3 \$1

Yellow Cling Peaches 3 \$1

Sun Maid Raisins 99¢

Stop & Shop Ketchup 3 \$1

Salad Oil Stop & Shop 3.79

Chunk Light Tuna 55¢

Pillsbury Quick Bread Mix 69¢

Cake Mix 89¢

Fudge Brownie Mix 79¢

Sun Glory 16 ounce paks **Crema Squares 59¢**

Hershey Mini Chips 79¢

Royal Gelatin 6 \$1

Flako Pie Crust 3 \$1

Hershey Pancake Mix 59¢

self service deli

Stop & Shop Bologna 89¢

Rath Beef Franks 79¢

Rath Bacon 89¢

Spiced Luncheon Loaf 89¢

Pickie Pimento Loaf 89¢

Pork Sausage Meat 69¢

"State of Maine" Chicken Sale

Fresh Roasting Chicken 69¢

Fresh Chicken Livers "White Gem" 69¢

Chicken Legs 79¢

"White Gem" Chicken Breast 99¢

Iowa sends us her best pork values.

Fresh Pork Shoulder 69¢

Fresh Pork Butts Bone-in 89¢

Fresh Hams Shank Half 1.09

Fresh Pork Ribs 99¢

Italian Sausage 2 1/2-3 pound package 1.09

Fresh Ham Rump Half 1.19

Smoked Boneless Pork Roll water added 1.39

Smoked Pork Shoulder Picnic water added 69¢

seafood catch these great seafood values.

Pollock Fillets 89¢

Stop & Shop Frozen 89¢

Cod or Schrod Haddock Fillets 1.19

frozen food stock your freezer with these great buys.

Banquet Meat Pies 4 \$1

Sun Glory French Fries 59¢

Stop & Shop Fish Sticks 99¢

Stop & Shop Vegetables 59¢

Peas, Corn or Peas & Carrots—24 oz. bag

Sun Glory Orange Juice 2 \$1

1/2 Gallon Stop & Shop Ice Cream 99¢

Assorted Flavors

Mrs. Smith's Apple Pie 99¢

Whipped Topping Stop & Shop 39¢

Stop & Shop Strawberries 2 \$1

health & beauty aids healthy savings from Stop & Shop.

Crest Toothpaste 69¢

Lavris Mouthwash 99¢

Supert Quality Heartstone Stoneware Casual Elegance Dinnerware **Cereal Bowl 49¢**

dairy more week long dairy savings.

Sun Glory Margarine 3 \$1

Colombo Yogurt 3 \$1

Light N' Lively Cottage Cheese 89¢

Stop & Shop Sour Cream 49¢

Cream Cheese Stop & Shop 49¢

Delicious Apples 79¢

Seedless Grapefruit 4 \$1

Idaho Potatoes 79¢

Celery 49¢

Mushrooms 99¢

Squash 12¢

Manchester

263 Middle Temple West 8 a.m.-10 p.m. Mon.-Sat. 9 a.m.-5 p.m. SUNDAY

East Hartford

Charter Oak Mall Silver Lane & Forbes St. 8 a.m.-10 p.m. Mon.-Sat. 9 a.m.-2 p.m. SUNDAY

Vernon

Rts. 83 & 300 Vernon Circle 8 a.m.-10 p.m. Mon.-Sat. 9 a.m.-5 p.m. SUNDAY

Pinocle

Manchester Top scorers in the Manchester Senior Citizens Center Pinocle game Oct. 27 at the Senior Citizens Center are Kay Frey, 90, Claire Benn, 88, Betty Jessen, 84, Fritz Wilkerson, 82, George Last, 82, John Phelps, 80, Ellen Sasse, 79, Marie Burke, 78, and Harold Bagot and Martin Bakatan, 78.

Vernon Winners in the Vernon Senior Citizens Pinocle Club game Oct. 27 at the Senior Citizens Center are Emily Brooks, 84, Camille Poggie, 83, John Poggie, 80, and Ed Kreyzig, 86.

ALL FOOD MART STORES OPEN SUNDAY 9 A.M. TO 4 P.M. PICK UP YOUR VALUE PACKED CIRCULAR IN THE STORE, WHILE SUPPLY LASTS!

THE FAMILY LAWYER

In search of marijuana, a policeman took a specially trained dog into the baggage room of an airport and turned him loose. After a few tentative sniffs the dog zeroed in on a black satchel, which — upon being opened — yielded a cache of the drug.

But in court the owner of the satchel invoked his constitutional rights. He said a search without a warrant, in a private section of the airport, was a violation of the Fourth Amendment.

And the court agreed. Throwing out the incriminating evidence, the court said: "The agents of the government must observe the law in enforcing it."

This case illustrates the kind of "search and seizure" problems arising from the growing use of canine detectives in locating drugs. For the most part, however, the courts have found such evidence acceptable.

In another case, police had also used a trained dog to check luggage at an airport. But here they had been alerted by an airline clerk, whose suspicions had been aroused by the owner of a particular suitcase.

With that much to go on, said a court later, the search could not be classified as unreasonable. Result: The evidence stood up.

In a third case, the pilot of a private plane was asked by officers if he could examine his personal belongings. When he said yes, they brought in a trained dog — and the dog found narcotics in what appeared to be an innocent package.

