

The weather

Cloudy with scattered showers tonight, lows 45 to 50. Mostly cloudy and cooler with chance of showers Friday, highs 50 to 55. Outlook for weekend: Chance of showers.

Manchester Evening Herald

THIRTY PAGES
TWO SECTIONS

Manchester—A City of Village Charm

MANCHESTER, CONN., THURSDAY, NOVEMBER 10, 1977 — VOL. XXVII, No. 20

PRICE: FIFTEEN CENTS

Inside today

Area 1-3B Family 8-9A
Business 7A Gardening 10B
Classified 6-8B Jail 3B
Comics 9B Obituaries 10A
Dear Abby 9B Peopletalk 2A
Editorial 4A Sports 4-5B

News summary

Howling winds piled up heavy snows from a surprise blizzard in towering drifts in South Dakota and spread through Minnesota, Nebraska, North Dakota and Iowa Wednesday. The snow caused traffic accidents, power outages and school closings.

At least two persons were killed and two others were missing in the storm. An elderly man died of exposure in Fergus Falls, Minn., and two duck hunters were missing at a reservoir in western Minnesota. And in Thief River Falls, Minn., a man was killed when the bucket of a snow-loading truck fell and crushed him while he was shoveling snow.

HARTFORD (UPI) — Connecticut has received a \$4.9 million grant to improve its criminal justice system for juveniles, Gov. Ella T. Grasso said today.

The money from the Law Enforcement Assistance Administration "will enable the Connecticut Justice Commission to initiate significant projects in the field of juvenile justice," Mrs. Grasso said.

Among the projects the money will be targeted for are a series of model community-level prevention programs and local support programs for "high risk" families.

PENSACOLA, Fla. (UPI) — Emergency crews worked into the early hours of the morning trying to dissipate anhydrous ammonia liquid leaking from a ruptured, 33,000-gallon tanker, one of 35 cars from a Louisville & Nashville freight train that derailed late Wednesday.

When the tank car overturned it sent ammonia gas fogging through a wealthy residential area, killing one man. Sixteen other persons were hospitalized, four in critical condition. Police evacuated a 3-mile-square area along Escambia Bay.

PASADENA, Calif. (UPI) — Astronomer Charles Kowal of Caltech discovered what he called a "mini-planet," for want of a better name in October and his announcement of the discovery this week set astronomers trying to determine just exactly what it is.

The object is from 100 to 400 miles in diameter, about one-sixth the size of Earth's moon — too small to hold an atmosphere or to be seen by backyard astronomers with mail order telescopes. "My first reaction is that I wish I knew what it was," said Professor Hyron Spinrad of the University of California at Berkeley.

INDIANAPOLIS (UPI) — Anthony Kiritis, who had been charged with kidnapping, armed robbery and extortion in the abduction of real estate executive Richard Hall last February, was found innocent by reason of insanity.

Wednesday he was turned over to the Indiana Department of Mental Health by a judge who ruled he is still dangerous. But, Richard Kiefer, one of Kiritis' lawyers, said he does not think any commitment could last more than three or four months and for that reason, his co-counsel Nile Stanton, said, there will be no appeal.

LONDON (UPI) — Labor is all a dither in England, because although the government adamantly defends its 10 percent wage ceiling in dealing with unions, the Chancellor of the Exchequer Denis Healey announced Wednesday Queen Elizabeth was given a \$522,000 pay raise, which amounts to 18 percent.

Willie Hamilton, a member of Parliament from the ruling Labor Party, attacked the action, saying the pay raise "is thumbing a nose at working-class people who are being asked to tighten their belts." And miners union president, Joe Gormley said, "They are making us all a bit more bloody minded than we are."

WASHINGTON (UPI) — Pope Paul VI has granted the request of U.S. Roman Catholic bishops to lift the penalty of excommunication for Catholics who remarry after divorce, Archbishop Jean Jadot, apostolic delegate to the United States said today.

The U.S. bishops voted in May to petition the pope for removal of the excommunication penalty, imposed by the Plenary Council of Baltimore in 1864.


Shopping for sweaters

Mrs. Judy Mullowneg of Princeton Street and her daughter, Kristen, 10, shop for sweaters at the D&L store at Manchester Parkade during the four-day pre-Thanksgiving Sale being conducted by the Parkade merchants through Saturday. Special values are being offered so that customers will have an opportunity to beat the Christmas shopping rush. (Herald photo by Dunn)

Carter says job answer is not easy

WASHINGTON (UPI) — President Carter said today there is no easy answer to high unemployment because it is "a tedious, slow process" affected by a worldwide economic slowdown. He repeated his support for the concept of the Humphrey-Hawkins full employment bill.

Carter said he would have an announcement on Humphrey-Hawkins "within the next few days," and hopes a final agreement will contain an anti-inflation clause as well as full employment provisions.

He said he hopes the White House and Congress can hammer out some differences in the bill and it can go to the House and Senate with his full support.

Unemployment has been hovering around the 7 percent level for seven months, despite Carter's pledge to try to have joblessness down to about 6.5 percent by the end of the year.

He told his twice-monthly news conference of his employment efforts. "We believe that this will have a beneficial impact on the unemployment rate, but it certainly won't solve the problem."

Carter said that whatever is done to hold down joblessness must have "some flexibility to accommodate changing times in the future."

"There's no easy answer, of course," to the unemployment question.

"We will by next June have 725,000 jobs under the comprehensive education training program. This is the highest level since the New Deal days. I think the worldwide economic slowdown is causing this problem to be felt in all nations."

He noted that unemployment had fallen from 8.1 percent in December to about 7 percent this spring "and remains at about that level."

Carter was asked about the conviction of former CIA Director Richard Helms for lying to a congressional committee about CIA activities in Chile. Helms' attorney, Edward Bennett Williams, called the conviction "a badge of honor," but Carter said, "It is not a badge of honor, and a public official does not have a right to lie."

Carter said the recent flare-ups on the Israel-Lebanon border "show the need for a Geneva conference" as soon as possible.

"The loss of life is deplorable, but the situation is never going to be improved in my opinion until those nations involved there are going to go beyond debates and squabbles, and start dealing with the real issues," he said.

Carter said it was "too early to lay down a schedule" for the administration's specific proposals for national health care, but that he expected that "by early next year we will have the principles."

He said the "exorbitant increase" in national health care cost — "particularly hospitalization" — is a cause for concern, but that health care is a problem "with many facets."

To a question about federal funding of abortions in light of revelations that four poor women had died after crossing the border to Mexico to have abortions, Carter said he "deplored any tragic loss of life" resulting from illegal abortions.

But he said, "My stand on federal financing of abortions has not changed. I oppose federal financing of abortions."

Carter said he "strongly supports the autonomy and independence of the Federal Reserve, but there is a fairly good balance in my opinion" between the Federal Reserve Board, Congress and the president.

"I wouldn't want to change that basic structure. I think it's good."

Ella seeks rail funds

NEW HAVEN (UPI) — Gov. Ella T. Grasso said today she will ask Congress to change the law to allow Connecticut to target unused highway funds for rail freight lines.

Mrs. Grasso said the change was needed because last month the Federal Highway Administration refused her request to trade in \$3.8 million in federal highway funds to use to rebuild the rail line between Willimantic and Manchester.

Mrs. Grasso made the comments in a speech to the Connecticut Rail Seminar.

"It is my intention to ask federal transportation officials to support my recommendations that the Congress change the existing law. The change will make rail freight lines eligible for these trade-in funds," Mrs. Grasso said.

"The estimated \$3.8 million needed to restore the 20 miles of track would be a sound investment in the economic future of this area," Mrs. Grasso said. "However, federal officials said that existing law allows the use of trade-in funds only for other highways or mass transportation projects."

Heart disease risk up

WASHINGTON (UPI) — Evidence is accumulating that American schoolchildren increasingly show risk factors for future heart disease.

A number of recent studies indicate environmental, nutritional and other deficiencies could be endangering the future well-being of youngsters from coast to coast. Heart disease, the nation's leading killer, accounts for about half the deaths in middle-aged men.

"There seems to be no doubt that the roots of arteriosclerosis (one type of hardening of the arteries), certain

cancers and stroke begin in childhood, and that many of these 'roots' are related to our personal habits and style of living," one study said.

Evidence mounts: • 46 percent of a sample of 8-to-12-year-old boys in California had one risk factor for coronary heart disease, and an additional 14 percent had two or more risk factors.

• A continuous rise is shown in children's blood pressures throughout the school years, according to one study. High blood

pressure is considered one of the risk factors for diseases involving the heart and blood vessels. Others include cigarette smoking, obesity, poor physical fitness and high levels of fats, like cholesterol, in the blood.

• A federally subsidized study of school-age children in Rochester, Minn.; Bogalusa, La., and Muscatine, Iowa, found that "some children attain levels of cholesterol and blood pressure that when present in adults are predictive for the development of future coronary heart disease."

Veterans Day plans set

Manchester's annual Veterans Day observance will take place Friday at 10:45 a.m. at Manchester Memorial Hospital, which was built and dedicated as a memorial to Manchester men who lost their lives during World War I.

Maj. John P. Carragher of the Connecticut Army National Guard, will be the principal speaker. Maj. Carragher is attached to the headquarters of the 43rd Brigade, 26th (Yankee) Infantry Division. He formerly served with the 169th Infantry in Manchester. He served with the Army from 1958 to 1960 and then joined the Connecticut Army National Guard.

The program will begin with an introduction by Thomas Moran, chairman of the veterans council. After the invocation by the hospital

chaplain, the Rev. Ernest Harris, the group will be welcomed by Paul Moss, assistant administrator of Manchester Memorial Hospital.

Remarks by Robert Daggart, a World War I veteran, will precede the lowering of the flag by youth groups from various veterans' organizations.

Wreaths will be placed at the base of the monument at the base of the flag pole by Mrs. Muriel Grover, president of the American Legion Auxiliary, Mrs. Helen Foley, president of the Veterans of Foreign Wars Auxiliary, and Mrs. Elizabeth Von Hone, commander of the Disabled American Veterans Auxiliary.

Donna McCarthy, Salvation Army bugler, will play Taps. The program will conclude with a benediction by the Rev. Harris.

The public is invited.

Holiday closings

The Town of Manchester's Municipal Building will be closed Friday in observance of Veterans Day.

Emergency telephone numbers for the day are as follows: Highway, 649-5070; refuse, 649-1886; and sanitary sewer and water, 649-9697.

All schools, public, parochial and state, will be closed Friday. All banks will be closed Friday, but those which normally have Saturday hours will be open Saturday.

The records department of the Manchester Police Department will also be closed Friday. The post offices will be open, as the federal observance of Veterans Day was in October.

Recount begins Friday

By GREG PEARSON
Herald Reporter

A recount in the race between Nicholas Costa and Paul Willhide, two Republican candidates for the Manchester Board of Directors, is scheduled to begin at 8:30 a.m. Friday.

Town Clerk Edward Tomkiel began making arrangements today for the recount, which is mandated by state law if the final difference between candidates is less than one-half percent of the total vote.

Costa defeated Willhide by just four votes for the third available seat for three-year school board terms that begin this year.

Democrats Leonard Seader, with 7,182 votes, and Peter Crombie, with

7,182 votes, finished first and second for the terms that run from 1977-1980. Costa received 6,483 votes for the position and Willhide received 6,479. The top three vote-getters are elected.

A recount could be avoided if the losing candidate signs a waiver. Willhide, however, has not done so and is not expected to. He could not be reached for comment today.

Russell Prentice, who lost in the race for Board of Selectmen, has signed a waiver, so a recount will not be required in that race.

Prentice lost the third spot on the board to Joseph Reynolds by nine votes. Both men are Republicans.

Democrats Irene Pisch, with 7,897 votes, and Chester Bycholski, with 7,

598 votes, were the top vote-getters for the board. Reynolds finished third with 5,872 votes and was followed by Prentice, who received a total of 5,863 votes.

Tomkiel has notified Kevin O'Brien, chief moderator for Tuesday's election, that a recount will be needed in the Board of Education race. Tomkiel said that two absentee ballot counters, two machine counters, both registrars of voters and a mechanic will be notified of the recount, which will start at 8:30 a.m. Friday, he said.

Absentee ballots will be counted in the Municipal Building. The rest of the workers will travel to all ten of the town's voting districts and will recheck all of the machines.


Nicholas Costa


Paul Willhide

Cummings: 'I have too many jobs'

By GREG PEARSON
Herald Reporter

Following his party's fourth consecutive victory in a Town of Manchester election, Ted Cummings indicated Wednesday that he might cut back on his present responsibilities.

Cummings is the Democratic town Chairman and the state representative from the 12th Assembly District, which is made up of four of Manchester's ten voting districts. He also operates a full-time business, the Ted Cummings Insurance Agency, in 1984.

"I've got to look at my obligations to myself, my family and my party. My talents and time are limited," Cummings said.

If he does decide to reduce his present responsibilities, Cummings gave no indication Wednesday where that cut might happen.

"I feel my obligations to all of those things — my job, the party, my family. I've got to assess them all," he said.

He is serving his second term as the state representative from the 12th District. He was first elected in 1974 and won re-election last year to another two-year term.

He is probably best known around town, however, for his work as Democratic town chairman. He has served in that position since 1961 and during most of that time the Democrats have maintained control of the town's major boards.

Members of both parties have commented in the past about the ability of Cummings to be successful politically while running a business and holding two key political positions.

Many have admired that ability. Many have wondered where he finds the time.

Now, apparently, Cummings is

questioning the time factor involved in his various responsibilities. The work of Cummings as town chairman has drawn comments from both sides of the local political spectrum.

"The very fact he has remained town chairman this long indicates that he has a very good political savvy," a leading member of the Manchester Republican Party said.

"I think the Democrats won this year mainly because of Ted Cummings," the Republican said. There had been predictions this year that the Democrats might not

do well in the election because it was running a slate of new faces. Only one candidate for the Board of Directors, Stephen Penny, had served previously on the board, and he had been appointed earlier this year.

The admiration for Cummings among his own party is reflected by comments made Tuesday night by Stephen Cassano, one of the six Democrats elected to the Board of Directors.

"There is no one else in Connecticut who could pull out a 6-3 majority with all new people. Ted Cummings has something special," Cassano said.

1
0
N
O
V
1
0


New youth choir rehearses

Members of the Manchester school system's new youth choir work on their parts with Mrs. Mary Kahlfleisch, co-director and accompanist for the group. The children are, from left, Heather Horniak, Bentley School, and Kathie Gaffney and Paul Morrissette, both of Martin School. There are about 75 members in the chorus representing students from the sixth grades in all the town's schools. They are already learning holiday music which they will perform at school and town programs. (Herald photo by Dunn)

Grasso boosts Naugatuck

HARTFORD (UPI) — Gov. Ella T. Grasso is proposing a \$12.9 million revitalization program she calls the most ambitious in Connecticut history to help boost the economically ailing Naugatuck Valley.

The governor said Wednesday it was aimed at building or renovating five industrial projects in Waterbury, Naugatuck, Seymour and Torrington.

The most comprehensive plan of economic recovery ever developed by the state of Connecticut "was her description of the effort.

She said \$9.35 million was being

requested from Washington, with the remaining \$4.55 million to be shared by state and local governments.

She said an application for the federal money had been submitted to the U.S. Department of Commerce and a meeting with federal officials was set for next week.

The five specific projects are:

- Renovation of the former Chase building in Waterbury into an industrial plant for extracting businesses and the attraction of new industry.
- Creation of a centralized metal plating disposal system in the Cap-

tain Neville Industrial Park in Waterbury to relieve companies of having to install individual waste outlets.

- Construction of two industrial buildings in the Naugatuck Industrial Park to help attract and retain business and industry.
- Establishment of a 100-acre industrial park in Seymour to assist economic development efforts in the surrounding area.
- Creation of additional industrial land and space in Torrington to serve the northern part of the Naugatuck Valley.

Labor favors state-run game

HARTFORD (UPI) — Connecticut's top labor leader says if anyone makes huge profits from legalized gambling, it should be the taxpayers, not private entrepreneurs.

John Driscoll, president of the Connecticut State Labor Council, AFL-CIO, Wednesday proposed the state buy out legalized gambling operators and run the facilities itself, thereby greatly increasing its gaming revenues.

Driscoll proposed a special authority be set up to buy and run the jai alai frontons in Bridgeport, Hartford and Milford and the Plainfield dog track.

Those facilities are now run by private firms and regulated by the state gaming commission.

Senate Majority Leader Joseph Lieberman, D-New Haven, questioned whether the state could legally force owners to sell their

firms, although he said he thought the idea was worth exploring.

State Gaming Commission Chairman Beatrice Kowalski said she opposed such an idea.

In other gambling news:

- A state gaming commissioner thinks bettors should be a legal

voice representing their concerns before gaming regulators. Lester Snyder Wednesday suggested the powers of Connecticut's Office of Consumer Counsel be expanded to allow the representation of bettors in legalized gambling matters.

Barbershop night slated

The Silk City Chorus, Manchester's barbershop harmony singers, will sponsor a special guest night Monday beginning at 7:30 p.m. at the Manchester Recreation Center off Keeney St. Men interested in singing four-part harmony are invited to attend.

Plans for the evening include a performance by the chorus for the guests and an appearance by Connecticut's novice quartet champions, the Sound Assurance.

The chorus makes more than 20 appearances annually for area civic, social, and fraternal organizations.

The chorus is a chapter of the Society for the Preservation and Encouragement of Barbershop Quartet Singing in America Inc., and is directed by Vincent A. Zito of Thomas Drive.

Information about Monday's program is available by telephoning Jim Dunn, 568-5249 or Zito, 646-8009.

Students suspended

CROMWELL (UPI) — More than 100 students who walked out of Cromwell High School in protest over English curriculums, open study halls and the amount of time allowed students between classes have been suspended.

The walkout followed a demonstration Wednesday outside the school by the Council of Students, a group of students formed about a week ago. The council said school authorities have been stalling on student requests.

Theater schedule

Showcase Cine 1 — "Heroes," 2:10-7:25-9:55
"Looking For Mr. Goodbar," 7:30-7:25-10:30
Showcase Cine 2 — "Kentucky Fried Movie," 2:10-7:40-9:55
Showcase Cine 3 — "20th Century Oz," 2:20-7:45-9:45
Showcase Cine 4 — "I Never Promised You a Rose Garden," 7:30-9:30

Showcase Cine 5 — "Damnation Alley," 2:00-7:30-9:35
Vernon Cine 1 — "You Light Up My Life," 7:10-9:10
Vernon Cine 2 — "I Never Promised You a Rose Garden," 7:30-9:30

GLEANERS HOLIDAY FAIR

SATURDAY, November 12, 1977
9:30 A.M. to 4:00 P.M.
Second Congregational Church Community House
Rte. 44A, Coventry

Handmade articles, baked goods, Christmas gifts, dried arrangements, ornaments, reproductions, ceramics, beavers, candles, sweaters, blouses, quilts and much more. Over 50 vendors and individuals participating. Meet Bear Supple, 2 o'clock 5:00 p.m. and 6:00 p.m. Call 742-7249 for tickets.

THE COVENTRY SHOPPE

WINTER NEEDS

DRESSES PANT SUITS SWEATERS COATS

Master Charge Layaway HOURS
14 DEPOT ROAD COVENTRY Tel. 742-7484 Tue.-Sat. 9:30-5 Wed. 11-9:00

Sock'n'Buskin

the sound of the baskervilles by Tim Kelly

Nov. 4, 5, 6
8:00 p.m.
1.50 SFR
\$3.00 without

directed by Verne Burnett
presented in Bailey auditorium at MHS

One to two days prior to BINGO TURKEY BINGO

sponsored by St. Bridget's Rosary Society
NOVEMBER 14, 1977-7:30 P.M.
St. Bridget School Cafeteria
DONATION \$1.00

Early Bird Special Cash Prizes
Benefit-East Catholic Scholarship Fund

CHRISTMAS PARTIES

Now Booking Holiday Parties for Groups up to 75 People in Our Brand New, Plush

EL HOMBRE ROOM

SEPARATE ENTRANCE AND PARKING
Prices for All Parties - No Party Too Small
Call Now For More Information
646-2235

HEROES

HENRY WINKLER

OZ

PLEASE CALL THEATRE FOR SCREEN TIMES

Peopletalk

Flying high

Mary Reppard celebrated her 102nd birthday Wednesday with two firsts. She rode in an airplane and she took a drink.

She liked the flight — says it was "smooth" — but said the champagne poured in a toast in her honor tasted "bitter."

And why did she want to fly, after 102 years with her feet on the ground? Says she, "I decided to try just for a change, I guess. I wanted to do something different."


Mary Reppard

Pride of Dracula

The cast of the Broadway show "Dracula" produced a black and white wedding cake — with just a tasteful touch of red — Wednesday night for Frank Langella, who plays the bloodthirsty count, and Ruth Weil, his bride of two days.

Among those congratulating the couple were Don DeLoatch, who attended a matinee of the show and stayed for the party at Martin and Theater.

Caffeine blues

Agriculture Secretary Bob Bergland says cutting his 10-cup-a-day coffee intake is tougher than kicking the tobacco habit — which he accomplished two years ago. But, says Bergland, "I'm off coffee... for my health."

He says coffee was wrecking his sleep — that "I woke up tired... I was rundown just sitting still... I quit coffee Saturday and I feel better than I have in six months."

He admits he cheats a little. He still downs one cup in the morning at home, and one more when he gets to work.

Princely pucker

Britain's Prince Charles arrived in Adelaide, Australia, Wednesday, and promptly stunned a pretty girl with a big kiss.

As Charles left his plane, he

Saturday review, was dinner host in Malibu, Calif., to Will and Ariel Durant — in celebration of their seventh book, "A Dual Autobiography."

The new work, unlike previous volumes of historical philosophy, is the story of their own 64-year love affair.

Climpes

Shirley Jones and Marty Ingels, a commercial producer, will be married Sunday in a private Hollywood ceremony, in which Shaun Cassidy — her son by the late Jack Cassidy — will give the bride away.

Miss Lillian, President Carter's mother, is in Ireland, staying with a Dublin family for a 10-day vacation.

Russian chess grandmaster, Viktor Korchnoi, has a broken hand, suffered in an auto accident in Switzerland, and he'll have to postpone his world championship challenge semifinal against Boris Spassky.

Actress Marisa Berenson, wife of Los Angeles industrialist James H. Randall, has a new baby — a 6-pound-8-ounce girl — named Starlight Melody.

Actress Kathleen Nolan, the first woman ever to hold the post, has been re-elected to another two-year term as president of the Screen Actors Guild.

Norman Cousins, editor of the

Martin sets book fair

The Martin School PTA will sponsor a book fair in the school library Monday to Wednesday from 9 a.m. to 3 p.m. The fair will also be open Tuesday evening during the school's open house. All profits will be used for the library.

The PTA's work with the Educational Reading Service, a professional book company has allowed all reading interests to be represented. Books featured at this year's fair include classics, fiction, biographies, adventure stories, science, nature, crafts, reference and mystery.

YOGA CLASSES

Cool For All Ages

FALL CLASSES AT NEW LOCATION

East Catholic High School
Manchester, Ct.

NEW CLASSES BEGIN NOV. 14th

6:00 p.m. advanced yoga
7:00 p.m. intermediate yoga
8:00 p.m. beginners yoga

Registration 1/2 hr. before class
8 classes *20.00

Your instructor, Shirley Banks
For information call 646-0683

WEEKEND SPECIAL DAISIES \$2.34

CASH & CARRY

Flower Fashion

85 E. CENTER ST.
649-5268

Manchester Evening Herald
Published every evening except Sundays and holidays. Post Office at the Second Class rate of \$1.00 per copy.

Suggested Carrier Rates

Single copy — 14¢
Weekly — \$1.00
One month — \$10.00
Three months — \$27.00
Six months — \$52.00
One year — \$95.00

Subscribers who fail to receive their newspaper before 5:30 p.m. should telephone the circulation department, 647-8946.

Phone 646-5461

THEATRES EAST

BOBBY DEERFIELD
GEORGE BURNS
Oh God!
LET WEEK + P
"STAR WARS"

VERNON CINE 1 & 2

HELD OVER FROM
Up My Life

648-8333

Showcase Cinemas

INTERSTATE 94
EXIT 83
SILVER LANE
ASBETS STREET
EAST HARTFORD
688-8810

BARGAIN MATINEES
\$2.50 11-2:30 P.M.

HEROES

HENRY WINKLER

OZ

PLEASE CALL THEATRE FOR SCREEN TIMES

Happy Days 50¢ Sale

Dairy Queen brazier.

All day, everyday in November.

BIG BRAZIER... 50¢*
SUPER DOG... 50¢*
24 oz. SHAKE... 50¢*
BANANA SPLIT... 50¢*

*Where available.

AT BOTH MANCHESTER LOCATIONS

242 BROAD STREET
684 HARTFORD ROAD

©AM D.Q. Corp.


Admiring club crafts

Members of the Manchester Junior Women's Club are shown admiring crafts made by the club members. The items will be sold at the club's Arts and Crafts Fair Sunday from 10 a.m. to 5 p.m. in the Manchester High School cafeteria. From left are Sharon Guertie, Jane Hickey and Kathi Cline. Proceeds from the fair will be used to support community service projects. (Herald photo by Dunn)

Manchester public records

Building permits

Robert J. Clark, pool house at 89 Grissom Road, \$300.

Phillips Construction Co. for Patrick and Elfrida Madden, garage at 59 Scott Drive, \$3,000. Selden Lee Bogli, winterize porch at 71 Pitkin St., \$1,500.

Atlantic Fence Co. Inc. for Wendell Cary E. Morgan, Hewitt, N.J., and Diane M. Siemieniaki, 158 E. Center St., Nov. 26 at St. James.

fence at 9 Farmington St., \$600.

Marriage licenses

Lewis S. Judkins and Shirley A. Lewis, both of Springfield, Mass.

Charles R. Adams, 65 Ansaldo Road, and Marjorie E. Brenner, West Willington, Nov. 25.

Firestone SNOW BITERS GRAB 'N GO!

Town & Country "78" WINTER RETREADS WIDE 78 SERIES

2 for \$29.90

6.50-13
7.25-14
8.00-16

Same deep-tread center "F" bar tread design same tread width and tread depth as new Firestone Town & Country tires.

NO TRADE-IN NEEDED!

2 for \$35.90 for 6.50-13 7.25-14 8.00-16
2 for \$39.90 for 6.75-14 7.50-15 8.25-17
2 for \$43.90 for 6.75-14 7.50-15 8.25-17

All prices plus 32¢ to 62¢ per tire tax expense.

Town & Country RADIAL SNOW BITERS

OUR NEW FIBERGLASS BELTED WINTER RADIAL

March your four radials with their low profile, fiberglass belted tread. Smooth riding, quietest cost best rugged T&C Country road.

Wholesale only. NO TRADE-IN NEEDED!

Town & Country SNOW BITERS

Famous "You go thru ice, mud and snow" tread gets you through winter's toughest spots. Polyester cord body provides strength and a smooth ride.

PHONES START AT \$20.00

Plus 1/2 to 1 1/2

| SIZE | BLACK | P.B.T. | SIZE | BLACK | P.B.T. |
|----------|---------|---------|----------|---------|---------|
| 6.00-12 | \$25.00 | \$14.00 | 6.75-14 | \$30.00 | \$15.50 |
| 6.50-13 | \$27.00 | \$15.00 | 7.00-15 | \$32.00 | \$16.50 |
| 6.75-14 | \$29.00 | \$16.00 | 7.25-16 | \$34.00 | \$17.50 |
| 7.00-15 | \$31.00 | \$17.00 | 7.50-17 | \$36.00 | \$18.50 |
| 7.25-16 | \$33.00 | \$18.00 | 7.75-18 | \$38.00 | \$19.50 |
| 7.50-17 | \$35.00 | \$19.00 | 8.00-19 | \$40.00 | \$20.50 |
| 7.75-18 | \$37.00 | \$20.00 | 8.25-20 | \$42.00 | \$21.50 |
| 8.00-19 | \$39.00 | \$21.00 | 8.50-21 | \$44.00 | \$22.50 |
| 8.25-20 | \$41.00 | \$22.00 | 8.75-22 | \$46.00 | \$23.50 |
| 8.50-21 | \$43.00 | \$23.00 | 9.00-23 | \$48.00 | \$24.50 |
| 8.75-22 | \$45.00 | \$24.00 | 9.25-24 | \$50.00 | \$25.50 |
| 9.00-23 | \$47.00 | \$25.00 | 9.50-25 | \$52.00 | \$26.50 |
| 9.25-24 | \$49.00 | \$26.00 | 9.75-26 | \$54.00 | \$27.50 |
| 9.50-25 | \$51.00 | \$27.00 | 10.00-27 | \$56.00 | \$28.50 |
| 9.75-26 | \$53.00 | \$28.00 | 10.25-28 | \$58.00 | \$29.50 |
| 10.00-27 | \$55.00 | \$29.00 | 10.50-29 | \$60.00 | \$30.50 |
| 10.25-28 | \$57.00 | \$30.00 | 10.75-30 | \$62.00 | \$31.50 |
| 10.50-29 | \$59.00 | \$31.00 | 11.00-31 | \$64.00 | \$32.50 |

Use your credit card

All tires mounted free

Capitol Tire

325 BROAD ST. MANCHESTER 646-3358

MCC women continue series on lifestyles

The Manchester Community College Women's Center is continuing its "Helping Women Grow" series of informal programs through Dec. 15.

This month's series on lifestyles will include a program today at 7:30 p.m. on parenting led by Sue Esperson-Vater and Susan Adamak, director and head teacher respectively at the MCC Day Care Center-Nursery School.

The women will discuss what is involved in parenting and family relationships, communications, expressing emotions and other family-related topics.

All the informal group discussions are held in the Women's Center next to the library on the main campus off Bidwell Street.

A program on "Children's needs Parents" was led by Mrs. Margaret Sumner of Hartford Child and Family Services Tuesday afternoon.

Programs next week will deal with problems of women who are single, either widowed or divorced. Sandra Stanlake, professor of psychology at MCC, will discuss the emotional aspects of becoming single Tuesday at 1:30 p.m.

On Nov. 17 at 7:30 p.m., Alexandria Tomany, professor of accounting at MCC, will discuss the special financial problems that single women encounter.

A discussion of lesbianism will be open to all women Nov. 22 at 1:30 p.m.

Pierrette Buisserre of Hartford will discuss communal living on Nov. 29 at 1:30 p.m.

Carol Petrucelli, director of the Women's Center, noted that a non-traditional careers weekend which had been originally scheduled for Nov. 18 and 19 has been postponed until April.

The Women's Center topic for December will be careers, which will include programs led by members of the college staff, the counseling center, the Women's Center, placement office, community services and faculty.

The topics will be "careers open to community college students" Dec. 1 at 7:30 p.m.; resume writing Dec. 6 at 1:30 p.m.; job search Dec. 8 at 7:30 p.m.; affirmative action Dec. 13 at 1:30 p.m. and women and work Dec. 15 at 7:30 p.m.

The current woman artist featured at the Women's Center is Mary Krach, an art student at MCC, whose work features drawings of nudes and still-life drawings.

An opening for the art show of JoAnn Ball of MCC will feature drawings, paintings and sculpture Nov. 30 at 7:30 p.m.

All events and services of the center are available to persons in the 14-town Manchester Community College district.


Highlights of AARP show

Highlights of the craft and hobby exhibit sponsored by the Manchester Chapter of American Association of Retired Persons (AARP) are these Tiffany lamps made by Frederick Towle of Spring Street. Many other varieties of crafts and hobbies were in Wednesday's exhibit in Cooper Hall at South United Methodist Church. (Herald photo by Dunn)

SHOP EARLY FOR CHRISTMAS AND...

Thursday—Friday—Saturday—Sunday Only

ENTIRE TOY DEPARTMENT

Fisher Price
Playskool
Child Guidance
Hasbro
Mattel

25% OFF

Bradley
Parker
Mego
Marx
Ideal

OFF OUR REGULAR LOW PRICES
SALE ENDS NOV. 13, 1977

SAVE AGAIN!!

ENTIRE SPORTING GOODS DEPT.

20% OFF

No Layaways At These Low Low Prices

KELLY ROAD - VERNON CIRCLE
EXIT 95 - ROUTE 86

TOYS BICYCLES
RICKS
SPORTING GOODS

STORE HOURS
Monday - Friday
9:30 - 9:00
Saturday 9:30-6:00
Sunday 10:00-4:00

TOYS BICYCLES
RICKS
SPORTING GOODS

1
0
N
O
V
1
0

Manchester Evening Herald

Manchester — A City of Village Charm
Founded Oct. 1, 1881
Member: Audit Bureau of Circulation
Member: United Press International
Published by the Manchester Publishing Co., Herald Square,
Manchester, Conn. 06040. Telephone (203) 643-2711.
Raymond F. Robinson, Editor-Publisher
Harold E. Tunington, Managing Editor

Opinion

We agree with Ella

Gov. Ella Grasso says she will ask the 1978 General Assembly to name that section of Route 72 that passes through New Britain "The Gardner C. Weld Highway."

What a fine tribute to a devoted servant of New Britain. Mr. Weld was the president of the New Britain Herald. He recently passed on to that celestial lodge above at the age of 85.

We recommend to our legislators in Manchester that they support Gov. Grasso in her request.

New Britain needed a corridor to connect it with other roadways and link it more closely to its neighbors. That section will open within a year.

In her letter to Mrs. Judy Weld Brown, editor and publisher of the New Britain Herald and the daughter of the late Gardner and Agnes Weld, the governor said, "Others

might have won headlines, but your father was instrumental in building the highway."

Gardner Weld was a skilled technician, he was a family man, and he devoted his publication to keeping his families informed. His was, and is, a family newspaper.

Paths of journalists cross often—at state meetings, wire service gatherings, and regional conventions. We always searched out the Welds; they were a happy, friendly people, and more than willing to pass along to younger journalists their experiences which made the fine afternoon papers in this state.

And they left that tradition in the hands of one who, herself, knows the value of true journalism—keeping the public informed.

Cable TV unleashed

The U.S. Supreme Court makes as much law by the cases it chooses not to hear as by those on which it hands down decisions.

Early in October, the court declined to review a ruling made last March by the U.S. Court of Appeals for the District of Columbia in the matter of the Federal Communications Commission versus Home Box Office.

The action — or non-action — could have far-reaching effects on the kind of television programming available to Americans in years to come.

The decision by the Court of Appeals was the culmination of a long-running battle between commercial television broadcasters and the cable television industry. The so-called free TV and pay TV, with the FCC in the middle.

At issue were the FCC's regulations limiting movies and sports events which could be shown on cable television, the system under which subscribers pay a monthly fee to have special programs piped into their homes.

And should the adverse effects the Court of Appeals saw no sign of beginning to materialize, there is nothing to prevent Congress from enacting legislation to protect free TV.

What the decision has done is to lift a cloud of uncertainty that has hovered over the future of cable TV and give promise not of less but of greater program diversity for the television watching public.

Kekkonen's re-election foregone conclusion

By PHILIP M. STONE
HELSINKI, Finland (UPI) — President Urho K. Kekkonen has started actively campaigning for his re-election in January. But the only real question is by how large a margin he will win.