Haled into court, the man objected that he had not given the police permission to use "extraordinary" measures. But the court overruled his objection. The court felt that as long as the police had permission to search, they had permission to do it well.

A public service feature of the American Bar Association has been the Connecticut Bar Association.

VA news

Q — I have been covered by the Civilian Health and Medical Program of the VA (CHAMPVA) since my husband died of a service-connected illness. Should I reapply, will my children and I lose this entitlement?

A — In the event of your remarriage, your children will retain CHAMPVA benefits. You will not. Should your subsequent marriage end in divorce or death, your entitlement will be reinstated.

Q — I married in 1948, but never changed the beneficiary on my National Service Life Insurance from my mother to my wife. May I still do this?

A — Yes. Any VA office can provide the proper form.

Q — What period of time must a veteran be missing to be considered deceased by the VA?

A — A veteran who is missing and whose absence has been unexplained for seven years may be presumed dead by VA.

Food Mart Has More Sale Items Than You Bargain For!

SPECIAL BUY OF THE WEEK! Coca Cola Tab or Sprite 32 OZ. BOTTLES \$1.39

SPECIAL BUY OF THE WEEK! VANITY FAIR TOWELS 125 COUNT JUMBO ROLL \$3.75

SPECIAL BUY OF THE WEEK! Italian Style Tomatoes DEL GAIZO - 28 OZ. CAN \$3.99

Vanish AUTOMATIC BOWL Cleaner 13 OZ. CONTAINER 79¢

Pope Crushed Tomatoes 2 CAN 99¢

Lo Cal Dressing 10 OZ. CAN 29¢

SPECIAL BUY OF THE WEEK! Domino Sugar Confectioners - Light or Dark Brown 16 OZ. PKGS. \$1.39

SPECIAL BUY OF THE WEEK! Krispy Crackers 1 LB. PACKAGE \$4.99

SPECIAL BUY OF THE WEEK! CRANBERRY SAUCE Food Club - Whole or Jellied 16 OZ. CANS \$4.99

Gaylord Shortening 1 POUND CAN 99¢

Royal Gelatins 4 OZ. PKGS. 3 FOR \$1.99

Johnson Lemon Favor 11 OZ. CAN 99¢

U.S.D.A. CHOICE BEEF Top Round Steak \$1.69 LB.

U.S.D.A. CHOICE - BEEF Bottom Round Roast \$1.19 LB.

U.S.D.A. CHOICE - BEEF Sirloin Tip Steak \$1.79 LB.

U.S.D.A. CHOICE - BEEF Boneless Chuck Roast (UNDERBLADE) \$1.19 LB.

U.S. GOVT. INSPECTED GRADE "A" TURKEY BREASTS 4 TO 7 LBS. AVG. \$99¢ LB.

U.S. GOVT. - INSPECTED Grade "A" Rock Cornish Hens \$67¢ LB.

WILLIAMS POLSKA Kiebasa \$1.39

SWIFT PREMIUM Boneless Pork Shoulder Roll \$1.39 LB.

English Muffins 3 FOR \$1.99

FROZEN FOODS GALORE! LAYER CAKES \$1.29

FRESH DAIRY DELIGHTS! Breyers Yogurt \$89¢

HEALTH & BEAUTY AIDS! Tylenol Tablets \$1.49

GAYLORD Shoestring Potatoes \$39¢

WALDBAUM'S PINEAPPLE Cottage Cheese \$49¢

Waldbaum's N.Y. Style Deli Luncheon Ham \$1.99

410 WEST MIDDLE TPK. MANCHESTER

News for senior citizens

Hi there! Well, our trip to Penn Duich was really great. The weather was just right and our friend and guide Mrs. "Mont" Buckwalter was just super. Everyone enjoyed the trip and are still talking about it.

This week our second group should be on their way home while you're reading this column, and I hope the weatherman was good to them. Last Thursday afternoon we had as our guest our good friend, Nate Agostinelli and James C. Brettenfeld, executive vice president of the Manchester Chamber of Commerce.

On Friday, here at the center, we had 40 players for our setback games and the lucky winners were: Bernice Martin, 126; Violet Dion, 122; Ada Rojas, 121; Sam Schora, 120; Josephine Schultz, 119; Grace Windsor, 118; Rene Maire, 117; Catherine Cappuccio, 117; Paul Schuetz, 116; Mabel Loomis, 115.

Florida trip Back to trips and our friend Jim Uccello, who incidentally is recuperating very nicely and wishes to thank everyone for the many

Refreshments will be served and tickets will be fifty cents for seniors. If you are interested in attending, we have fliers available, and also if you need a ride, you can sign up here at the office.

So there you have it and all three programs are excellent and I'm sure it would make for an enjoyable evening. Your attendance to air or any will be certainly appreciated.

It was suggested that maybe some members would volunteer to sit out at the store. This isn't a bad idea, and if we had enough volunteers we could set up a schedule to sell chances for our raffle and maybe one or two would only need to stay a few hours. If anyone is interested, please call our office.

A reminder to all you folks who have tickets out for our rug and quilt raffle that you should be turning in either the tickets or the money before the day of the fair.

Christmas Comes Early To Food Mart!