Kekkonen, 77, has been president of Finland since 1956. He has won three election terms of six years each and in 1973 parliament passed a constitutional amendment extending his term of office until 1978.

There was a move to pass a similar amendment for the Jan. 15-16 elections. But Kekkonen stopped it, saying it was not in the best interests of democracy to cancel elections.

Six major parties — the Social Democrats, Center Party, Communists, Liberals, Conservatives and the Swedish Party — have nominated Kekkonen as their candidate. They control 93.5 per cent of the seats in parliament.

Other parties have nominated four candidates in opposition, but most

Finns would be hard pressed to name more than one of them.

Kekkonen's strength comes from his success at running Finland's foreign policy — a duty the constitution prescribes as the domain of the president.

The main purpose of Finnish foreign policy is to keep the country at peace with the Soviet Union, its eastern neighbor with whom it shares a 785-mile border. But at the same time, the Finns are considered one of Europe's neutral nations.

During his 20 years as president and the five terms he served as premier previously, Kekkonen formulated very close personal relations with the Soviet leadership. The Soviets have stated several times how deeply they appreciate that relationship.

Thus, the reasoning in Finland is that what is good for Finland's relations with the Soviet Union is best for the country. And that means Kekkonen.


"I said, it's a petition to relocate all French and British diplomats to this neighborhood."

ILO was good idea

By ANDREW TULLY

WASHINGTON — The International Labor Organization was a good idea. It was founded in the hopeful year 1919, when people still talked of permanent peace and the world dictatorship was not in common use. The only cloud on the optimistic horizon was the new Bolshevism in Russia, which was not given long to live.

In that atmosphere, the ILO seemed to promise a new day for the laboring man. Its function, under the ill-fated League of Nations, was to promote labor standards in all countries and collect statistics on labor issues. Pretty sound stuff.

But dictatorships are almost everywhere one looks today. Under authoritarian governments in the Soviet Union, Communist China, Latin America and much of the Third World, the working man's rights have dwindled to one: the right to behave himself. The ILO became another political mitchel maker among many in the United Nations.

And so the other day President Carter withdrew the United States from membership in the ILO. In a statement read by Labor Secretary Ray Marshall, Carter said, "The United States remains ready to return whenever the ILO is again true to its proper principles and procedures."

Predictably, UN Secretary General Kurt Waldheim called the withdrawal a "retrogressive step from the principle of collective responsibility and from the goal of universality in United Nations bodies." For Waldheim could hardly say anything else. But as his staffers remarked, "The United States' move was inevitable."

It was inevitable because the ILO had ceased to have any meaning to the democratic community. Its members spent most of their time moonlighting as political hatchmen for their dictatorial regimes back home.

The Hartford Seminary Foundation's board of trustees Wednesday voted unanimously to offer their property to the state for \$1 million. UConn has been trying to buy the seminary property for three years because it says its West Hartford campus is overcrowded and its law library has to be expanded.

Another officer out
A seventh Bloomfield policeman has been suspended for 30 days without pay following the Police Department's internal investigation of an Aug. 12 stag party attended by policemen, officials said.

In October, police officials said the investigation had resulted in the resignation of one policeman and the disciplining of six others. None of the eight has been publicly identified.

Almanac

By United Press International
Today is Thursday, Nov. 10, the 314th day of 1977 with 51 to follow.
The moon is approaching its new phase.

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.

Martin Luther, founder of Protestantism, was born Nov. 10, 1483. This is actor Richard Burton's 52nd birthday.

On this day in history:
In 1971, journalist Henry Stanley found missing Scottish missionary David Livingstone in a small African village and asked: "Dr. Livingstone, I presume?"

Thought

"I am not afraid of those tender and scrupulous consciences who are ever cautious of professing and believing too much. If they are sincerely wrong, I forgive their errors and respect their integrity. The men I am afraid of are those who believe everything, subscribe to everything, and vote for everything."
— William Davis Shipley
Rev. J. Stanton Conover
Bolton Congregational Church

Yesterdays

25 years ago
Town readers brief Armistice Day rites.

10 years ago
The largest "Pinkie" capping in the history of Manchester Memorial Hospital is held when 52 girls of the hospital's Junior Auxiliary are capped.

Directors of Colonial Board Co. vote to recommend to its stockholders a three-for-two split on its common stock.

Kekkonen was a former Center Party man and had always been the presidential candidate.

When Kekkonen accepted the Social Democrats' offer, the other major parties quickly joined the bandwagon. One of the oldest and most popular Finnish jokes at the time was that the Social Democrats would nominate Kekkonen for president in 1978.

That astounded everyone — the Center Party most of all since

politics as the country's economic crisis grew worse, wrote a letter to the party leaders.

He criticized the coalition for giving government ministers a 20 percent pay increase; he lambasted the Center Party chairman who was finance minister for attending a conference in Sri Lanka while the economy was in crisis, and he said he might just dissolve Parliament and call new elections.

The political parties panicked. Nobody was ready for an election — the Social Democrats least of all. Kekkonen followed in which the president laid the groundwork for the laws he thought should be passed before parliament recessed for the summer.

The politicians agreed, and within days the Social Democrats suddenly announced they would nominate Kekkonen for president in 1978.

That astounded everyone — the Center Party most of all since

Special education matters increase with new laws

By SUSAN VAUGHN

Herald Reporter

The Manchester Board of Education is getting more requests from parents for special education hearings since new state and federal laws regarding hearing procedures were implemented last year.

Allan B. Chesteron, director of pupil personnel services for the school system, said the hearing requests are taking about half of his time and involve a number of other school personnel also.

At the present time, one hearing case is in the final stage of hearings and a third has been sent to the state Board of Education to request a mediator. Chesteron said he does

not know the status of that case. Because of the extensive time involvement for school personnel, School Superintendent James P. Kennedy said he is recommending that the local board hear any cases first before referring to the state board. He said the cases sometimes involve large sums of money for the school board.

Most of the hearing requests are for placements outside the school system, Chesteron said. Chesteron said one reason for more hearing requests is greater knowledge by parents of the procedures.

The Pupil Personnel department sends out a brochure to parents which outlines the services for exceptional children and the procedures parents should follow in requesting special education.

The first step parents should follow, either by their child's school or by the Pupil Personnel Services and the school principal to discuss the need for evaluation of the child. If the school system does not provide the evaluation or necessary special education prescribed for the child, parents can then request a meeting with the school superintendent.

If the problem is not resolved with the superintendent, parents may then either request in writing an official hearing with the local board or, in lieu of a hearing, agree with the board to submit the matter to the state Board of Education for mediation. A time limit on both methods is

set. If mutual agreement is not possible after mediation, within 15 days, either party may request in writing a review of the problem by the state Department of Education. The state board must then establish within 30 days a hearing board of no fewer than three persons to review the problem.

Once the hearing board has made a decision either to concur with the child's existing education program, modify it or reject it and prescribe an alternative, the local board must then decide within 15 days.

The entire procedure is available to parents at no cost. If the complaints or requests are not resolved through the local school system or the procedures through the state Department of Education, then parents can initiate legal action in the Court of Common Pleas.

A child's educational progress must be reviewed once a year once he or she has been placed in a special education program, according to the new state mandates.

Parents are entitled to examine all their children's educational, medical or similar records upon written request to the local school principal. Children who might qualify for special help under the Special Education Law are those who have physical, hearing, vision, or emotional problems and those who are mentally retarded, socially disadvantaged or have specific learning disabilities, any of which make them incapable of successful participation in regular school programs. The special programs must be designed to meet the individual child's needs.

Members of Manchester Chapter, Disabled American Veterans, and Auxiliary will meet Friday at 10:30 a.m. at Manchester Memorial Hospital for the Veterans Day service.

The Past Chiefs Club of Memorial Temple, Pythian Sisters, will meet Friday at 8 p.m. at the home of Mrs. Irene Vincek, 46 House Drive.

Members of Manchester Chapter, Disabled American Veterans, and Auxiliary will meet Friday at 10:30 a.m. at Manchester Memorial Hospital for the Veterans Day service.

The Past Chiefs Club of Memorial Temple, Pythian Sisters, will meet Friday at 8 p.m. at the home of Mrs. Irene Vincek, 46 House Drive.

About town

Members of Manchester Chapter, Disabled American Veterans, and Auxiliary will meet Friday at 10:30 a.m. at Manchester Memorial Hospital for the Veterans Day service.

The Past Chiefs Club of Memorial Temple, Pythian Sisters, will meet Friday at 8 p.m. at the home of Mrs. Irene Vincek, 46 House Drive.

State summary

Welfare probe shifts

Welfare fraud investigators trained in another agency will be assigned to the Department of Social Services to circumvent red tape delaying a probe of that department, Gov. Ella T. Grasso said today.

The delay is caused by federal requirements that only department employees can see the records containing recipients' names and other data.

In other matters Mrs. Grasso said she knew of a some Connecticut companies that were considering a "few scattered layoffs," but she would not be more specific.

PUGA meets next week

A Public Utilities Control Authority commissioner says he expects his panel to meet next week to consider whether to reopen the controversial rate case in which Northeast Utilities won a \$5 million rate hike.

Northeast had requested a \$90 million rate increase. The PUGA ultimately granted a \$45 million rate increase. Miffed at the decision, Northeast announced plans to lay off 450 of its own employees and 1,200 construction workers who are building Millstone III for the utility.

Newspaper plan announced

Backers of the new Hartford Tribune have promised to launch a "vigorous" daily afternoon newspaper next week that will have "no taboos or sacred cows."

The tabloid, which will begin with a circulation of 35,000 to 50,000 copies on Monday, will be the first afternoon daily for Hartford readers since the demise October 1976 of the 156-year-old Hartford Times.

Law school campus due

After three years of negotiations, it appears the University of Connecticut law school will finally get a new campus.

The Hartford Seminary Foundation's board of trustees Wednesday voted unanimously to offer their property to the state for \$1 million. UConn has been trying to buy the seminary property for three years because it says its West Hartford campus is overcrowded and its law library has to be expanded.

Another officer out

A seventh Bloomfield policeman has been suspended for 30 days without pay following the Police Department's internal investigation of an Aug. 12 stag party attended by policemen, officials said.

In October, police officials said the investigation had resulted in the resignation of one policeman and the disciplining of six others. None of the eight has been publicly identified.

Stereo East

Serving Eastern Connecticut Since 1968
POST ROAD PLAZA - RTE. 30 - VERNON, CONN.
(1/4 Mile East of K-Mart Plaza TEL. 875-8456)

PRE HOLIDAY SYSTEM SALE

FEATURING - AUDIO EXCELLENCE, FROM: SANYO

JCX2300K 80 STATE AM/FM STEREO RECEIVER
D 28 Watts Per Channel R.M.S. Width 20-20,000 Hz

COMPLETE SYSTEM WITH: MAGNA 3 WAY MODEL 312 SPEAKER SYSTEM & PICKERING PLATE MAGNETIC CARTRIDGE


A \$568⁹⁵ RETAIL VALUE NOW ONLY \$360⁰⁰ + TAX

USE OUR CONVENIENT "LAY-AWAY" TO INSURE AVAILABILITY FOR CHRISTMAS AND TAKE ADVANTAGE OF PRE SEASON PRICES.

KING'S FAMOUS BRANDS for Less


Veterans Day Values Throughout the Store!

BLOCKBUSTER BUYS


8 GAL WET OR DRY
Jet Vac
39⁹⁰

Picks up water, suds, oil or dirt. With special hose, nozzles.


BLACK & DECKER
Circular Saw
17⁹⁹

1.25 maximum h.p. sawdust ejection chute.


SHARP SUPER DELUXE
40 Channel CB Radio
59⁹⁰

Full power mobile CB transceiver with LED digital channel read-out. Delta tuning, variable squelch, switchable automatic noise limiter. PA system.


BLACK & DECKER
3 1/2" Drill
11⁹⁹

Double reduction gearing system. Model number: 710A.


WEN
10" ELECTRIC
Chain Saw
32⁹⁰

10 inch, general purpose chain saw. Double insulated 2 h.p. motor.


S.W.A.T.
CHILDRENS BAND
Truck Radio
\$12

Receives all 40 CB channels and even transmits on channel 14. Complete with truck and mike.


AMERICAN LAFRANCE
20-INCH
CUSTOM LOOK
Chopper Bike
69⁹⁹

24 lb. rechargeable dry chemical with surge UL/USCG approved for liquid and electrical fires. Reg. 12.99 2MA Extinguisher... 3.99


TEXAS INSTRUMENTS
1250
Calculator
6⁹⁹

5 functions, 8 digits.


LAKEWOOD 40-INCH
1320 WATT
Electric
Baseboard Heater
21⁹⁰

Low silhouette heater. Features tip-over safety switch. Ideal in any room #800.


ZENITH
Portable Radio
AM/FM/PSB-HI/VHF-AIR
39⁹⁰

Full-size multi-band radio listening variety. Receives police, fire, weather, public service, aircraft-to-ground. Operates on batteries or AC power.


TUMMY FLATTENER
Exerciser
Reg. 12.99
8⁹⁹

Steel construction, pad on rollers moves back and forth.


SLAZENGER CHAMP
Tennis Balls
Reg. 5.99
1⁹⁹

Can of 3.


ROD LAVER SILVER BULLET
Tennis Rackets
Reg. 5.99
3⁹⁹

Lightweight aluminum racket.


DUAL ACTION
Exer-Cycle
Reg. 19.99
15⁹⁹

Synchronized pedal and torso action! Twin bar construction, molded seat.

1
0
N
O
V
1
0

Brand Loyalties Shaken By Taste Impact Of Low Tar Merit.

MERIT taste delivery switching high tar smokers away from age-old favorites.

There is a taste alternative to high tar cigarettes.

Modern technology created it. Tests proved it.

Smokers are confirming it.

Today most MERIT smokers are coming from high tar cigarettes — many from brands they had been loyal to for years.

Yet they're switching to — and sticking with — MERIT.

The reason is a real advance in tobacco technology that resulted in a way to boost natural tobacco flavor without the usual corresponding increase in tar.

Kings: 8 mg "tar," 0.6 mg nicotine av. per cigarette, FTC Report Aug. 77
100's: 12 mg "tar," 0.9 mg nicotine av. per cigarette by FTC Method.

Warning: The Surgeon General Has Determined That Cigarette Smoking Is Dangerous to Your Health.


REGULAR and MENTHOL

It's called 'Enriched Flavor' tobacco. MERIT and MERIT 100's were both packed with this special tobacco. And taste-tested against a number of higher tar cigarettes.

Overall, smokers reported they liked the taste of both MERIT and MERIT 100's as much as the taste of the higher tar cigarettes tested.

Cigarettes having up to 60% more tar! Only one cigarette has 'Enriched Flavor' tobacco. And you can taste it.

Only one cigarette has 'Enriched Flavor' tobacco.

And you can taste it.

MERIT

Kings & 100's

Space mining is coming

LA JOLLA, Calif. (UPI)—Experts say space mining is feasible by the end of this century. A 30-member scientific panel asked by the National Aeronautics and Space Administration to study "near-Earth resources" talked of fabricating satellite solar power stations out of material taken from the moon and asteroids.

Dr. James Arnold of the University of California, chairman of the group, said the concept is that metals, chemicals and gases from the moon and asteroids could be readily used to build solar power stations in high Earth orbit, in addition to the space colonies that would be needed to support the station builders and maintenance people. Scientists already have a pretty good idea of the materials available from the moon. The moon can provide aluminum, iron, and titanium, and silicious lunar soil would yield substances to make fiberglass and inorganic adhesives. But the researchers are anxious for more detailed data to come from an unmanned geochemical mapping satellite that NASA hopes to be able to rocket into a polar orbit around the moon within a few years. Arnold said the panel was not yet ready to say when resources from space could be mined. "Much depends on many things we do not understand," he said. But it's generally agreed that "a significant level of production of useful material can occur, say by the year 2000." It may take as long as 15 years to develop the facts needed.

Business

Merchants at mall plan poster contest

"The real meaning of Thanksgiving" will be the theme for a children's poster contest sponsored by the merchants of the Manchester Mall at 811 Main St. The contests will be divided into two age groups, for ages 5 to 8 and for ages 9 to 12.

Children must use poster board no larger than 8 1/2 by 11 inches, may use coloring material of their choice and should put name, address, age and telephone number on the back of the poster.

Prizes in each category will include certificates to be used in any mall store of \$15 for first prize and \$10 for second prize.

Posters may be left at any mall shop until Nov. 19. Winners will be announced Nov. 23 at 2 p.m. All participants who attend the awards presentation will receive a discount certificate valid at any mall shop.

All contest entries will be on display on Nov. 23.

Clarke becomes CLU

Jeffrey Clarke of the Clarke Insurance Agency Inc. of 227 E. Center St. has been awarded the professional insurance designation, Chartered Property Casualty Underwriter, CPCU.

The designation was recently awarded by the American Institute for Property and Liability Underwriters to 1,006 nationally who met the rigorous ethical, examination and experience requirements of the Institute.

A native of Manchester, Clarke is a graduate of Manchester High School and Union College of Schenectady, N.Y.

He served in the U.S. Army in Vietnam from 1969 to 1970. Clarke has been associated with his father, Edgar H. Clarke, in the agency since 1970.

Clarke is on the board of directors of the Manchester-Bolton Chapter of the American Red Cross. He is also president of Tallwood Men's Club of Hebron.

He and his wife, Gail, and their son, Mather, live at 96 Volpi Road, Bolton.

Joins mail network

The Curry Copy Center instant printing company at the Vernon Circle Shopping Center, Vernon, will become part of a nationwide network of "Electronic Mail" facilities this month.

Mrs. Marjorie S. Anthony of South Windsor, who operates the Curry Copy Center, announced that the new service will go into operation in more than 134 Curry Copy Centers Nov. 14.

"As of Nov. 14, any individual will be able to walk into a Curry Copy Center in any city where there is one and send a printed document in its exact detail to any other city where a Curry Copy Center is located to any other location where compatible equipment exists," she said.

The Hidden Barn
WEEKEND SPECIAL
STRAW WREATHS
99¢
With \$5.00 purchase of accessory decorative materials
Rt. 44A at Quarry Rd.
BOLTON Open Daily 646-3881

MA MA MIA'S
BUFFET RESTAURANT & CATERERS
BACK BY POPULAR DEMAND
THURSDAY & FRIDAY
Buffet!
\$2.50
KIDS UNDER 12 HALF PRICE
There'll be a taste tempting selection of all your favorite dishes at our buffet table! Dine to your heart's content — eat all you want. It's fun!
748 Tolland Tpk. Manchester
DISTINCTIVE CATERING FOR ALL OCCASIONS
call Jim at 646-7558 for the information to suit your party needs.

CHOICEST MEATS IN TOWN

| | |
|-----------------------------------|--------|
| USDA CHOICE T-BONE STEAK | \$1.99 |
| USDA CHOICE PORTERHOUSE STEAK | \$2.09 |
| USDA CHOICE BACK OF RUMP ROAST | \$1.49 |
| USDA CHOICE EYE ROUND ROAST | \$1.79 |
| USDA CHOICE BEEF ROUND CUBE STEAK | \$1.69 |
| SWIFT'S BROWN & BEIVE SAUSAGE | 89¢ |
| LORENZ CALVES LIVER | 99¢ |

Deli Department Specials

| | |
|----------------------------------|--------|
| NEPCO KIELBASA | \$1.39 |
| WEAVER CHICKEN ROLL | \$1.99 |
| FENWAY ALL MEAT ALL BEEF BOLOGNA | 99¢ |
| MARGUERITA PEPPERONI | \$2.99 |
| RATH BLACK HAWK BACON | \$1.49 |
| RATH ALL BEEF ALL MEAT FRANKS | 89¢ |
| COLONIAL CENTER CUT BACON | \$1.39 |
| FENWAY COOKED SALAMI | 99¢ |

USDA CHOICE SIRLOIN STEAK
FULL CUT WITH TENDERLOIN
\$1.79

USDA CHOICE BOTTOM ROUND ROAST
\$1.19

We Give Old Fashioned Butcher Service...

STORE HOURS:
Mon. & Tues. 'til 6:00
Wed., Thurs., & Fri. til 9:00
Sat. & Sunday 'til 6:00

HIGHLAND PARK MARKET

Let Our Family Serve Your Family!
317 Highland St. MANCHESTER CONN.

GROCERY SPECIALS

| | |
|---|---------|
| SWEET LIFE HALVES PEARS, PEACHES | 49¢ |
| REAL LEMON JUICE | 59¢ |
| LIGHT BROWN, DARK BROWN, CONFECTIONARY DOMINO SUGAR | 3 for 1 |
| NEW REEZE'S PEANUT BUTTER CHIPS | 99¢ |
| SOFT WEVE BATHROOM TISSUE | 39¢ |
| 30 COUNT DAYTIME PAMPERS | \$1.99 |
| CHEF BOY-AR-DEE BEEF RAVIOLI | 39¢ |

FROZEN & DAIRY

| | |
|---|--------|
| BIRDSEYE 8 VARIETY AMERICANA VEGETABLES | 55¢ |
| EGG WAFFLES | 49¢ |
| ORONOQUE PIE SHELLS | 79¢ |
| CHIFFON MARGARINE | 59¢ |
| KRAFT WHITE OR YELLOW AMERICAN SINGLES | 99¢ |
| BREYERS ICE CREAM | \$1.49 |

Garden Fresh, Produce Specials

| | |
|---------------------------|---------------|
| U.S. NO. 1 MAINE POTATOES | 10 for \$7.99 |
| DELICIOUS APPLES | 3 for \$7.99 |
| PINK OR WHITE GRAPEFRUIT | 5 for \$8.99 |
| FRESH BROCCOLI | 59¢ |

HUNT'S BURGERBITS
\$3.99
28 lbs. LIMIT ONE VALID THRU NOV. 13 HIGHLAND MANCHESTER

BETTY CROCKER SPECIAL POTATOES
19¢
8 oz. LIMIT ONE VALID THRU NOV. 13 HIGHLAND MANCHESTER

BROWN GRADE "A" LARGE EGGS
59¢ DOZ.
LIMIT ONE VALID THRU NOV. 13 HIGHLAND MANCHESTER

10 NOV 10

Lennon-Stanton

Christine J. Stanton of Tolland and Wayne Lennon of Vernon were married Nov. 5 at the United Congregational Church of Tolland.

The bride is the daughter of Mr. and Mrs. Ronald H. Stanton of Willie Circle, Tolland. The bridegroom is the son of Mr. and Mrs. William J. Lennon of Hubbard Drive, Vernon.

The Rev. Donald Miller of Tolland performed the double-ring ceremony.

Mrs. Howard Denslow of Tolland was organist.

Mrs. Barbara Gauches of East Hartford, the bride's sister, was matron of honor. Bridesmaids were Mrs. Marsha Hubbard of Manchester, the bridegroom's sister; Miss Dianne Morris of Rockville and Miss April Fuller of Tolland. Miss Amy Bernhardt of Haddonfield, N.J., the bride's cousin, was flower girl.

Dan Roale Jr., of Vernon served as best man. Ushers were Michael Frederickson of Vernon; Gary Hubbard of Manchester, bridegroom's brother-in-law; Thomas Gauches of East Hartford, the bride's brother-in-law; Craig Hubbard of Manchester, the bridegroom's nephew, was ring bearer.

A reception was held at Willie's Steak House in Manchester, after which the couple left for Freeport, Grand Bahamas. They will reside in Vernon.

Mrs. Lennon is employed at Aetna Life & Casualty. Mr. Lennon is employed at the Pratt & Whitney Division of United Technologies Corp. in East Hartford. (Potamios photo)


Mrs. Wayne Lennon

In the service

Specialist 4 Stephen R. Dozier, of son of Mrs. Beulah Dozier of West Palm Beach, Fla., and Wallace G. Dozier of Coventry recently received the Army Commendation Medal at Ft. Dix, N.J.

Spec. Dozier was awarded the Commendation Medal for his outstanding performance of duty while serving as a chaplain's assistant with the 5th Training Brigade. Dozier was graduated from Palm Beach Gardens (Fla.) High School in 1975 and entered the Army in July 1975.

His wife, Sandra, lives in Browns Mills, N.J.

Pvt. I.C. Kim M. Pound, daughter of Mr. and Mrs. Edmond Pound of 166 W. Main St., Rockville, recently participated with other American and allied troops in Exercise Reforger 77.

Some 12,000 U.S. based soldiers and more than 37,000 tons of equipment arrived in Europe in late August as the massive exercise got under way.

Dozier was graduated from Rockville High School in September 1976.

She was graduated from Rockville High School in September 1976.

Mr. Byer is the director of labor relations for U. S. Envelope of Springfield, Mass. (Loring photo)

Byer-Benito

Kathleen Diane Benito and James Irvin Byer, both of Rocky Hill, were married Nov. 5 at the Church of the Assumption in Manchester.

The bride is the daughter of Mr. and Mrs. Robert Benito of 52 Deerfield Drive. The bridegroom is the son of Mrs. Rose Byer of 30 Dover Road, South Windsor.

The Rev. George Laliberte of the Church of the Assumption officiated.

The bride, given in marriage by her father, wore a Qiana gown designed with high neckline, bodice and long sleeves trimmed with re-embroidered lace and seed pearls, and a full chapel train. Her veil of imported silk illusion was attached to a matching lace and seed pearl Camelot cap.

Mrs. Maureen Dougan of Manchester was her sister's matron of honor. Bridesmaids were Miss Nancy Benito and Miss Janet Benito, both of Manchester and sister of the bride. Miss Kimberly Byer of Glastonbury, the bridegroom's daughter, was junior bridesmaid. Miss Leigh Byer of Glastonbury, the bridegroom's daughter, was flower girl.

Lynn Hatinen of Avon served as best man. Ushers were Colin R. Benito and Brian M. Benito, both of Manchester and brothers of the bride, and James I. Byer Jr. of Glastonbury, the bridegroom's son.

A reception was held at Willie's Steak House in Manchester, after which the couple left for Aruba. They will reside in Rocky Hill.

Mr. Byer is the director of labor relations for U. S. Envelope of Springfield, Mass. (Loring photo)


Mrs. James I. Byer

Read Herald Ads

Wedding

Karen Marie Lessard and William Griesel Hoar, both of Andover, were married Oct. 22 at Bolton Congregational Church.

The bride is the daughter of Mrs. Marianne Lessard of 22 Hawthorne St., Manchester and Joseph J. Lessard Sr. of Maryanne Drive, Coventry.

The bridegroom is the son of Mrs. Barbara Hoar of Bolton and Warren Hoar Sr. of Willington.

The Rev. J. Stanton Conover of Bolton Congregational Church performed the double-ring ceremony. The church was decorated with bouquets of daisies and chrysanthemums. Mary Lou Freacher of Bolton was organist and Bobbie Ann Phillips of Vernon was soloist.

The bride, given in marriage by her father, wore a gown of tulle organza enhanced with vintage lace appliques and designed with an Empire waistline, long full Bishop sleeves with fitted cuffs, lowered V-neckline, and A-line skirt applied with lace and cascading to an attached chapel-length train. Her elbow-length illusion veil was attached to a lace

Camelot cap and she carried a colonial bouquet of red and white roses, blue baby's breath and white streamers.

Miss Margaret Murphy of Manchester was maid of honor. Bridesmaids were Mrs. Lynn Voysey of Ayer, Mass., Miss Joyce Lessard of Manchester and Miss Diane Lessard of Manchester, all sisters of the bride.

Craig Newton of Bolton served as best man. Ushers were Warren Hoar Jr. and Gregory Hoar, both of Bolton and brothers of the bridegroom; and Joseph J. Lessard Jr. of Coventry, the bride's brother. Christopher McElliott of Coventry, the bridegroom's nephew and godson, was ring bearer.

A reception was held at Flano's Restaurant in Bolton, after which the couple left for Florida. For traveling, Mrs. Hoar wore a green three-piece suit with gold accessories. The couple is residing in Andover.

Mrs. Hoar is employed at P&L Restaurant in Manchester. Mr. Hoar is vice president of G&H Paving and Construction in Bolton. He is also a member of the Bolton Lions' Club.

College notes

Rudolf H. Roggenkamp Jr., son of Mr. and Mrs. Rudolf H. Roggenkamp of 198 Elm Hill Road, Talcoville, has the role of Malcolm, in the Heidelberg College Theatre production of "Macbeth."

Roggenkamp, a senior at the Tiffin, Ohio college, is majoring in communication and theatre arts. A graduate of Rockville High School, it is his seventh role in a Heidelberg Theatre production.

Menus

School
Cafeteria menus which will be served in Manchester public schools, Nov. 14-18, are as follows:
Monday: Braided veal patty with tomato sauce, whipped potato, buttered green beans, bread, butter, milk and peaches.
Tuesday: Frankfurt on a roll, baked beans, cole slaw, milk, ice cream.
Wednesday: Shells with meat sauce, tossed salad, bread, butter, milk, fruited jello with topping.
Thursday: Hot turkey sandwich with gravy, cranberry sauce, milk, whipped potato or sweet potatoes, buttered peas, fresh apple.
Friday: Tomato soup, toasted cheese sandwich, vegetable sticks, chocolate pudding, milk.

Wednesday: Baked meatloaf with gravy, canned succotash, sliced tomato and lettuce salad with mayonnaise, old-fashioned rice pudding, whole wheat bread, margarine, skim milk, coffee or tea.
Thursday: Roast tom turkey with giblet gravy, sage dressing, glazed sweet potatoes, green peas and pearl onions, apple pie.
Menu is subject to change.

Europe, emphasized the orderly disposition of forces and stressed deployment procedures and techniques.
Pfc. Pound also was promoted to her present rank, military policeman with the 1st Armored Division in Bamberg, Germany, she entered the Army in September 1976.
She was graduated from Rockville High School in September 1976.

Astrologer will talk

The Women's Club of Manchester will meet Monday at 8 p.m. at the Community Baptist Church at 88 E. Center St.

Capel McCutcheon, an astrologer, will be the guest speaker. He was graduated from Carnegie Institute of Technology in Pittsburgh, Pa. and attended Trinity College in Hartford. He is owner of the Astrological Bureau of

Ideas in Wethersfield and is a teacher at Manchester Community College.
This meeting is Men's Night and all members are invited to bring their husbands. It is also open to guests of members.
Mrs. Richard Menasian is in charge of arrangements. Hospitality chairpersons are Mrs. Bruno Ludya and Mrs. Walter Grusha.

Park Hill Joyce Flower Shop

SPECIAL OF THE WEEK
MINIATURE CARNATIONS \$2.34 Bunch
(CASH AND CARRY)
FLOWERS AND ARRANGEMENTS FOR EVERY OCCASION...
150 OAK ST., MANCHESTER TEL. 649-0791 or 649-1443 FREE PARKING - FRANK CABELER, Prop.

FIRST WITH SERVICE

For your convenience and to assist you in your Veterans Day banking MANCHESTER STATE BANK will be open . . .

Saturday, Nov. 12th

9:00 A.M. - 12:00 P.M.
K-MART BRANCH OPEN 9 A.M. - 2 P.M.
Closed Friday, November 11th

1041 MAIN ST., DOWNTOWN MANCHESTER
K-MART BRANCH, SPENCER ST., FINAST BRANCH
OPEN DAILY 9 A.M. - 7 P.M. MON.-FRIDAY

MANCHESTER STATE BANK
MANCHESTER, CONNECTICUT 06040 • TELEPHONE (203) 648-4304

The Great Indoors

Winter is on the way, so NOW is the time to see the home entertainment expert—Lafayette! Every Lafayette store has endless ways to help you beat the "indoor blues": stereos, radios, electronics kits, new tools for your shop, TV games, CB base stations, scanning monitors and more!

For example . . .

Naval Coloco Teletar Arcade TV Game
Program your own video entertainment! Just insert a Game Cartridge for an exciting road race that lets you steer, shift and accelerate! Or, draw the pistol and test your reflexes against a moving target! Try your hand at tennis with slamm-control and ball switch! Each game is in vivid color (on color TV's), with full arcade sound effects. Other Game Cartridges available.
Optional Game Cartridges for Teletar Arcade:
P-Game Cartridge—Tennis (2 and 4), Hockey (2 and 4), Handball (1 and 2 players), "Jumping Target", "Quick Shot" . . . \$4.95
S-Game Cartridge—Four Pinball Game combinations (in color) with real flipper action and pinball sounds, plus "Shooting Gallery" and "Shoot the Bear" . . . \$4.95

Your Choice 88.00

Lafayette 5-BB 5-Band Automatic Scanning Monitor Receiver
The 5-BB automatically monitors up to 8 frequencies of your choice on any of 5 bands. It receives 30-50, 144-148, 148-174, 450-470, 470-512 MHz (includes Police, Fire, Transportation, Civil Defense, U.S. Weather, Local Government, Industrial and 2-Meter Amateur Bands). Get it now for its LOWEST PRICE EVER! Furnished without crystals. Made in U.S.A. Sold last year for \$89.95

SAVE ON ALL CRYSTALS AND CRYSTAL CERTIFICATES
Special! Buy 2, Get One FREE!
Stock up! You must have one crystal for each frequency you wish to monitor. Fill certificates out and send to manufacturer, and crystals will be sent to you postpaid. Reg. 4.95 each

Lafayette HA-120 CB Walkie-Talkies with Call Alert™
Features the attention-getting Call Alert™ system for initiating calls. With Superhet receive circuitry; crystals for channel 14. (No license required.) Reg. 19.95

Sale 14.88 Ea. Save 5.07

Lafayette LSC-44 Automatic Stereo Phono System
Plays any size records at 33, 45 or 78 RPM. Complete with stereo headphones and dust cover. Reg. 64.95

Sale 54.99 Save 9.96

"DOORBUSTER" Pack of 3 Lafayette C-90 Cassette Tapes
Special 1.49
Lowest Price Ever 4.99

Lafayette
Radio Electronic Shopping Centers

OUR NEW FALL/WINTER SALE CATALOG IS NOW AVAILABLE AT ALL LAFAYETTE STORES. COME IN TODAY AND ASK FOR YOUR FREE COPY!

Sale Prices in Effect Through November 18, 1977
©Lafayette Radio Electronics Corporation 1977

MANCHESTER
391 Broad St.
645-2711

ENFIELD
State Line Plaza
745-3359

W. HARTFORD
Bishop's Corner Shopping Center
357 No. Main St., Cor. Albany Ave.
235-0047

RAIN CHECK GUARANTEE AT SALE PRICE (unless limited quantity). Full refund within 30 days—exchange within 60 days.