FREE Corning Ware Pyrex Ware Regal Cookware with Giftcheks

10 Free GIFT-CHEKS With purchase of \$10. or more and this coupon

5 FREE GIFT-CHEKS Blue Powder Detergent

5 FREE GIFT-CHEKS FOOD CLUB SLICED BACON

40% OFF MAXWELL HOUSE COFFEE

25% OFF PILLSBURY FLOUR

Spanking said dangerous

WASHINGTON (UPI) — A new study finds that spanking or other physical punishment may be dangerous as well as ineffective.

The study by a team from Temple University published in the current issue of Children Today, a publication of the Department of Health, Education and Welfare, said corporal punishment is a widely accepted method of disciplining children in school.

The report was written by Irwin Hyman, director of the Center for Study of Corporal Punishment and Alternatives in the Schools at Philadelphia's Temple University.

unpunished just as the behavior of a gambler is reinforced when he wins even though he may lose more often.

The report mentioned these possible drawbacks of paddles on the backside and other physical punishments:

Among the other states 12 are silent on the issue but corporal punishment is not practiced in only one of them, West Virginia.

KINGS 4 DAYS ONLY WED-THURS-FRI-SAT FABULOUS RING RIOT! \$4.99

MCC sets classes in credit

The Manchester Small Business Services Program, which is a cooperative effort between Manchester Community College and the Greater Manchester Chamber of Commerce, is offering a three-week course in credit and collections.

The course will cover topics of interest to small businessmen, including sales financing, credit investigation, sources of credit information, collection procedures, accounting procedures, collection laws and credit terms.

2

NOV

2

Mr. and Mrs. William Morrison

50th wedding anniversary

Mr. and Mrs. William Morrison of Summit St. were honored Sunday on the occasion of their 50th wedding anniversary. An open house for family and friends was held at the home of their son and daughter-in-law, Mr. and Mrs. Richmond Morrison of Eva Dr. The Morrises have another son Robert who lives in Killingly. They also have four grandchildren, Wendy, Kimberly, Scott and Polly Morrison, all of Eva Dr. Mrs. Morrison is the former Marjorie Richmond. The couple has lived in Manchester all of their lives. They were married at the home of Mrs. Morrison's parents, the late Mr. and Mrs. James Richmond, on Greenhill St., on Oct. 29, 1927. Mrs. Morrison is past matron of Temple Chapter 53, Order of the Eastern Star; past royal matron of Chapman Court, Order of Amaranth; and past grand royal matron of the State of Connecticut, Order of Amaranth, and is a member of White Shrine of East Hartford. She has also served as organist for Amaranth and Eastern Star at various times over the past 20 years. Her husband is a past royal patron of Chapman Court, Order of Amaranth, a member of Manchester Lodge of Masons, was scribe of Tall Cedars of Lebanon; and a member of Delta Chapter, Royal Arch Masons. Both were timekeepers for Underwood Typewriter Co. of Hartford and have been retired for several years.

College notes Runner-up to Orange Bowl Queen

Among the students named to the dean's list for the summer quarter at Northeastern University in Boston, Mass. are: Manchester: David A. Malinowski of 29 Auburn Road; Lori D. Sweet of 189 Adams St.; and Lee S. Lassow of 102 Hollister St. Rockville: Thomas A. Schwartz of 319 South St.

Linda McCarthy, daughter of Mr. and Mrs. James McCarthy of 14 Main St., Talcootville, has been named first runner-up in the Orange Bowl Queen competition in Miami, Fla. As first runner-up, she received a wardrobe, a \$600 scholarship, and will take part in the Orange Bowl Parade. Miss McCarthy and the queen will have a gown made by a French designer for the parade and the coronation ball. More than 1,200 young women entered the contest. After the first screening, the contestants were narrowed to 75 and then to 25. Following a week of breakfasts, luncheons and meetings with the judges, the winners were announced. The 18-year-old, blue-eyed blonde was graduated from Rockville High School in 1977 and is currently attending Bauder Fashion College in Miami.

Linda McCarthy

She was chosen Loyalty Day Queen of the Anderson-Shea Post of the Veterans of Foreign Wars and its auxiliary in May. She later went on to capture the state Loyalty Day Queen title. Linda is one of six children. She has a sister, Deborah, who is a teacher in Germany where her husband, 1st Lt. Colin Marceau, is stationed; two brothers, James and Donald, students at Central Connecticut State College; another brother, Richard, a student at Rockville High School; and a sister, Mary Anne, who attends Center Road School in Vernon.

Linda will participate in various Orange Bowl affiliated activities during the coming holidays.

About town

The Christian Science Brigade and the Pioneer Girls of the Presbyterian Church will meet tonight at 7 at the church, 43 Spruce St. A prayer meeting is scheduled for the same hour at the church.

The Manchester Senior Citizens Pinocle Group will sponsor a game Thursday at 9-6 a.m. at the Army and Navy Club. Play is open to all senior citizens.

The First Church of Christ, Scientist, will have its regular meeting, which will include testimonies of healing, tonight at 8 at the church, 447 N. Main St. The meeting is open to all.

The Golden Age Group of Concordia Lutheran Church will meet Thursday at 1:30 p.m. at the church.