FRANK'S Supermarkets
OUR PLEDGE: QUALITY MEATS & PERSONAL SERVICE
725 E. MIDDLE TURNPIKE MANCHESTER

| | |
|--|---|
| SWIFTS SELF-RASTING BUTTERBALL TURKEYS 10-25 LB. SIZE 68¢ lb. | U.S.D.A. CHOICE BONELESS BEEF BOTTOM ROUND ROAST or BONELESS ROLLED CHUCK \$1.09 lb. |
| U.S.D.A. CHOICE BONELESS BEEF WHOLE EYE ROUND \$1.79 lb. | ALPERTS CRYOVAC U.S.D.A. CHOICE CORN BEEF 79¢ lb. |
| SWEET LIFE LO-FAT MILK PAPER GALLON \$1.19 | CHICKEN OF THE SEA TUNA 7 oz. 79¢ |
| FREE LIBBY'S KETCHUP 12 OZ. ONE COUPON PER FAMILY GOOD THRU NOV. 12 | FREE DIAMOND SALT Plate or Iodized 28 OZ. ONE COUPON PER FAMILY GOOD THRU NOV. 11 |
| FREE LIBBY'S KETCHUP 12 OZ. ONE COUPON PER FAMILY GOOD THRU NOV. 12 | KELLOGG'S RICE KRISPIES 9 OZ. 29¢ ONE COUPON PER FAMILY GOOD THRU NOV. 12 |
| NABISCO SALTINES 1 lb. 39¢ ONE COUPON PER FAMILY GOOD THRU NOV. 12 | BOUNTY JUMBO TOWELS 16 OZ. 39¢ ONE COUPON PER FAMILY GOOD THRU NOV. 12 |
| PILLSBURY 5 LB. FLOUR 59¢ | LIBBY'S MIXED VEGETABLES 16 OZ. 5/8 1 |

our great
COAT SALE!

Worth's
SMILING SERVICE
DOWNTOWN MANCHESTER AND TRI-CITY PLAZA, VERNON
15% to 30% OFF
coats for misses, juniors, girls!


Take your pick! Exceptional values! Superb selection! Coats to weather your winter at prices that won't freeze your budget!

Save 17% on Misses Storm Coats
Pile lined storm coats. Washable textured polyester outside, washable, warm pile inside . . . 4 new styles! Long Coats, NOW 48.99 Pant Coats, NOW 58.99

Save 17% on Wool Plush Pant Coats
Famous Fitz wool plush pant coats . . . five outstanding styles to choose from! 4 fashion colors! Sizes 8-18. NOW 59.99

Save up to 30% on Misses & Jr. Long Coats
Great group of selected styles. Every coat a fashion winner . . . this season's newest silhouettes, fabrics, colors. Petties, Regulars. NOW 88.99.

Save up to 30% on Girls' Winter Coats
Famous maker wool blends in 3 great styles! Extras like hoods, scarves and fashion trims. Sizes 4-6X. NOW 37.99. Sizes 7-14. NOW 39.99 Downtown Manchester only.

Use your convenient Worth's Charge Card...it deserves a lot of Credit!
Downtown Manchester open Mon.-Sat. 9:30-5, Thurs. 'til 9 Tri-City Plaza, Vernon open Mon. thru Fri. 10 'til 9, Sat. 10 'til 5, Sun. 12-5

1
0
N
O
V
1
0

Obituaries

Mrs. Jane A. Smith

Mrs. Jane Ann Smith, 88, of Lake Success, L.I., N.Y., a Manchester resident for the past five months, died Wednesday afternoon at Manchester Memorial Hospital. She was the widow of Arthur E. Smith Sr. Mrs. Smith was born July 10, 1889 in Elizabeth, N.J. She was a member of the Little Neck (L.I.) Community Church.

She is survived by two sons, Arthur E. Smith of Manchester and Herbert W. Smith of Bayville, L.I.; and three grandchildren.

The funeral is Saturday at 10 a.m. at the Lloyd Funeral Home, 214 39th Ave., Bayville. Burial will be in Flushing (L.I.) Cemetery.

Friends may call at the funeral home Friday from 2 to 5 and 7 to 10 p.m.

The family suggests that any memorial gifts may be made to the Charter Oak Council of Boy Scouts, 85 Forest St., Hartford.

Hubert F. Clough

Hubert F. Clough, 66, of 37 Edgerton St., died Wednesday at Manchester Memorial Hospital. Mr. Clough was born in Hartford and lived there until coming to Manchester seven years ago. Before his retirement, he was employed as a driver by the Yellow Cab Co. of Hartford.

He is survived by a daughter, Mrs.

Malcolm Sterner of Manchester; two brothers, Robert Clough of Glastonbury and Clarence Clough of Hartford; four granddaughters and a great-grandson.

The funeral is Friday at 9:40 a.m. from Aherm Funeral Home, 180 Farmington Ave., Hartford, with a Mass at the Cathedral of St. Joseph, Hartford, at 10. Burial will be in Mt. St. Benedict Cemetery, Bloomfield.

Friends may call at the funeral home tonight from 7 to 9.

Corey A. Plourde

Corey Anne Plourde, infant daughter of Eugene and Dolores Bitter Plourde of 141 Gardner St., died Monday at birth in Manchester Memorial Hospital.

She is also survived by her maternal grandmother, Mrs. Florence Bitter of Manchester; her paternal grandparents, Mr. and Mrs. Percy A. Plourde of Kittery, Maine; and her maternal great-grandmother, Mrs. Anna Bitter of Bergenfield, N.J.

The family graveside service will be Saturday at 1:30 p.m. in East Cemetery.

The Holmes Funeral Home, 400 Main St., is in charge of arrangements.

There are no calling hours.

A. Howard McElrath

TOLLAND — A. Howard McElrath, 89, of 625 Old Post Road

died Wednesday at Hartford Hospital. He was the husband of Mrs. Frances Nell McElrath.

Mr. McElrath was born in Mercer, Pa., and had lived in Tolland for 18 years. Before retiring at the age of 72, he had worked as a civilian engineer for the Army Corps of Engineers for many years. He was a member of Union Congregational Church of Rockville.

He is also survived by a daughter, Mrs. John C. Baggs of Manchester; three grandchildren and a great-grandchild.

The private funeral is Saturday in the Chapel of Shenango Valley Cemetery, Greenville, Pa. Burial will be in the Shenango Valley Cemetery.

A memorial service will be Monday at 2 p.m. at Union Congregational Church. The Rev. Paul J. Bowman, pastor, will officiate.

The Ladd Funeral Home, 19 Ellington Ave., Rockville, is in charge of arrangements.

There are no calling hours. The family suggests that any memorial gifts may be made to the Memorial Fund of Union Congregational Church.

George F. Nevers

SOUTH WINDSOR — George F. Nevers, 75, of 755 Ellington Road died Wednesday at Manchester Memorial Hospital. He was the husband of Mrs. Beatrice Macdonald Nevers.

Mr. Nevers was born Aug. 15, 1902 in South Windsor and had lived here all his life. Before his retirement in 1969, he was employed as an in-

dustrial hygiene engineer with the state Department of Health in Hartford for 23 years. He had been a member of Evergreen Lodge of Masons since 1925 and served as master of the lodge in 1953. He was a 1923 graduate of the Massachusetts Institute of Technology, Boston.

He is also survived by a sister, Miss Jane E. Nevers of Boston; and several nieces and nephews.

The funeral is Monday at 1:30 p.m. at Holmes Funeral Home, 400 Main St., Manchester. Burial will be in Grove Hill Cemetery, Rockville.

Friends may call at the funeral home Sunday from 2 to 4 and 7 to 9 p.m. Evergreen Lodge of Masons will conduct a Masonic service Sunday at 7 p.m. at the funeral home.

The family suggests that any memorial gifts may be made to Wapping Community Church, 1790 Ellington Road, South Windsor.

Mrs. Simon MacNaughton

EAST HARTFORD — Mrs. Alice Holland MacNaughton, 75, of 1403 Main St. died Tuesday at St. Francis Hospital and Medical Center, Hartford. She was the wife of Simon MacNaughton.

Mrs. MacNaughton was born in Brooklyn, N.Y., and had lived in East Hartford for the past three years.

Before retiring in 1971, she was employed at the Connecticut General Life Insurance Co., Bloomfield, for 11 years. She attended Hockanum United Methodist Church.

Other survivors are four stepsons, Richard MacNaughton of East Hartford, Edwin MacNaughton of Southington, Gordon MacNaughton of Stratford and Fraser

MacNaughton of Las Vegas, Nev.; a daughter, Mrs. Dianne Spletzko of West Paterson, N.J.; a sister, Mrs. Katherine Kelly of Florida; and four grandchildren.

The funeral is Friday at 11 a.m. at Rose Hill Funeral Home, 580 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

Friends may call at the funeral home tonight from 7 to 9.

Mrs. Alfred E. Sault

Mrs. Lulu May Berry Sault, 90, of 138 Madison Ave., Hartford, died early this morning at Hartford Hospital. She was the wife of Alfred E. Sault, formerly of Manchester.

Mrs. Sault was born May 11, 1887 in Newton, Mass., and had lived in Hartford for about 70 years. She had been employed at the former Underwood Typewriter Co., Hartford, for many years before her retirement.

She is also survived by a brother, Charles L. Berry of Haddam; two nephews, Robert M. Berry of Eastfield and Richard G. Berry of Haddam; and a niece, Mrs. Marion Robbette of West Granby.

The funeral is Saturday at Holmes Funeral Home, 400 Main St., at a time to be announced. Burial will be in East Cemetery.

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

Mitchell J. Bishop

ROCKVILLE — Mitchell J. Bishop, 61, of 92 Talcott Ave., died Tuesday at Davis Park Veterans Hospital, Providence, R.I. He was the husband of Mrs. Grace Bigelow Bishop.

Mr. Bishop was born in Fall River,

Mass., and had lived in the Vernon area for 20 years. He was an Army veteran of the Korean Conflict. He had been employed for 27 years as an expeditor at Pratt and Whitney Division of United Technologies Corp.

Other survivors are four brothers, Michael Bishop and John Bishop, both of Fall River, Joseph Bishop of Jamaica Plain, Mass., and Eugene Bishop of Westport, Mass.; and several nieces and nephews.

The funeral is Saturday at 10 a.m. at Hathaway Home for Funerals, 1813 Robeson St., Fall River. Burial will be in Oak Grove Cemetery, Fall River.

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

Mrs. Gordon Huntress

Elizabeth Z. Huntress

Word has been received of the accidental death of Mrs. Nancy G. Huntress, 52, of Cincinnati, Ohio, formerly of Manchester, and her daughter, Elizabeth Z. Huntress, 2, in Cincinnati.

Mrs. Huntress was the wife of Dr. Gordon Huntress of Cincinnati and the daughter of Mrs. Claire M. Zimmermann of Manchester and the late William L. Zimmermann.

She is also survived by a sister, Miss Susan Zimmermann of Cambridge, Mass.

The double funeral was private. Burial was in St. James Cemetery, Hartford.

The family suggests that any memorial gifts may be made to the Community Child Guidance Clinic, 317 N. Main St., Manchester.

The subcommittee Wednesday night continued its study of operating and equipment costs on the system which was implemented last July to handle the town's revenue program. They are comparing costs with those of an older system which has been in operation for several years.

Committee members generally favor keeping and expanding the new computer system, but not without a thorough knowledge of all the cost ramifications and comparisons in order to prove that the new system will be a definite cost savings to the town.

The committee plans to meet next week with Ernest Machell, Manchester's former collector of revenue and current zoning enforcement officer, to discuss disposition of the Burroughs machine which the town has used for several years. Machell was involved in setting up the Burroughs system during his term of office in the tax department.

The subcommittee wants to explore the possibility that the Burroughs system might be used in another town department.

Next Wednesday, the subcommittee members will begin to draw up their recommendation for approval by the full advisory committee before presenting it to the Board of Directors.

Manchester

Edward W. Cooper, 63, of Wethersfield, was charged with evading responsibility in connection with an accident at 1 p.m. Wednesday on Main Street.

Police said a car struck a parked vehicle owned by Eugenia B. Arvisais, 30, of Glastonbury. The driver left the scene of the accident without reporting it. Cooper was charged and released on a \$250 bond for court Nov. 22.

William T. Whitehouse, 22, of Warrenville, was charged with operating a motor vehicle while under the influence of liquor Wednesday night. Court date is Nov. 29.

Loren M. Carr Jr., 28, of Hartford, was charged with operating a motor vehicle while license is suspended and speeding Wednesday afternoon. Court date is Nov. 29.

Gregory A. Boyking, 18, of Hartford, was arrested on a warrant Wednesday on charges of second-degree failure to appear in court and operating a motor vehicle while his license is suspended. He was held in lieu of \$500 surety bond for court appearance today.

Also arrested on unrelated charges were Albert W. Munsell, 16, of Woodbridge Road, Coventry and David W. Warren, 16, of North River Road, Coventry. Both were charged with third-degree burglary and fourth-degree larceny.

Both were released on \$1,000 non-surety bonds for appearance in Common Pleas Court 19, Rockville on Nov. 29.

Also arrested on unrelated charges were Albert W. Munsell, 16, of Woodbridge Road, Coventry and David W. Warren, 16, of North River Road, Coventry. Both were charged with third-degree burglary and fourth-degree larceny.

The arrests were made in connection with an October break into a home on South Street. Both were released on \$1,000 non-surety bonds for appearance in court in Rockville, Nov. 29.

Robert A. Jameson, 32, of Wrights Mill Road, Coventry, was charged Wednesday with third-degree burglary in connection with an alteration, Aug. 27, on Wrights Mill Road. He was released on his promise to appear in court in Rockville Nov. 29.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Manchester

Herald

SECOND SECTION

NOVEMBER 10, 1977

Data cost is studied

The Manchester data processing advisory subcommittee wants to continue its detailed cost analysis of the town's computer system before it makes its recommendation to the Board of Directors.

The subcommittee Wednesday night continued its study of operating and equipment costs on the system which was implemented last July to handle the town's revenue program. They are comparing costs with those of an older system which has been in operation for several years.

Committee members generally favor keeping and expanding the new computer system, but not without a thorough knowledge of all the cost ramifications and comparisons in order to prove that the new system will be a definite cost savings to the town.

The committee plans to meet next week with Ernest Machell, Manchester's former collector of revenue and current zoning enforcement officer, to discuss disposition of the Burroughs machine which the town has used for several years. Machell was involved in setting up the Burroughs system during his term of office in the tax department.

The subcommittee wants to explore the possibility that the Burroughs system might be used in another town department.

Next Wednesday, the subcommittee members will begin to draw up their recommendation for approval by the full advisory committee before presenting it to the Board of Directors.

Manchester

Edward W. Cooper, 63, of Wethersfield, was charged with evading responsibility in connection with an accident at 1 p.m. Wednesday on Main Street.

Police said a car struck a parked vehicle owned by Eugenia B. Arvisais, 30, of Glastonbury. The driver left the scene of the accident without reporting it. Cooper was charged and released on a \$250 bond for court Nov. 22.

William T. Whitehouse, 22, of Warrenville, was charged with operating a motor vehicle while under the influence of liquor Wednesday night. Court date is Nov. 29.

Loren M. Carr Jr., 28, of Hartford, was charged with operating a motor vehicle while license is suspended and speeding Wednesday afternoon. Court date is Nov. 29.

Gregory A. Boyking, 18, of Hartford, was arrested on a warrant Wednesday on charges of second-degree failure to appear in court and operating a motor vehicle while his license is suspended. He was held in lieu of \$500 surety bond for court appearance today.

Also arrested on unrelated charges were Albert W. Munsell, 16, of Woodbridge Road, Coventry and David W. Warren, 16, of North River Road, Coventry. Both were charged with third-degree burglary and fourth-degree larceny.

Both were released on \$1,000 non-surety bonds for appearance in Common Pleas Court 19, Rockville on Nov. 29.

Robert A. Jameson, 32, of Wrights Mill Road, Coventry, was charged Wednesday with third-degree burglary in connection with an alteration, Aug. 27, on Wrights Mill Road. He was released on his promise to appear in court in Rockville Nov. 29.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.

Joseph Martino, 44, of 93 South St., Rockville, was charged Wednesday with third-degree criminal trespassing in connection with an incident on Grove Street. He was released on his promise to appear in court in Rockville Dec. 14.

Steven D. Owen, 17, of 28 Hillcrest Drive, Vernon, was charged Wednesday with fourth-degree larceny in connection with the theft of a fire extinguisher from Vernon Garden Apartments. He was released on a \$100 non-surety bond for appearance in court in Rockville, Dec. 14.


Caught by surprise

Jennifer Lucey, 4, a Head Start pupil from Manchester, is caught by surprise as she tries on a hat and picks out some other clothing in a clothing exchange among parents of Head Start pupils held after an international pot luck supper attended by 103 parents, children and staff of Head Start. (Herald photo by Dunn)

Police report

Manchester

Edward W. Cooper, 63, of Wethersfield, was charged with evading responsibility in connection with an accident at 1 p.m. Wednesday on Main Street.

Police said a car struck a parked vehicle owned by Eugenia B. Arvisais, 30, of Glastonbury. The driver left the scene of the accident without reporting it. Cooper was charged and released on a \$250 bond for court Nov. 22.

William T. Whitehouse, 22, of Warrenville, was charged with operating a motor vehicle while under the influence of liquor Wednesday night. Court date is Nov. 29.

Loren M. Carr Jr., 28, of Hartford, was charged with operating a motor vehicle while license is suspended and speeding Wednesday afternoon. Court date is Nov. 29.

Gregory A. Boyking, 18, of Hartford, was arrested on a warrant Wednesday on charges of second-degree failure to appear in court and operating a motor vehicle while his license is suspended. He was held in lieu of \$500 surety bond for court appearance today.

Vernon recount set to settle one contest

There will be a recount of the votes for Vernon council members starting at 8 p.m. today. The recount is to settle the race between incumbent Republican John Guilletti and Democrat Joseph Merizutto.

There was a 41-vote difference between the two candidates and because Guilletti apparently failed to obtain more than a half of one percent margin over Merizutto said requires the recount.

Candidates elected will be sworn in on Nov. 15 with the exception of one person elected to the Board of Education.

M. Russell McPadden, Republican, who was elected to fill a two-year vacancy on the school board, will be sworn in immediately. He has been filling a vacancy on that board for the past several months.

The existing school board will have its last meeting Monday.

The Town Council doesn't meet until the 15th so the existing council, in effect, held its last meeting on Oct. 24.

At next Tuesday's council meeting the Republicans will take over the council under newly elected Mayor


Ready for fashion show

Mrs. Marilyn McLaughlin, left, and Mrs. Carolyn Crimmins, both of Vernon, model fashions they will be wearing in the 'A Harvest of Fashion' show to be presented Saturday sponsored by the Suburban Women's Club of Vernon, Tolland, and Ellington. The fashions are from Arnold's of East Center Street, Manchester. The show will be preceded by a cocktail hour starting at 11:30 a.m. and luncheon at 12:30 p.m. at Willie's Steak House, Manchester. Tickets are available from club members. (Herald photo by Richmond)

Many mix-ups result from voting in state

Every election produces its share of voting machine malfunctions, silly write-ins and political squabbles. Tuesday's municipal contests in Connecticut were no exception.

A ballot machine mix-up has cast doubt on South Windsor's Town Council elections. Republican candidate Richard Ryan ended up with more votes in the second district than polling machines had recorded.

Town Clerk Charles Egan said voters will be reexamined Saturday, but he thinks the election probably will be contested in court by candidates upset with the recount.

In Thompson, a voting machine mangled during the town's long-standing Republican tradition. The machine recorded as Democratic the votes of 107 persons who had pulled the Republican party lever.

The mistake, which was discovered about 2 p.m., did not affect the election which was won handily by the Republicans.

In Clinton, Republican Vera Fanning won election as an alternate to the Planning and Zoning Commission

Bolton board seeks FOI details

Selectman Joann Neath, on behalf of the Bolton Board of Selectmen, has written the Freedom of Information Commission for clarification of several points of the Freedom of Information Act.

Mrs. Neath said she received a response from the FOI Commission. She said, "It doesn't really answer any of the questions. It's not much help."

One of the concerns of the selectmen is whether an executive session called during a special meeting must be included in the agenda of such meeting.

The selectmen are asking for clarification of chance meetings. They want to know if chance meetings include when three selectmen -- happen to be present in the selectmen's office at one time with no intent to meet but for the purpose of catching up on reading reports and communications."

The selectmen also want to know if they are in violation of the FOI Act when several members from one town board attend another town board's meeting as individual citizens.

In the letter to the FOI Commission Mrs. Neath said, "We applaud the Freedom of Information laws and have made every effort to comply,

Andover librarian quits after 19 years

Adele McBride has resigned as librarian of the Andover Public Library after 19 years of service. Mrs. McBride agreed to stay on the job until the first of the year, although she would like to resign as soon as possible.

Her resignation was accepted with regret by the Board of Library Directors. The board is advertising for a qualified person for the position.

This weekend residents will receive a brochure on the history of the library in celebration of its 50th anniversary.

Fifty years ago Friday, the building was officially dedicated. The Andover Republican Town Committee is questioning a \$35 retroactive service charge on its checking account imposed by Hartford National Bank. And the town committee is asking that the money be returned to its account.

Spending recommended

The Andover Board of Finance will recommend to a Town Meeting that it approve appropriations of \$10,750 for various town projects.

The finance board appropriated \$7,500 to the Andover Elementary School building committee. The vote was not unanimous. John Yeomans, board chairman, and James Hohman voted against the appropriation.

The money will be used for preliminary plans for the proposed addition to the school.

The board obligated \$1,200 for microfilming land records, \$1,500 for the Town Hall and \$200 for the Town Office Building from federal anti-recession money.

Hohman voted against spending the money for microfilming land records. The money for the Town Office Building is needed for a vinyl tile floor. Hohman voted against the appropriation and Susan Lossee abstained from voting.

The board unanimously voted to appropriate the money to repair the heating system at the Town Hall.

Rockville hospital notes

Admitted Wednesday: Ruth Blazewski, Stafford Springs; Luciana Cotto, W. Main St., Rockville; Florence Diana, Tolland; Nancy Foster, Merline Drive, Vernon; Stanislaw Kadelski, Thompson Street, Rockville; Robert Liebenquth, Ellington Avenue, Rockville; Colleen Olzewski, Thrall Road, Vernon; Ariene Payson, Kelly Road, Vernon; Jeannette Petschke, Bissell Drive, Coventry; Richard Rothe, Ellington; Monti Sell, Prospect Street, Rockville; Lawrence Sims, Broad Brook; Linda Sparks, Talcottville Road, Vernon. Discharged Wednesday: Denis Aborn, Ellington; Kenneth Carey, South Street, Rockville; Mary Connelly, Tumblebrook Drive, Vernon; Marjorie Benning, Hampton; Mark Leach, Vernon Avenue, Rockville; Mrs. Donna Maloney and daughter, Broad Brook; Denise Rankiewicz, Riverside Drive, Vernon; Richard Ziolkowski, Ellington.

Jai alai results

| Wednesday night Jai alai | | Thursday night Jai alai | |
|--------------------------|------|-------------------------|------|
| 1. Frank | 1.80 | 1.80 | 1.80 |
| 2. Tom | 1.80 | 1.80 | 1.80 |
| 3. Bob | 1.80 | 1.80 | 1.80 |
| 4. Dick | 1.80 | 1.80 | 1.80 |
| 5. John | 1.80 | 1.80 | 1.80 |
| 6. Paul | 1.80 | 1.80 | 1.80 |
| 7. Mike | 1.80 | 1.80 | 1.80 |
| 8. Steve | 1.80 | 1.80 | 1.80 |
| 9. Larry | 1.80 | 1.80 | 1.80 |
| 10. Tom | 1.80 | 1.80 | 1.80 |
| 11. Dick | 1.80 | 1.80 | 1.80 |
| 12. John | 1.80 | 1.80 | 1.80 |
| 13. Paul | 1.80 | 1.80 | 1.80 |
| 14. Mike | 1.80 | 1.80 | 1.80 |
| 15. Steve | 1.80 | 1.80 | 1.80 |
| 16. Larry | 1.80 | 1.80 | 1.80 |
| 17. Tom | 1.80 | 1.80 | 1.80 |
| 18. Dick | 1.80 | 1.80 | 1.80 |
| 19. John | 1.80 | 1.80 | 1.80 |
| 20. Paul | 1.80 | 1.80 | 1.80 |
| 21. Mike | 1.80 | 1.80 | 1.80 |
| 22. Steve | 1.80 | 1.80 | 1.80 |
| 23. Larry | 1.80 | 1.80 | 1.80 |
| 24. Tom | 1.80 | 1.80 | 1.80 |
| 25. Dick | 1.80 | 1.80 | 1.80 |
| 26. John | 1.80 | 1.80 | 1.80 |
| 27. Paul | 1.80 | 1.80 | 1.80 |
| 28. Mike | 1.80 | 1.80 | 1.80 |
| 29. Steve | 1.80 | 1.80 | 1.80 |
| 30. Larry | 1.80 | 1.80 | 1.80 |

Survey shows school interests split

COPE will host a pre-school screening program Nov. 18 at 7:30 p.m. at the Northeast School. All parents are invited to attend.

Guest speaker
Commissioner William Hatchford of the state Department on Aging will be the guest speaker at the Nov. 14 meeting of the Vernon Area Chapter of the American Association of Retired Persons (AARP).

The meeting will be at 1:30 p.m. at the Rockville United Methodist Church, Grove Street. His topic will be "Nursing Home Legislation." A question and answer period will follow.

Attend convention
Five students from the Future Farmers of America Club of Rockville High School are now in Kansas City, Mo., attending the 50th anniversary convention of the Future Farmers of America.

Students are Robin Crocena, Ralph Wetherell, Jerry Ferguson, David Shaffer, and Faye Farnham. Mr. and Mrs. Peter Sepe are also there as advisors and chaperones. The guest speaker at the convention will be Earl Butz, former U.S. secretary of agriculture.

Meeting tonight
Friends of Valley Falls Park will meet tonight at 7:30 in the Stop & Shop Community room, K-Mart Plaza, Route 20. Future activities

PLAZA DEPT. STORE
(We Have A Notion To Please)
Next to Frank's Supermarket
EAST MIDDLE TPKE., MANCHESTER
STUFFING for PILLOWS, TOYS, QUILTS,
POLYESTER, MOUNTAIN MIST & STERLING
COTTON BATTING
QUALITY PRODUCTS FOR YOUR
HOLIDAY HANDICRAFTS

VETERAN'S DAY SALE

3 BIG SALE DAYS... Thursday, Friday, Saturday

Men's and Boys' Wildcat Hockey Skates
MEN'S #444 Our Reg. 21.99
BOYS' #434 Our Reg. 19.99
1676 1470

Naughton® uppers, water resistant soles, hardened and tempered steel blades. Men's sizes 5 to 13, boys' sizes 12 to 4.

Men's and Women's Figure Skates
Naughton® uppers, hard-ened, tempered steel blades. Men's 5 to 13, women's 5 to 10.
1294
Our Reg. 15.99

Men's and Women's Lined and Insulated Figure Skates
#552 men's, #522 women's Reg. 17.99... 14.84
Boys' #515, Girls' #510 Figure Skates
Sizes 12-4, Reg. 13.99... 10.88
Boys' and Girls' Double Runner Skates
#380 & #385 10 & Reg. 5.99... 4.77

COLECO PINBALL CHAMP
Our Reg. 68.88
\$56

Enjoy the thrills of arcade pinball right at home! Not a toy, it's all electric with auto-scoring, built-in bumper, tilt control, bells ring, lights flash! UL listed.

Men's Sportcoats
100% Cotton flannel, vent 2 pockets, 36-46
Our Reg. 24.99
1977

Boys' Painter Jeans
100% Cotton flannel, vent 2 pockets, 36-46
Our Reg. 7.99
639

Men's Sport Shirts
100% Polyester, 1/2 button, 36-46
Our Reg. 4.99
397

Girls' Turtlenecks
Nylon ribbed knit, in white or colors, 14-16
Our Reg. 3.99
297

Men's Dress Slacks
100% Polyester Tapes, vent, same length, 32-44
Our Reg. 7.99
1177

Girls' Wrangler Jeans
Nylon ribbed knit, in white or colors, 14-16
Our Reg. 7.99
639

Boys' Sweatshirts
100% Cotton, 1/2 button, 36-46
Our Reg. 6.99
577

Girls' Sweaters
Cotton knit, 1/2 button, 36-46
Our Reg. 4.99
499

Boys' Velour Shirts
100% Polyester, 1/2 button, 36-46
Our Reg. 5.99
466

Girls' Corduroy Jeans
Washable with pocket, 36-46
Our Reg. 5.99
599

ARROW BOTTOM Suede Casuals
for the entire family
Children's \$7 Boys \$10
Reg. 8.99 Reg. 10.99
Women's \$10 Men's \$12
Reg. 12.99 Reg. 14.99
Soft suedes with comfort soles in styles that point in your direction!

KEYSTONE Twin Lens Pocket Camera
Our Reg. 12.74
14.94
Great close-up pictures, using portrait lens. Uses convenient new Flipflash.

YORX AM/FM Electronic Clock Radio
Our Reg. 27.40
Digital clock operates silently wakes to music or alarm. Sleep switch and date control.

Long Sleeve Turtleneck Tops
100% Acrylic knits in a wide selection of colors to match your Winter fashions! S-M-L. Our Reg. 6.99
488

Denim & Corduroy Fashion Skirts
Choose from A-lines or flares with pockets, belts, 7/8-15/16. Our Reg. 11.99
866

Sweatshirts and Big Yank Jeans
Zip front, hooded with a big pouch pocket in S-M-L to match up with flare jeans with yoke backs, 5/8-15/16. Our Reg. 11.99
666

100% Polyester Uniform Pantsuits
Full length, with surface interests. Back and front bags, some buttoned styles. Pocket and belt details. 5-15, B in group. Our Reg. 11.99 to 13.99
990

Dressy & Casual Handbags & Shawls
Totes, swappers and shoulder handbags! Bulky acrylic and print challis shawls! Our Reg. 9.99 to 10.99
790

Long Sleeve Turtlenecks and Fashion Shirts
Nylon or acrylic turtlenecks, crewnecks and button-downs. S-M-L.
Our Reg. 3.88
499

Long Sleeve Fashion Cardigan Sweaters
100% Acrylic knit, hooded or shawl collar. S-M-L.
Our Reg. 12.88
15.99 to 19.99

Area bulletin board

Coventry
Newly elected Board of Education members will meet tonight at 7:30 at the high school. G. Raymond Healey will report on the Area Cooperative Approach to Special Education (ACASE). Substitute teachers will be approved under the superintendent's report, and the board is expected to approve revenue-sharing bills.

Hebron
The Rham High School Music Boosters will meet Monday at 7:30 p.m. in the music room at Rham. Included on the agenda will be reports from the proposed trip committee and discussion regarding the possibility of holding another citrus fruit sale. All interested band and

South Windsor

The South Windsor Town Hall office will be closed Friday in observance of Veteran's Day. The South Windsor sanitary landfill will also be closed Friday.

More than 90 per cent of the U.S. working population is now covered by Social Security, up from less than 60 per cent in 1940, according to the Conference Board.


Firehouse progress in South Windsor
Work is moving right along on the new South Windsor firehouse on Ellington Road. A construction worker is shown pouring one of the huge expanses of cement. (Herald photo by Pinto)

WOODLAND GARDENS
168 Woodland Street, Manchester Tel. 643-8474

BULB SALE
CROCUS 10 for 89¢
TULIPS 10 for \$1.00
DAFFODILS 10 for \$2.00
HYACINTH 10 for \$2.00
3 for \$2.00

HERB WEEK SPECIAL
Parsley Sage Thyme 69¢
Grow Your Own

MULCHING HAY
LAWN & GARDEN PLANT FOOD 50 lbs. \$4.95
Lime-Dynamo-Soluble Fertilizer

POTTERY SOILS
HANGING POTS BIRD FEEDERS INSECTICIDES

PERENNIAL SPECIAL
Century 25 for Forget Me Nots Shasta Daisies Foxgloves etc.

REDUCED PRICES LANDSCAPING MATERIALS
EVERGREENS, SHADE & FRUIT TREES, SHRUBS, FIRETHORN, WOODBURNING, AZALEAS, BURNING BUSH \$3.99
Lime-Dynamo-Soluble Fertilizer

SEE OUR CHRISTMAS SHOP - DRIED MATERIAL DEPT. - CRAFTS

Magnavox AM/FM Stereo Console
Our Reg. 239.70
\$197
Built-in 8 track tape player; automatic stereo record changer. Two full range 8" speakers with inter-core tweeters.
DELIVERY OPTIONAL AT EXTRA CHARGE

RCA 25" diagonal XL100 Color Console TV
Our Reg. 599.70
\$518
100% solid state extended life chassis; super AccuColor black matrix picture tube. Signalock electronic vector tuning.
DELIVERY OPTIONAL AT EXTRA CHARGE

Panasonic 19" diagonal Portable Color TV
Our Reg. 367.40
\$329
Quintrix II in-line picture tube; one button automatic color, tint. One button automatic line tuning. Super value!

Panasonic 12" diagonal Portable B/W TV
UHF/VHF click stop tuner; molded carrying handle. Includes earphone for personal listening.
Our Reg. 99.88
\$88
Panasonic 15" diag. B/W Portable TV Reg. 149.70... \$129

SENIOR CITIZEN DAYS
Every Friday and Wednesday
10% OFF on everything
Special prices on all items.
Special prices every day on prescriptions.

MANCHESTER
1145 Tolland Turnpike
STORE HOURS: DAILY 10 A.M. to 9:30 P.M. • SAT. 9 A.M. to 9:30 P.M. • SUN. 10 A.M. to 5 P.M.

VERNON
Tri-City Shopping Center
ALL SALE PRICES EFFECTIVE THURSDAY - FRIDAY - SATURDAY

10 NOV 10

Thoughts ApLENTy

By Len Auster

Indians awakened

Before last Friday's big swim meet with Windham, Manchester High girls were somewhat psyched out. That's the word given here. The Whippets had a reputation, and a 23-meet win streak to boot.

Team effort

The idea, of course, was to get Manchester thinking. Whatever the strategy it backfired in a colossal mess.

"What Windham did got us up definitely," Tribe Coach Dave Frost said. "My team was angry about it."

Times changed

An article in The Christian Science Monitor illustrates how times have changed. This year there are more than 400 colleges and universities offering athletic scholarships for women in basketball, gymnastics, swimming and diving, and tennis to name a few.

Finally, former UConn star Bruce Sweet, who if memory serves me right was a New England champion, handles the superb group of Windham divers. They took 1-33 against the locals. Sweet believes Frost is reimbursed by Whippet head coach Mary Lou Yourcoski. Frost is thinking of doing something similar.

Division effort in last Friday's championship meet. Manchester High harrier Schmidt wove two peanut butter sandwiches and washed it down with orange juice.

Evert plans to rest after Wightman Cup

OAKLAND, Calif. (UPI) — Chris Evert says she is tired and when the Wightman Cup competition against Great Britain ends Saturday night she is going home to Ft. Lauderdale, Fla., and then to an unannounced site for an indefinite vacation.

"I want to stay as active as I can," said King, who beat Sue Barker 6-1, 6-4, the same night Evert took Wade. "What I need now more than anything else is playing time. My game isn't sharp. I'm not always able to do what I think I should be doing. I'm not in command of all my shots."

King underwent knee surgery for the third time exactly a year ago. It was another two-plus months before she could start a rehabilitation program.

Closing out his season last night with a twin triumph was Manchester Community College's volleyball squad.

The Cougars topped Tunxis, 15-8, 16-6, and trimmed the same foe in the nightcap, 15-1, 15-8.