Dofl bazaar set for Sunday

Admiring many of the items to be featured at the Daughters of Isabella Holiday Bazaar are, from left, Yvonne Lemire, monitor, who will handle the craft table; Ann Falkowski, past regent, craft table; and Mary Ceaser, custodian, apron table. The bazaar, which will be held Sunday from 1 to 4 p.m. at the Knights of Columbus Hall, 138 Main St., will also feature various booths including homemade pastries, white elephant, jewelry, books and knitted goods. Tea, coffee and pastries will be available. (Herald photo by Pinto)

Dramatic musical set

"Mission Impossible," an original dramatic musical based on the Entebbe Raid, will be presented at the Israel Bond reception to be held Sunday at 7 p.m. at Temple Beth Shalom, 400 E. Middle Turnpike. Three professional actresses will enact the story of the Israeli rescue of hostages in 1976. During the evening, the Jerusalem Award will be presented to Emanuel Hirth in recognition of his leadership in the community, in the synagogue and in the Israel bond drive. There will be a social hour before the program.

Alice Madden to conduct pilot swimming program

The Manchester Recreation Department is offering adult women a pilot program, "New Horizons in Swimming." Class activity will consist of: (a.) Review of basic swimming and safety fundamentals. (b.) Water exercises adaptable to any muscle or combination of muscle groups. (c.) Utilization of various type strokes with modifications to suit proper needs. (d.) Water ballet. (e.) Endurance marathon swimming. Each woman will be free to choose her own program in order to enjoy, achieve and feel good! Registration may be made at the Recreation Department between 8:30 a.m. and 4:30 p.m., Monday through Friday, telephone 646-6010.

About town

Scandia Lodge No. 23, Vasa Order of America, will meet Thursday at 7:30 p.m. at Emanuel Lutheran Church. There will be a program and refreshments after the meeting.

The Manchester CB'ers Club will sponsor a tag sale Sunday at 10 a.m. at the VFW Home, 608 E. Center St. Anyone wishing to donate items may leave them at "Zippy's" home, 159 Benton St.

Social Security

Q. Several years ago, my husband died and I started getting reduced widows benefits when I was 60. I'll be 65 soon and eligible for retirement benefits on my own work record. Will my retirement payment be affected by the widows benefit I've been getting? A. Your retirement benefit will be reduced, too. Generally, once a person receives reduced benefits, he or she will always receive a reduced payment. This reduction takes account of the longer period of time over which the person is likely to receive payments. Q. My wife died two months ago. I'm her sole survivor and I've heard that widowers can get Social Security benefits even though they weren't dependent on their wives. Can I get payments? I'm 47. A. No, it's true that widowers and widows no longer have to prove dependency to get benefits on their wives' work records. But, if a widower doesn't have young children in his care, he must either be 60 or older or between 50 and 60 and disabled to get survivors benefits. Q. I was a secretary for several years, but I haven't worked since I got married. As a result of a heart condition, I'm now completely disabled. Can I get Social Security benefits? My husband is working full time. A. Yes, under the Medicare carryover rule, any covered medical expenses you have in the last three months of the year can also be counted toward the \$60 medical insurance deductible for that year. The exact amount of work you need depends on your age when you became disabled. You should contact a Social Security office; the people there will tell you if you have enough work credit. The fact that your husband is working would not affect your benefits on your own record. Q. Our son is blind and we think he may be eligible for Supplemental Security Income (SSI) payments. My wife and I both work. Would our income have any effect on his eligibility? A. It might. If an unmarried child is under age 18, or under 19 and a student, the parents' income is considered in determining his or her eligibility and payment amount. Not all of the parents' income counts, however, and certain kinds of income are not counted at all. The rules for figuring what income might be deductible, but isn't there a special rule which allows me to count them for next year's deductible, too? A. Yes, Under the Medicare carryover rule, any covered medical expenses you have in the last three months of the year can also be counted toward the \$60 medical insurance deductible for that year. The exact amount of work you need depends on your age when you became disabled. You should contact a Social Security

Save more! Save now...with A&P's SUPER BUYS

BOTTOM ROUND ROASTS \$1.09 lb. BEEF ROUND BONELESS \$1.09 lb.

CANADIAN BACON \$1.99 lb. FRESH TURKEYS 69c lb.

GRAPEFRUIT 579c lb. BAG

Vegetables 389c

DOZEN LARGE EGGS 49c

YUKON SODA 49c

PILLSBURY FLOUR 49c

DUNCAN HINES MIX 2 \$1

Civil Air Patrol holds citrus sale

The Manchester Composite Squadron, Civil Air Patrol, will conduct a sale of fresh grapefruit and oranges, according to Barbara Morgan, a lieutenant in the group. Profit from the sale, which will begin Saturday and continue through Nov. 21, will be used for the purchase of first aid and rescue equipment and cadet uniforms. The non-profit organization, consisting of 45 members, will conduct a low-price solicitation. The fresh citrus is expected to arrive by truck directly from the Lower Rio Grande Valley of Texas or the Indian River District of Florida approximately Dec. 16. Members of the Manchester squadron will then deliver the fruit to each purchaser's home. For more information, call 871-0257.