Despite the victories the locals failed to gain a journey bid Manchester finished with a 1-7 record, placing fifth in Region XXI NJCAA and only the top

Goal in final minutes ends MHS soccer year

By LEN AUSTER

The end came swiftly, unexpectedly, painfully. Multi-faceted Chris Conte's near impossible to stop goal with only 1:48 left in regulation lifted North Haven past Manchester, 2-1, in a CIAC State Soccer Tournament tilt yesterday in North Haven.

The triumph by the Housatonic League runner-up advances the eighth ranked Indians, 14-3, into Saturday's quarterfinals in the Class LL Division. North Haven will face the winner of Websterfield-Hill at a

site to be announced. Manchester, 12th ranked, bows out with a 10-3-3 ledger.

The ball eluded netminder David Conte, who lofted a boot from the left side about 30 yards out. It had plenty of overspin and kept on rising, nestling under the crossbar and out of reach of Tribe goalie Mark Copeland. The junior keeper leaped but couldn't get a hand on it.

It was scores after the first half with the hosts breaking through at 3:35 of the second 35-minute session. Conte, down the left wing eluded a Tribe fullback and crossed to the middle.

Lombardo was on the spot and drilled a left-footed blast into the net for the early lethal goal.

Herald sports

Thursday, Nov. 10, 1977

Swimmers qualify in sectional meet

Seven individual and two relay entries from East Catholic High qualified for the Girls' State Class M Swim Championship at last night's sectional at Foran High in Millford.

The Class M Meet will be held Saturday night at Foran. Manchester High at the Class LL Sectional at Hamden High advanced three individual and two relay entries to the Class LL Meet, Saturday night at Hamden High.

Freshman Claire Viola led the East effort, winning the 100-yard butterfly with a 1:04.0 clocking and garnering second in the 200-yard individual medley with a time of 2:28.4.

Bridget Anderson was fifth in the 200-yard freestyle with a 2:15.6 time and nailed down fourth in the 100-yard backstroke at 1:09.75. Kathy Viola also advanced in the backstroke, securing seventh place at 1:11.8.

Also, Kelli Dahn was 10th in the 100-yard breaststroke while Jane Price was seventh in the 100-yard freestyle with a 1:00.8 clocking.

The 400-yard relay foursome of Kathy and Claire Viola, Anderson and Price took third with a time of 4:08.6 and the 200-yard medley quartet of Kathy Viola, Dakin, Julie Tucker and Price was fifth qualifier at 2:06.6.

Chris White will represent Manchester in events in the LL Championship Meet. The junior stand-out was sixth in the 100-yard freestyle with a 59.4 effort and took the 200-yard freestyle at 2:07.7. Senior Karen McArdie was 11th qualifier in the 100-yard butterfly with a 1:07.1 clocking.

The 400-yard freestyle relay quartet of Sandy Boupre, Melissa Geagan, Tess Mazzotta and White secured seventh best time with a 4:08.1. The 200-yard medley quartet of Leslie Scott, Jane Jordan, McArdie and Mazzotta was 10th at 2:06.4.

Dividing in both division championship meets Saturday is slated to begin at 10 o'clock with the swimming events scheduled for a 6:30 start.

Rham, South Windsor advance in CIAC soccer

Rham and South Windsor advanced to the quarterfinals of their respective divisions in the CIAC State Soccer Tournament with triumphs yesterday.

Rham, second seed in Class M, moved to the round of eight with an overwhelming 6-0 duke over 14th-ranked Housatonic. South Windsor, third ranked in Class L, blanked Killingly, 1-0, to move ahead. It was the Bobcats' 11th shutout of the campaign.

Covestry High bowed out of the Class S tourney, succumbing 1-0 to Litchfield. The Patriots finish at 8-7-1.

Coaches' corner

By JACK HOLIK

Manchester High let me with a numb, disbelieving feeling when it was very tough to accept. For the first time in a long, long time, we were ahead at the half.

Yet, we let the game slip away from us. The blocked Enfield punt and consequent run for a first down certainly was the turning point of the game. We were just not the same team from that point on. I guess when you're having problems everything goes wrong.

Several players did have good games, though. Mike Linsenbiger turned in his usual solid performance at the center position and created all kinds of havoc for the Enfield offense while at the nose guard. Dave Tvo, before leaving the game early in the third quarter with a shoulder injury, blocked real well and was a terror on defense.

Sophomore running backs John Haney and Peter Tvo ran extremely hard with the ball and gave our quarterback good pass protection. This week we return to Enfield to face the Fernal Falcons. The Falcons have been playing good football of late, defeating Windham and East Hartford the past two weeks. We will have to be at our best to come out on top. Hopefully, our players learned some important lessons from last Saturday's contest.


Action in MCC's tournament success. Charlie Markunas of MCC (left) controls ball on foot while at right he watches Herman Dias of Springfield Tech overrun ball in soccer tournament play. MCC won, 4-2. (Photos by Dave Roback)

MCC booters win in rugged play, 4-2

BY DAVE ROBACK
Correspondent

In other countries, soccer is known as football. In East Longmeadow, Mass., soccer apparently is also known as football, only without the pads.

After a day postponement and a change of fields, Manchester Community College physically battled Springfield Tech in a 4-2 victory yesterday in the opening round of the NJCAA Region XXI Tournament. MCC, 10-4-1, will travel to New London to face top-ranked Mitchell College Friday. Mitchell defeated MCC, 4-1, during the regular season and will be playing on its home field.

Clarcia lofted a chip over the defensive wall to Bill Young who was left unmarked. He capitalized on the one-on-one situation heading the ball over the Tech goalie.

The Cougars' final score came with 15:22 gone in the second half. Jim Bolles, traveling down the left side crossed to a charging Clarcia, who booted home his second goal.

The Bay Staters, 8-5, forced the locals to play defense the entire second half as they outshot MCC, 21-13. A tripping violation set up Springfield's final tally. Herman Dias rocketed the penalty kick past Gerber, who made 15 saves.

Phil Esposito now No. 2 on all-time NHL point list

NEW YORK (UPI) — Phil Esposito's two first-period assists, which Wednesday night helped stake the New York Rangers to a 2-0 lead, were enough to boost him into second place in the National Hockey League's all-time point-scoring parade, behind the great Gordie Howe.

When the record was announced to the capacity audience of 17,300 at Madison Square Garden, the Rangers captain received a one-minute standing ovation — from a group that had many times in the past booed, rather than cheered, the high-scoring center.

"It felt very nice," said Esposito, who also scored two goals in the Rangers' 8-4 victory over the Buffalo Sabres. "I was utterly unaware of the record until I heard it announced."

"But I can't savor this. I don't have time to worry about the game past. I've got another game to play Saturday at Detroit, then Sunday with Atlanta 2-0. Esposito's two scores, 2, and St. Louis outscored Vancouver, 8-6, in the World Hockey Association, Cincinnati edged Birmingham, 3-1, and Winnipeg edged Houston, 4-3. WHA Dennis Abruzzi's goal

Yale finale. NEW HAVEN (UPI) — Yale plays its final game Saturday against Harvard as the Elis try to nail down their first undisputed Ivy League crown since 1971. The game will be the last one for 21 Yale seniors including trailblazer John Pagliaro, who needs 69 yards to surpass the one-season rushing record of 1,055 yards set by Dick Jaourin in 1972. School officials said they expected a crowd of 80,000 at Yale Bowl for the classic.

East Hartford at Windham. Enfield at Penney. Plainville at Rockville. South Windsor at Woodrow Wilson. GIRLS SWIMMING. Manchester at Class LL Meet (Hamden). East Catholic at Class M Meet (Fernal).

Celts called quitters after latest defeat

BOSTON (UPI) — Doug Moe beamed while Red Auerbach steamed and screamed after watching the San Antonio Spurs cream the Boston Celtics.

Showing confidence and teamwork, such as Boston displayed against last season, the Spurs defeated the Celtics, 129-114, Wednesday night. The win pushed the Spurs to 6-5 this season and the loss dropped Boston to 1-8.

San Antonio Coach Moe credited his team with playing "good, quick, unselfish basketball."

In the other locker-room, Boston General Manager Auerbach criticized the Celtics for their uninspired play. The door was locked but the reporters outside could hear the architect of 13 NBA titles yelling, "You guys are quitters."

After Auerbach left, Coach Tom Heinsohn held a brief news conference and then left with assistant Tom Sanders for a private meeting in Auerbach's office.

Auerbach could have pointed to the Spurs' selfishness and always-on-swing offense as examples of what the Celtics used to do. The Spurs, who lost six straight games to Boston last year, including two in the preliminary round of the playoffs, won their second game of the season over Boston by finding the open man — and by making 61 percent of their shots. The Celtics took 16 more shots but made four fewer field goals.

George Gervin set the tone, scoring eight in the first quarter that turned a 22-20 edge into a 32-21 lull. Boston got as close as two points, 37-35, after Sunday. Wicks opened the third period with two of his 18 points.

But the Celtics, trying to get the missing momentum back into their game, kept running into each other while San Antonio got open shots. The Spurs regained the seven-point lead, 87-80, and parried Boston in the fourth quarter.

At final period, Mark Olberding netted 12 points. Larry Kenon and Mark Olberding had 12 each and 20. Bristow and Olberding were seven-point lead, 87-80, and parried Boston in the fourth quarter.

Seven Spurs finished in double figures, led by Kenon with 27. Gervin had 18 each, Billy Paulitz 16, Louie Dampier 12 and Mike Stutes 12.

But the Celtics, trying to get the missing momentum back into their game, kept running into each other while San Antonio got open shots. The Spurs regained the seven-point lead, 87-80, and parried Boston in the fourth quarter.

At final period, Mark Olberding netted 12 points. Larry Kenon and Mark Olberding had 12 each and 20. Bristow and Olberding were seven-point lead, 87-80, and parried Boston in the fourth quarter.

Seven Spurs finished in double figures, led by Kenon with 27. Gervin had 18 each, Billy Paulitz 16, Louie Dampier 12 and Mike Stutes 12.

But the Celtics, trying to get the missing momentum back into their game, kept running into each other while San Antonio got open shots. The Spurs regained the seven-point lead, 87-80, and parried Boston in the fourth quarter.

At final period, Mark Olberding netted 12 points. Larry Kenon and Mark Olberding had 12 each and 20. Bristow and Olberding were seven-point lead, 87-80, and parried Boston in the fourth quarter.

Seven Spurs finished in double figures, led by Kenon with 27. Gervin had 18 each, Billy Paulitz 16, Louie Dampier 12 and Mike Stutes 12.

But the Celtics, trying to get the missing momentum back into their game, kept running into each other while San Antonio got open shots. The Spurs regained the seven-point lead, 87-80, and parried Boston in the fourth quarter.

NOTICES

Lost and Found

★
LOST - Man's Cross & Chain at European Health Spa. Valuable as a sentimental piece. Reward. Please call 646-2346, after 5:00 p.m.

LOST-TUESDAY November 14. Varsity area. School. Main or North Main Street. Large manila envelope, containing 2 screw books, one with valuable clipping. Call 643-7189, or 643-9703.

MISSING - Small dog, Poodle-Beagle mixture. White, black and brown female. Scratches a lot. Reward. Call 646-0383.

LOST - White cat with tan tail and three tan circles on back. Found at South Main Street area. 649-4380.

IMPOUNDED - Golden Retriever type male puppy, 12 weeks old. Found at German Shepherd, black and tan. Olcott Street area. Contact Manchester Dog Warden, 646-6555.

STOLEN - Boys 20" Huffy Black bike with speedometer. Found at Eldridge Street. Reward. Call 646-6555.

LOST - Curly hair, black male dog, 35 lbs. Answers to name of "Blackie". Call 875-4450.

EMPLOYMENT
Help Wanted 73

SALES POSITION - Straight commissions, leads furnished to home centers. Call 282-9492.

STEADY WORK - Reliable, hard worker, who wants steady employment, good income. Call 328-8762 between 9 and 10 only.

NOW accepting applications for full-time employment. Call 538-2668 between 9 and 10 only.

NURSES AIDES. 3 p.m. to 11 p.m. Full time. Experienced help. We will train. Apply in person. East Hartford Convalescent Home, 745 Main Street, East Hartford, Conn. 06108.

ADDESSERS WANTED - Immediately! Work at home - no experience necessary. Call 538-2668 between 9 and 10 only.

TELEPHONE SALES - Business is booming and our phone sales representatives are needed. American Service, 850 Park Street, Suite 209, Dallas, Texas, 75201.