New Parent classes slated for Nov. 9

New Parent classes sponsored by the Family Oriented Childbirth Information Society (FOCIS) will be held on Wednesday, Nov. 9 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." Pre-registration is necessary by contacting Mrs. Martin Chmielecki, 151 Keeney St., or by writing to FOCIS, Box 746, Manchester. There will be no classes in the month of December.

Births

Hall, Jennifer Susanne, daughter of Richard A. and Geraldine Towle Hall of 82 Reed Rd., Tolland. She was born Oct. 22 at Rockville General Hospital. Her maternal grandparents are Mr. and Mrs. Gerald Towle of Augusta, Maine. Her paternal grandfather is Robert Hall of Edina, Minn.

Kwon, Wi Lim, daughter of On Chung and Jung Hwang Kwon of 402 W. Middle Tpk. She was born Oct. 29 at Manchester Memorial Hospital. Her maternal grandfather is Nam Su Hwang of South Korea. Her paternal grandfather is Yang Ok Kwon of South Korea.

Boucher, Deborah Janet, daughter of Richard A. and Percelle Monty Boucher of 15 Chester Dr. She was born Oct. 25 at Manchester Memorial Hospital. Her maternal grandmother is Mrs. Natalie M. Monty of Willimantic. Her paternal grandparents are Mr. and Mrs. Leo LaCasse of Willimantic. She has a sister, Michelle Elizabeth, 5.

Gallagher, Shawn Matthew, son of John and Kathy Reardon Gallagher of Willimantic. He was born Oct. 19 at Manchester Memorial Hospital. His maternal grandparents are Mr. and Mrs. Thomas Reardon of New Britain. His paternal grandparents are Mr. and Mrs. John Gallagher of 9 Foster St. He has a brother, Christopher, 4, and a sister, Amy, 2.

Read Herald Ads

3-GREAT STORES Finast

Finast Fresh Turkeys 68c lb. 10 to 14 lbs With Pop-Up timer

Fresh Ground Beef 78c lb. 3-lbs or more (Lesser amounts lb 88c) Lean Ground Beef 88c lb

Boneless Beef Shoulder For London Broil USDA Choice 128 lb

Imported by Krakus Canned Ham Polka Brand 3 lb can 598

Mr. Deli Favorites! Cooked Roast Beef 189 lb Sliced to Order Virginia Baked Ham 199 lb Sliced to Order

California Iceberg Lettuce 39c hd Fresh, crisp heads

YOU SAVE 20% Richmond Margarine 25c Quarters 1-lb pkg

YOU SAVE 5% Finast Ice Cream 88c half gallon

YOU SAVE 31% Pillsbury Flour 48c 5-lb bag

YOU SAVE 21% Finast Granulated Sugar 78c 5-lb bag

Manchester candidates are saying.....

Negro
Roger Negro, the incumbent town treasurer who is seeking re-election, has released information about gains in investments for the Town of Manchester while he has been treasurer.
His total salary covering the six years he has been in office is \$31,000. During that period, he has earned an additional \$38,224 in investment procedures, he said.
"This represents more than ten times my salary paid to me during the past six years by the taxpayers of Manchester. I feel that this is an excellent return for your investment in me, as your town treasurer," he said.
Negro also said that he has earned \$3,936.318 in interest through the investment of town funds.
Deposits represented by checking and savings accounts are maintained in all local banks and two Hartford banks, he said. Five commercial banks participate in the town's investment programs and when the town is

for such things as construction of neighborhood recreation fields.
Zinsner proposed such a field for the Redwood Farms area in September. He also suggested in his letter that such fields could be built for Forest Hills and other residential areas. Democratic candidate Joseph Sweeney also has spoken in favor of developing such neighborhood recreation areas.
Zinsner suggested that another use for BOR

grants would be to improve the entrance and exit of Charter Oak Park.
Final approval of a BOR grant for the Nathan Hale School project will not be received until Nov. 15, Zinsner also said in his letter to Weiss.
"It is very unfortunate that this process is taking so long that the playground improvements will not be started until the spring," he said.
Program has received national attention.
In April of this year, the board submitted a policy statement for vocational and career education to the state Department of Education. In September, an action plan for that policy was submitted.
"Citizen communication has been encouraged in a variety of ways and particularly by citizen advisory committees.
"Career education is strong in Manchester. The Cooperative Occupational Education

Zinsner
Carl Zinsner, a Republican member of the Manchester Board of Directors who is seeking re-election, has sent a letter to Town Manager Robert Weiss asking that the town consider several uses for federal Bureau of Outdoor Recreation (BOR) grants.
He said that there is more than \$1,275,000 in BOR grants that could be used by Manchester

Colman
Eleanor Colman, a Democratic member of the Manchester Board of Education who is seeking re-election, said Monday that she is making of Republican candidates for the board show a lack of knowledge about current school system programs.
"Many of their statements propose excellent suggestions, but these are already being implemented by the board," she said.

Seader
Leonard Seader, a Democratic candidate for the Manchester Board of Education, has encouraged more citizen participation in legislative matters.
"Groups such as the legislative committee of the PTA can be highly effective. Their influence and activity on Manchester's behalf in front of the state legislators is important,"

Connors
Thomas Connors, a Democratic candidate for the Board of Directors, said that the Democrats have taken many steps to improve Manchester's water system.
"The record shows that in the short span of history that the Democrats have been in the

Yavis
In the next two years and beyond the Board of Education will continue to deal with questions relating to declining enrollment, the board budget, hiring of key administrators, and renovations of existing schools. In all these areas, as in the past, the Democratic Board of Education candidates are committed to working closely with community groups including citizens' committees specially formed to advise the board on specific questions.
"After the success of the committee that participated in the hiring of Dr. Kennedy, the board appointed the separate committee that approved the renovations of Washington and

Call
David Call, a Republican candidate for the Manchester Board of Directors, said Monday that the town's proposed water treatment plant can be located north of Globe Hollow swimming pool and the pool can be retained.
Call, who has spoken in favor of retaining the pool, toured the land north of Spring St. with Jay Giles, director of public works. This property and the pool site, are being considered as possible locations for the proposed treatment facility.
He said that property on the west side of the brook leading from the reservoir is flat and appears large enough to accommodate the plant.
"I think it is very important to retain and improve Globe Hollow swimming area because it is the only large, naturally formed swimming area in town," he said. The pool will be needed to serve the town's 80,000 population projected for the year 2000.

FitzPatrick
John FitzPatrick, a Democratic candidate for the Board of Directors, has proposed utilizing school buses in early morning hours, before school sessions, to pick up commuters and bring them to central locations, possibly schools or public buildings.
The pick-up area would be the same as designated school bus routes and the drop-off would be locations in town where a connecting public commuter bus would complete the journey. The return trip would follow the same pattern. The cost of the service would be borne by the commuter.
Commuters could walk to the school bus route, and the drop-off point to connect with the public transportation would be an existing public facilities.
This contributes to reduction of air pollution and reducing energy use by eliminating the necessity of private autos and additional commuter parking lots.
The primary thrust would be fuller use of existing school buses, public facilities and commuter bus services.

Costa
"We must teach our students how to learn not simply what to learn," said Nicholas Costa, Republican candidate for the Board of Education.
"The attempts on the part of various candidates who are currently seeking office to the Board of Education to capitalize upon the existing mood of the electorate by recommending a return to the basics in education, engaging in a quest to evolve a one-dimensional career-oriented educational program would only provide the students with an opportunity to engage in the performance of meaningless minutiae," said Costa. Speaking at the home of Mr. and Mrs. Raymond Korbusieski.
"In order to obtain the full realization of the educational system we must evolve an all-encompassing educational program which would teach the students of our community how to learn rather than simply what to learn. Only in this manner can we respond to the basic interests and needs of the student, link the people of our community directly with the learning process and add to education the needed personal and individualized touch which insure the development of a student ability to ones fullest potential," said Costa.

ShopRite has...
PRICE PLUS
Holiday Harvest!
It's Here Again... Another Super Shopping FULL COLOR CIRCULAR. If You Did Not Receive One in the Mail Or In The Newspaper, Limited Quantities Available At Your Local ShopRite.
When you are in the store follow these ORANGE SIGNS for additional savings!

Buy 1, 6, A Dozen or Buy By The Case.
The MEATing Place®
BONELESS BEEF CHUCK SHOULDER OR BEEF ROUND
BOTTOM ROUND ROAST
USDA CHOICE lb. \$117

BEEF ROUND TOP OR TOP ROUND ROAST \$127 lb.
BEEF ROUND BOTTOM ROUND BONELESS RUMP ROAST \$127 lb.
BEEF ROUND BONELESS TIP STEAK \$167 lb.
SHOPSRITE 10-14 LB. FRESH YOUNG TURKEYS \$69c lb.
The Grocery Place®

APPLE JUICE 79c
TOMATO JUICE 39c

Carnation Dry Milk 99c
Jam or Jelly 99c
Saltines 59c
ALL VARIETIES ROYAL GELATINS 83c
PEANUT BUTTER 79c
MAYONNAISE \$1.19
DOG FOOD 49c
CREAM COM 99c

HEINZ KETCHUP 79c
SHOPRITE FLOUR 49c

BANANAS 19c

CANNED HAM \$6.99
COTTAGE CHEESE 99c

TURKEY BREAST 59c
BREAD 85c
SUPPERS 99c

587 EAST MIDDLE TURNPIKE 214 SPENCER STREET
MANCHESTER MANCHESTER
Open 8:30 A.M. - 10:30 P.M. Open Mon.-Fri. 7 A.M. - Midnight
OPEN SUNDAYS 9 TO 4

Prices effective Nov. 2, 1977. Copyright Wakefern Food Corporation, 1977.

Manchester Evening Herald
EAST HARTFORD EDITION
WEDNESDAY, NOVEMBER 2, 1977
PRICE: FIFTEEN CENTS

East Hartford bulletin board

Penney on politics
Robert Wood, chairman of the social studies department at Penney High School, said he will not run a mock town election this fall. His students have run mock presidential elections but have stayed clear of local politics.
"It's a hard thing to do unless you can reach and educate every student," he said.
Local candidates have gone to the school and spoken to some of the social studies classes, he said.

FATE to meet
Friends of Alternative Education (FATE) will meet Tuesday, Nov. 8 at the Synarg School. FATE is a group of parents, students and concerned community members organized to foster alternative education here. It is also the PTA for Synarg, the town's alternative high school of about 80 students.
FATE's main goal this year is a bus for Synarg.
President of FATE is Mrs. Barbara Karzar. Other officers are Mrs. Nancy Copinger, vice president; Mrs. Mary Bagley, secretary; Mrs. Marcie Dryer, treasurer; Mr. and Mrs. Robert Kiley and Mrs. Jean Taimin, members of the executive board. Student representatives are Stephen Brennan and Angel DeFurio.

Penney speaker
Bill Halloran, a speaker on reading, will speak Tuesday, Nov. 8 at 7:30 p.m. at the Penney High School auditorium as part of the townwide Recognition of Schools program.
Halloran's approach says that children will read when they're excited about books. He knows ways to spark them. The public is urged to attend.

St. Rose fair
The Ladies Guild of St. Rose Church will sponsor an arts and crafts fair Saturday, Nov. 19 from 10 a.m. to 4 p.m. in the school auditorium. Lunch will be served. Some spaces are still available. To learn more, call Yvette Champagne at 508-1966.

Ice skating
The Department of Parks and Recreation is sponsoring family ice skating sessions each Wednesday evening from 7 to 8:30 at the Hartford Arena, 585 John Pitch Blvd., South Windsor. Town residents with ID cards will be admitted at reduced fees. The ID cards can be gotten from the department office at Town Hall.

Fire calls

East Hartford
Tuesday, 9:30 a.m. - Medical call to 121 Leverick Drive.
Tuesday, 9:50 a.m. - Medical call to police station.
Tuesday, 10:32 a.m. - Medical call to 90 Silver Lane.
Tuesday, 10:48 a.m. - Medical call to 37 Cummings St.
Tuesday, 11:11 a.m. - Medical call to 37 Ellington Road.
Tuesday, 2:35 p.m. - Investigation at 35 Westbrook St.
Tuesday, 3:50 p.m. - Brush fire at 414 Hills St.
Tuesday, 3:50 p.m. - Wires down at 190 Sandra Drive.
Tuesday, 3:55 p.m. - Medical call to Italian-American Club on Tolland Street.
Tuesday, 4:58 p.m. - False alarm to Burnside School.
Tuesday, 4:18 p.m. - Medical call to Penney High School.
Tuesday, 5:47 p.m. - Brush fire at 129 Oxford Dr.
Tuesday, 5:30 p.m. - Medical call to 20 Carpenter Lane.
Tuesday, 6:02 p.m. - Medical call to 612 Burnside Ave.
Tuesday, 6:13 p.m. - Brush fire on Cambridge Drive.
Tuesday, 6:28 p.m. - Brush fire by South Grammar School.
Tuesday, 6:34 p.m. - Dumpster fire at 170 Main St.
Tuesday, 6:45 p.m. - False alarm on Park Avenue.
Tuesday, 6:57 p.m. - Brush fire at 2 King Court.
Tuesday, 7:10 p.m. - Brush fire at 105 Main St.
Tuesday, 7:30 p.m. - Brush fire at 1610 Main St.
Tuesday, 7:50 p.m. - Brush fire at Bradlee and May roads.
Tuesday, 8 p.m. - Brush fire at 96 Mill Road.
Tuesday, 8:31 p.m. - Brush fire on Hollister Drive.
Tuesday, 8:47 p.m. - Brush fire on May Road.
Tuesday, 8:57 p.m. - Medical call to 17 Columbus Circle.
Tuesday, 9:09 p.m. - Brush fire at 25 Sunnyside Road.
Tuesday, 9:26 p.m. - Brush fire at 53 Brewer St.
Tuesday, 9:37 p.m. - Brush fire at 53 Brewer St.
Tuesday, 9:48 a.m. - Medical call to 53 Woodlark Circle.
Today, 6:15 a.m. - Mattress fire at 58 Central Ave.
Today, 7:48 a.m. - Honest mistake at 25 Rosenthal St.
Today, 10:50 a.m. - Medical call to 25 Higby Drive.

Mayor Richard Blackstone (right) presided over a meeting of the East Hartford Council on Tuesday.

The governor helps the band
Gov. Ella Grasso Tuesday afternoon gave her office's old newspapers to Dawn Marie Landolina, left, and members of the East Hartford High School band for the band's fundraising effort. The papers are from every part of the state. The band's director, Dick Prior, wearing glasses and in the right ear of the photo, said the band needs \$23,000 to fund a trip to Disney World in Florida. They will perform there before an audience of at least 20,000 on Feb. 22. (Herald photo by Dunn)

Maple wins again
Maple Cafe beat Willow Inn 25-6. No details were available on Maple's playing.
Willow's Bill Barnard threw a 12-yard pass to Pete Fanatias for their lone TD.
Fanatias also helped lead the defense. Dennis Foley intercepted a Pete Bezzini pass, first time anyone's done it against him this season. Gino Troy and Jim Damiani played well throughout the game.
Next Sunday's game begins at 10:30 a.m. The big game is between Mad Murphy's and Maple Cafe to decide the division winner.

East Hartford sports results
Attie beats Woodland
Athletic Attie of the East Hartford Flag Football League topped Woodland Auto Body Sunday 28-12.
Ken Kaszynski of Attie caught eight passes and made two touchdowns and two conversions. Bill Hamon caught another seven passes. Quarterback Mike Bagley made three TD passes.
Attie's defense was led by Tom Natale with 10 flags and Gus Guzardo with four interceptions. Defensive standouts included Bob Bagley, Bob Beechler and Mike Polity.
Woodland's Dave Bernier caught seven passes and made a touchdown. Defensive standouts were Jack Frascarelli with an interception and eight flags and Jay Morrison with eight flags.
Murphy's over Summit
It was no contest as Mad Murphy's swamped Summit Hill 58-0 Sunday.
Murphy's Gary Agnew threw seven TD passes and ran for a TD. Tim Colburn caught seven passes, two for TDs. Dan Jones caught six, three for TDs, and Kevin Flanagan caught five, three for TDs. Dan Jones caught three.
Murphy's defense was led by Bob Pianky with five flags and Craig Jordan with seven.
Hose tops Eyeball
Hose Co. 3 beat Eyeball Optical 31-7 Sunday.
The Hose defense was led by Greg Hopkins with three flags and three interceptions. Tom Letto had eight flags, Ed Sadowki had four with one interception and Tom Letto had two flags and two interceptions.
Bruce Tracway caught two passes and Gary Falowski caught four passes. Dan DeMastro caught four and Chuck Meyer caught five. All passes were thrown by quarterback Roger Petrin.

Council progress pleases Finnegan

By MAL BARLOW
East Hartford Reporter
"I'm pleased the Town Council has not been content to live with the status quo," said John G. Finnegan, 32, Republican candidate for reelection to the council.
Finnegan said he views the chief work of the council in the past two years has been to revise all the town's ordinances. The council's Ordinance Committee has gone over the local laws one by one in lengthy sessions for the past year. They are streamlining and revising to make the laws better.
"They must be more realistic," he said. "We have improved them."
For example, an old ordinance said residents could not put their garbage on the curb in a plastic bag. Yet the bags have been found to be full of getting rid of solid refuse.
More important may be changing the local laws on building code violations.
"The codes have to have teeth," he said.
Elmwood Irishman
Finnegan was born the fourth child of six to an Elmwood, West Hartford family. One of his brothers, Robert Finnegan, 35, of Enfield, is a manager at the Bradlee store on Silver Lane here.
"If you've ever met me, you know what Bob looks like," he said.
Finnegan graduated from Hall High School in 1963 and joined the Army. He taught soldiers how to use nuclear weapons for several years at Fort Devens, Mass. He got the assignment because of his scores on aptitude tests.
He was pleased none of his graduates used the skills he taught them during the Vietnam War. Nuclear weapons were not allowed.
When he got out of the Army, he began inside sales work for Power-

Into politics
Mary and John Finnegan first got into politics as members of the CCSC Progress Party. The party motto was "I give a damn." John won election as senior class treasurer and Mary as secretary.
They had the pleasure of being members of the college's majority party then. East Hartford's Republicans are a definite minority.
Finnegan was a registered Democrat in 1973 here when he got interested in local politics. He spoke with Republicans Jane Foss, Esther Clarke and Emery Daly and decided he liked the Republican Party here.

Republican candidate for re-election to the East Hartford Council.

The weather

Partly cloudy tonight with some fog developing toward morning; lows in the mid 50s. Mostly cloudy Thursday with a chance of rain in the low to mid 60s. National weather map on Page 8B.

Citizens want council action on playground

By SUSAN VAUGHN
Herald Reporter

Members of the Hockanum Area Association, who appeared before the Town Council for the second time in a row, said the council should express their disappointment at council action on their request for improved playground equipment.
After extensive comment by citizens and discussion among the council members, they recommended a vote on the matter of more playground equipment for the Hockanum School playground to Mayor Richard Blackstone for further study and a report.

Several residents from the Prospect Street area also appeared before the council Tuesday night expressing their opposition to heavy truck traffic on the street.
Harold Powell of 92 Prospect St. cited the problems caused by the trucks such as shaking houses and physical damage to homes, air and noise pollution, which he said is above the federal highway standards, and lack of enforcement against the truck traffic by police. He urged the council to order the chief of police to enforce the law against the trucks. He said the street traffic is under jurisdiction of the town.
Mildred D'Adda of 76 Prospect St. cited very harmful effects of lead poisoning from truck and auto fumes on children, and the potential hazards of children being hit by trucks which she said sometimes drive on the sidewalks.
The council agreed to a recommendation by John Seaman of 283 Prospect St. to organize a meeting of the council residents, the state Transportation Department and other agencies involved in the matter.

Daggon said he had received a communication from the state. Sen. George Hannou, D-3rd District, that he plans to file a bill with the Transportation Committee in the current Legislature to eliminate the toll charge on the Bissell Bridge to help divert the truck traffic.
The council also voted its support and urged citizens to vote "yes" on questions one and two which will appear on the election ballot next week. The questions are a bond referendum for \$2.5 million sewer monies for the Metropolitan District Commission and a question giving the town council permission to join a regional solid waste disposal system.

Common sense is the best form of good government.
Vote Donald! Vote Now!
More, 6th Place, by ballot for Mayor Fuori

2

NOV

2