Company doing precision machining for aircraft and boat motor needs. 1. Production Control Manager. 2. Production Control Manager. 3. Machine Loading or Short Interval Scheduling. 4. Material Control. 5. Inventory Control. 6. Quality Control. 7. Purchasing. 8. Shipping. 9. Maintenance. 10. Training. 11. Safety. 12. Tooling. 13. Warehouse. 14. Material Handling. 15. Office Administration. 16. General Management. 17. Human Resources. 18. Accounting. 19. Finance. 20. Marketing. 21. Sales. 22. Customer Service. 23. Logistics. 24. Distribution. 25. Procurement. 26. Contract Management. 27. Compliance. 28. Risk Management. 29. Environmental. 30. Safety. 31. Health. 32. Quality. 33. Innovation. 34. Research. 35. Development. 36. Production. 37. Operations. 38. Maintenance. 39. Logistics. 40. Distribution. 41. Customer Service. 42. Sales. 43. Marketing. 44. Finance. 45. Accounting. 46. Human Resources. 47. Information Systems. 48. Legal. 49. Public Relations. 50. Government Affairs. 51. Environmental. 52. Safety. 53. Quality. 54. Innovation. 55. Research. 56. Development. 57. Production. 58. Operations. 59. Maintenance. 60. Logistics. 61. Distribution. 62. Customer Service. 63. Sales. 64. Marketing. 65. Finance. 66. Accounting. 67. Human Resources. 68. Information Systems. 69. Legal. 70. Public Relations. 71. Government Affairs. 72. Environmental. 73. Safety. 74. Quality. 75. Innovation. 76. Research. 77. Development. 78. Production. 79. Operations. 80. Maintenance. 81. Logistics. 82. Distribution. 83. Customer Service. 84. Sales. 85. Marketing. 86. Finance. 87. Accounting. 88. Human Resources. 89. Information Systems. 90. Legal. 91. Public Relations. 92. Government Affairs. 93. Environmental. 94. Safety. 95. Quality. 96. Innovation. 97. Research. 98. Development. 99. Production. 100. Operations. 101. Maintenance. 102. Logistics. 103. Distribution. 104. Customer Service. 105. Sales. 106. Marketing. 107. Finance. 108. Accounting. 109. Human Resources. 110. Information Systems. 111. Legal. 112. Public Relations. 113. Government Affairs. 114. Environmental. 115. Safety. 116. Quality. 117. Innovation. 118. Research. 119. Development. 120. Production. 121. Operations. 122. Maintenance. 123. Logistics. 124. Distribution. 125. Customer Service. 126. Sales. 127. Marketing. 128. Finance. 129. Accounting. 130. Human Resources. 131. Information Systems. 132. Legal. 133. Public Relations. 134. Government Affairs. 135. Environmental. 136. Safety. 137. Quality. 138. Innovation. 139. Research. 140. Development. 141. Production. 142. Operations. 143. Maintenance. 144. Logistics. 145. Distribution. 146. Customer Service. 147. Sales. 148. Marketing. 149. Finance. 150. Accounting. 151. Human Resources. 152. Information Systems. 153. Legal. 154. Public Relations. 155. Government Affairs. 156. Environmental. 157. Safety. 158. Quality. 159. Innovation. 160. Research. 161. Development. 162. Production. 163. Operations. 164. Maintenance. 165. Logistics. 166. Distribution. 167. Customer Service. 168. Sales. 169. Marketing. 170. Finance. 171. Accounting. 172. Human Resources. 173. Information Systems. 174. Legal. 175. Public Relations. 176. Government Affairs. 177. Environmental. 178. Safety. 179. Quality. 180. Innovation. 181. Research. 182. Development. 183. Production. 184. Operations. 185. Maintenance. 186. Logistics. 187. Distribution. 188. Customer Service. 189. Sales. 190. Marketing. 191. Finance. 192. Accounting. 193. Human Resources. 194. Information Systems. 195. Legal. 196. Public Relations. 197. Government Affairs. 198. Environmental. 199. Safety. 200. Quality. 201. Innovation. 202. Research. 203. Development. 204. Production. 205. Operations. 206. Maintenance. 207. Logistics. 208. Distribution. 209. Customer Service. 210. Sales. 211. Marketing. 212. Finance. 213. Accounting. 214. Human Resources. 215. Information Systems. 216. Legal. 217. Public Relations. 218. Government Affairs. 219. Environmental. 220. Safety. 221. Quality. 222. Innovation. 223. Research. 224. Development. 225. Production. 226. Operations. 227. Maintenance. 228. Logistics. 229. Distribution. 230. Customer Service. 231. Sales. 232. Marketing. 233. Finance. 234. Accounting. 235. Human Resources. 236. Information Systems. 237. Legal. 238. Public Relations. 239. Government Affairs. 240. Environmental. 241. Safety. 242. Quality. 243. Innovation. 244. Research. 245. Development. 246. Production. 247. Operations. 248. Maintenance. 249. Logistics. 250. Distribution. 251. Customer Service. 252. Sales. 253. Marketing. 254. Finance. 255. Accounting. 256. Human Resources. 257. Information Systems. 258. Legal. 259. Public Relations. 260. Government Affairs. 261. Environmental. 262. Safety. 263. Quality. 264. Innovation. 265. Research. 266. Development. 267. Production. 268. Operations. 269. Maintenance. 270. Logistics. 271. Distribution. 272. Customer Service. 273. Sales. 274. Marketing. 275. Finance. 276. Accounting. 277. Human Resources. 278. Information Systems. 279. Legal. 280. Public Relations. 281. Government Affairs. 282. Environmental. 283. Safety. 284. Quality. 285. Innovation. 286. Research. 287. Development. 288. Production. 289. Operations. 290. Maintenance. 291. Logistics. 292. Distribution. 293. Customer Service. 294. Sales. 295. Marketing. 296. Finance. 297. Accounting. 298. Human Resources. 299. Information Systems. 300. Legal. 301. Public Relations. 302. Government Affairs. 303. Environmental. 304. Safety. 305. Quality. 306. Innovation. 307. Research. 308. Development. 309. Production. 310. Operations. 311. Maintenance. 312. Logistics. 313. Distribution. 314. Customer Service. 315. Sales. 316. Marketing. 317. Finance. 318. Accounting. 319. Human Resources. 320. Information Systems. 321. Legal. 322. Public Relations. 323. Government Affairs. 324. Environmental. 325. Safety. 326. Quality. 327. Innovation. 328. Research. 329. Development. 330. Production. 331. Operations. 332. Maintenance. 333. Logistics. 334. Distribution. 335. Customer Service. 336. Sales. 337. Marketing. 338. Finance. 339. Accounting. 340. Human Resources. 341. Information Systems. 342. Legal. 343. Public Relations. 344. Government Affairs. 345. Environmental. 346. Safety. 347. Quality. 348. Innovation. 349. Research. 350. Development. 351. Production. 352. Operations. 353. Maintenance. 354. Logistics. 355. Distribution. 356. Customer Service. 357. Sales. 358. Marketing. 359. Finance. 360. Accounting. 361. Human Resources. 362. Information Systems. 363. Legal. 364. Public Relations. 365. Government Affairs. 366. Environmental. 367. Safety. 368. Quality. 369. Innovation. 370. Research. 371. Development. 372. Production. 373. Operations. 374. Maintenance. 375. Logistics. 376. Distribution. 377. Customer Service. 378. Sales. 379. Marketing. 380. Finance. 381. Accounting. 382. Human Resources. 383. Information Systems. 384. Legal. 385. Public Relations. 386. Government Affairs. 387. Environmental. 388. Safety. 389. Quality. 390. Innovation. 391. Research. 392. Development. 393. Production. 394. Operations. 395. Maintenance. 396. Logistics. 397. Distribution. 398. Customer Service. 399. Sales. 400. Marketing. 401. Finance. 402. Accounting. 403. Human Resources. 404. Information Systems. 405. Legal. 406. Public Relations. 407. Government Affairs. 408. Environmental. 409. Safety. 410. Quality. 411. Innovation. 412. Research. 413. Development. 414. Production. 415. Operations. 416. Maintenance. 417. Logistics. 418. Distribution. 419. Customer Service. 420. Sales. 421. Marketing. 422. Finance. 423. Accounting. 424. Human Resources. 425. Information Systems. 426. Legal. 427. Public Relations. 428. Government Affairs. 429. Environmental. 430. Safety. 431. Quality. 432. Innovation. 433. Research. 434. Development. 435. Production. 436. Operations. 437. Maintenance. 438. Logistics. 439. Distribution. 440. Customer Service. 441. Sales. 442. Marketing. 443. Finance. 444. Accounting. 445. Human Resources. 446. Information Systems. 447. Legal. 448. Public Relations. 449. Government Affairs. 450. Environmental. 451. Safety. 452. Quality. 453. Innovation. 454. Research. 455. Development. 456. Production. 457. Operations. 458. Maintenance. 459. Logistics. 460. Distribution. 461. Customer Service. 462. Sales. 463. Marketing. 464. Finance. 465. Accounting. 466. Human Resources. 467. Information Systems. 468. Legal. 469. Public Relations. 470. Government Affairs. 471. Environmental. 472. Safety. 473. Quality. 474. Innovation. 475. Research. 476. Development. 477. Production. 478. Operations. 479. Maintenance. 480. Logistics. 481. Distribution. 482. Customer Service. 483. Sales. 484. Marketing. 485. Finance. 486. Accounting. 487. Human Resources. 488. Information Systems. 489. Legal. 490. Public Relations. 491. Government Affairs. 492. Environmental. 493. Safety. 494. Quality. 495. Innovation. 496. Research. 497. Development. 498. Production. 499. Operations. 500. Maintenance. 501. Logistics. 502. Distribution. 503. Customer Service. 504. Sales. 505. Marketing. 506. Finance. 507. Accounting. 508. Human Resources. 509. Information Systems. 510. Legal. 511. Public Relations. 512. Government Affairs. 513. Environmental. 514. Safety. 515. Quality. 516. Innovation. 517. Research. 518. Development. 519. Production. 520. Operations. 521. Maintenance. 522. Logistics. 523. Distribution. 524. Customer Service. 525. Sales. 526. Marketing. 527. Finance. 528. Accounting. 529. Human Resources. 530. Information Systems. 531. Legal. 532. Public Relations. 533. Government Affairs. 534. Environmental. 535. Safety. 536. Quality. 537. Innovation. 538. Research. 539. Development. 540. Production. 541. Operations. 542. Maintenance. 543. Logistics. 544. Distribution. 545. Customer Service. 546. Sales. 547. Marketing. 548. Finance. 549. Accounting. 550. Human Resources. 551. Information Systems. 552. Legal. 553. Public Relations. 554. Government Affairs. 555. Environmental. 556. Safety. 557. Quality. 558. Innovation. 559. Research. 560. Development. 561. Production. 562. Operations. 563. Maintenance. 564. Logistics. 565. Distribution. 566. Customer Service. 567. Sales. 568. Marketing. 569. Finance. 570. Accounting. 571. Human Resources. 572. Information Systems. 573. Legal. 574. Public Relations. 575. Government Affairs. 576. Environmental. 577. Safety. 578. Quality. 579. Innovation. 580. Research. 581. Development. 582. Production. 583. Operations. 584. Maintenance. 585. Logistics. 586. Distribution. 587. Customer Service. 588. Sales. 589. Marketing. 590. Finance. 591. Accounting. 592. Human Resources. 593. Information Systems. 594. Legal. 595. Public Relations. 596. Government Affairs. 597. Environmental. 598. Safety. 599. Quality. 600. Innovation. 601. Research. 602. Development. 603. Production. 604. Operations. 605. Maintenance. 606. Logistics. 607. Distribution. 608. Customer Service. 609. Sales. 610. Marketing. 611. Finance. 612. Accounting. 613. Human Resources. 614. Information Systems. 615. Legal. 616. Public Relations. 617. Government Affairs. 618. Environmental. 619. Safety. 620. Quality. 621. Innovation. 622. Research. 623. Development. 624. Production. 625. Operations. 626. Maintenance. 627. Logistics. 628. Distribution. 629. Customer Service. 630. Sales. 631. Marketing. 632. Finance. 633. Accounting. 634. Human Resources. 635. Information Systems. 636. Legal. 637. Public Relations. 638. Government Affairs. 639. Environmental. 640. Safety. 641. Quality. 642. Innovation. 643. Research. 644. Development. 645. Production. 646. Operations. 647. Maintenance. 648. Logistics. 649. Distribution. 650. Customer Service. 651. Sales. 652. Marketing. 653. Finance. 654. Accounting. 655. Human Resources. 656. Information Systems. 657. Legal. 658. Public Relations. 659. Government Affairs. 660. Environmental. 661. Safety. 662. Quality. 663. Innovation. 664. Research. 665. Development. 666. Production. 667. Operations. 668. Maintenance. 669. Logistics. 670. Distribution. 671. Customer Service. 672. Sales. 673. Marketing. 674. Finance. 675. Accounting. 676. Human Resources. 677. Information Systems. 678. Legal. 679. Public Relations. 680. Government Affairs. 681. Environmental. 682. Safety. 683. Quality. 684. Innovation. 685. Research. 686. Development. 687. Production. 688. Operations. 689. Maintenance. 690. Logistics. 691. Distribution. 692. Customer Service. 693. Sales. 694. Marketing. 695. Finance. 696. Accounting. 697. Human Resources. 698. Information Systems. 699. Legal. 700. Public Relations. 701. Government Affairs. 702. Environmental. 703. Safety. 704. Quality. 705. Innovation. 706. Research. 707. Development. 708. Production. 709. Operations. 710. Maintenance. 711. Logistics. 712

Have you met Bev Malone?

Are you dashing out to look at every house in the classified section? Are you running from one real estate office to another trying to find the right house? If you are, you have not met Bev Malone.

As soon as you meet Bev, she will take the time to find out what kind of house you really want. Then, she will give all her time and attention to finding you that house, and before you know it you will be moving to your new home.

If you're ready to find a house the easy way, call Bev Malone at 646-0400 or stop in and meet her at the Edmund Gorman Agency, Realtors* at 604 East Middle Turnpike in Manchester.


FLORIST DESIGNER, Full or part time. Give experience in reply to Box 62, c/o Manchester Herald.

Experienced Sheetrockers, lapers, aluminum siding, kitchen cabinets. Apply at 22 Regent Street, Manchester, between 8:00 a.m.-3:00 p.m.

PUBLIC NOTICE

THE SUPERIOR COURT FOR HARTFORD COUNTY
PREMISES: Situated in the Town of South Windsor, County of Hartford and State of Connecticut, known as No. 43 Northford Drive and also known and designated as Lot No. 6 on a map entitled "Northford Heights Subdivision of land of George Goldman Scale 1" on file in the Town Clerk's Office in said Town of South Windsor, to which reference is hereby made.

Lot No. 6 (also known as 43 Northford Drive) contains ranch-style, single family dwelling with in-ground pool and is bounded:

NORTHEASTERLY: By land now or formerly owned by George W. Boushard, One Hundred Forty-Nine and 7/100 (149.7) feet.

SOUTHEASTERLY: By a proposed road as shown on said map, One Hundred Fifty-Nine and 64/100 (159.56) feet.

SOUTHERLY: By curve connecting the Northwesteily line of said proposed road with the Northwesteily line of Northford Drive, Thirty-One and 4/100 (31.4) feet.

SOUTHWESTERLY: By lot No. 5, as shown on said map, 280 feet.

DIRECTIONS: From Hartford - Route 3 North to Route 30 (Ellington Road), North on Route 30, 1.8 miles to Northford Drive, right on Northford Drive to premises.

From Manchester - Main Street (Route 82N) to North Main Street, left onto North Main Street to Tolland Turnpike (North Main Road), Tolland Turnpike to Buckland Road, right on Buckland Road to Route 30 in South Windsor (Ellington Road), left onto Route 30 South 23 miles to Northford Drive, left on Northford Drive to premises.

SALE: Saturday, November 19, 1977 at the premises. Open for inspection day to day - 10:00 a.m. to 4:00 p.m. by appointment.

TERMS: Sale "as is" without warranty. Subject to approval of Superior Court. No adjustments for municipal charges. Committee of three to accept highest bid with deposit of \$4,000.00 in cash or by certified check or bank cashier's check. Balance due upon approval of sale and delivery of deed. Buyer to execute Bond for deed.

For further information, contact: Appellate Committee, 843 Main Street, Manchester, Conn. Phone (203) 646-6450.

The Herald CLASSIFIED ADVERTISING

PHONE 643-2711 FOR ASSISTANCE IN PLACING YOUR AD

INDEX NOTICES

- 1 - Lost and Found
- 2 - Announcements
- 3 - Entertainment
- 4 - Notices
- 5 - Financial
- 6 - Personal Loans
- 7 - Insurance
- 8 - Employment
- 9 - Help Wanted
- 10 - Business Opportunities
- 11 - Miscellaneous
- 12 - Real Estate
- 13 - Automobile
- 14 - Miscellaneous
- 15 - Help Wanted
- 16 - Business Opportunities
- 17 - Real Estate
- 18 - Automobile
- 19 - Miscellaneous
- 20 - Help Wanted
- 21 - Business Opportunities
- 22 - Real Estate
- 23 - Automobile
- 24 - Miscellaneous
- 25 - Help Wanted
- 26 - Business Opportunities
- 27 - Real Estate
- 28 - Automobile
- 29 - Miscellaneous
- 30 - Help Wanted
- 31 - Business Opportunities
- 32 - Real Estate
- 33 - Automobile
- 34 - Miscellaneous
- 35 - Help Wanted
- 36 - Business Opportunities
- 37 - Real Estate
- 38 - Automobile
- 39 - Miscellaneous
- 40 - Help Wanted
- 41 - Business Opportunities
- 42 - Real Estate
- 43 - Automobile
- 44 - Miscellaneous
- 45 - Help Wanted
- 46 - Business Opportunities
- 47 - Real Estate
- 48 - Automobile
- 49 - Miscellaneous
- 50 - Help Wanted
- 51 - Business Opportunities
- 52 - Real Estate
- 53 - Automobile
- 54 - Miscellaneous
- 55 - Help Wanted
- 56 - Business Opportunities
- 57 - Real Estate
- 58 - Automobile
- 59 - Miscellaneous
- 60 - Help Wanted
- 61 - Business Opportunities
- 62 - Real Estate
- 63 - Automobile
- 64 - Miscellaneous
- 65 - Help Wanted
- 66 - Business Opportunities
- 67 - Real Estate
- 68 - Automobile
- 69 - Miscellaneous
- 70 - Help Wanted
- 71 - Business Opportunities
- 72 - Real Estate
- 73 - Automobile
- 74 - Miscellaneous
- 75 - Help Wanted
- 76 - Business Opportunities
- 77 - Real Estate
- 78 - Automobile
- 79 - Miscellaneous
- 80 - Help Wanted
- 81 - Business Opportunities
- 82 - Real Estate
- 83 - Automobile
- 84 - Miscellaneous
- 85 - Help Wanted
- 86 - Business Opportunities
- 87 - Real Estate
- 88 - Automobile
- 89 - Miscellaneous
- 90 - Help Wanted
- 91 - Business Opportunities
- 92 - Real Estate
- 93 - Automobile
- 94 - Miscellaneous
- 95 - Help Wanted
- 96 - Business Opportunities
- 97 - Real Estate
- 98 - Automobile
- 99 - Miscellaneous
- 100 - Help Wanted
- 101 - Business Opportunities
- 102 - Real Estate
- 103 - Automobile
- 104 - Miscellaneous
- 105 - Help Wanted
- 106 - Business Opportunities
- 107 - Real Estate
- 108 - Automobile
- 109 - Miscellaneous
- 110 - Help Wanted
- 111 - Business Opportunities
- 112 - Real Estate
- 113 - Automobile
- 114 - Miscellaneous
- 115 - Help Wanted
- 116 - Business Opportunities
- 117 - Real Estate
- 118 - Automobile
- 119 - Miscellaneous
- 120 - Help Wanted
- 121 - Business Opportunities
- 122 - Real Estate
- 123 - Automobile
- 124 - Miscellaneous
- 125 - Help Wanted
- 126 - Business Opportunities
- 127 - Real Estate
- 128 - Automobile
- 129 - Miscellaneous
- 130 - Help Wanted
- 131 - Business Opportunities
- 132 - Real Estate
- 133 - Automobile
- 134 - Miscellaneous
- 135 - Help Wanted
- 136 - Business Opportunities
- 137 - Real Estate
- 138 - Automobile
- 139 - Miscellaneous
- 140 - Help Wanted
- 141 - Business Opportunities
- 142 - Real Estate
- 143 - Automobile
- 144 - Miscellaneous
- 145 - Help Wanted
- 146 - Business Opportunities
- 147 - Real Estate
- 148 - Automobile
- 149 - Miscellaneous
- 150 - Help Wanted
- 151 - Business Opportunities
- 152 - Real Estate
- 153 - Automobile
- 154 - Miscellaneous
- 155 - Help Wanted
- 156 - Business Opportunities
- 157 - Real Estate
- 158 - Automobile
- 159 - Miscellaneous
- 160 - Help Wanted
- 161 - Business Opportunities
- 162 - Real Estate
- 163 - Automobile
- 164 - Miscellaneous
- 165 - Help Wanted
- 166 - Business Opportunities
- 167 - Real Estate
- 168 - Automobile
- 169 - Miscellaneous
- 170 - Help Wanted
- 171 - Business Opportunities
- 172 - Real Estate
- 173 - Automobile
- 174 - Miscellaneous
- 175 - Help Wanted
- 176 - Business Opportunities
- 177 - Real Estate
- 178 - Automobile
- 179 - Miscellaneous
- 180 - Help Wanted
- 181 - Business Opportunities
- 182 - Real Estate
- 183 - Automobile
- 184 - Miscellaneous
- 185 - Help Wanted
- 186 - Business Opportunities
- 187 - Real Estate
- 188 - Automobile
- 189 - Miscellaneous
- 190 - Help Wanted
- 191 - Business Opportunities
- 192 - Real Estate
- 193 - Automobile
- 194 - Miscellaneous
- 195 - Help Wanted
- 196 - Business Opportunities
- 197 - Real Estate
- 198 - Automobile
- 199 - Miscellaneous
- 200 - Help Wanted
- 201 - Business Opportunities
- 202 - Real Estate
- 203 - Automobile
- 204 - Miscellaneous
- 205 - Help Wanted
- 206 - Business Opportunities
- 207 - Real Estate
- 208 - Automobile
- 209 - Miscellaneous
- 210 - Help Wanted
- 211 - Business Opportunities
- 212 - Real Estate
- 213 - Automobile
- 214 - Miscellaneous
- 215 - Help Wanted
- 216 - Business Opportunities
- 217 - Real Estate
- 218 - Automobile
- 219 - Miscellaneous
- 220 - Help Wanted
- 221 - Business Opportunities
- 222 - Real Estate
- 223 - Automobile
- 224 - Miscellaneous
- 225 - Help Wanted
- 226 - Business Opportunities
- 227 - Real Estate
- 228 - Automobile
- 229 - Miscellaneous
- 230 - Help Wanted
- 231 - Business Opportunities
- 232 - Real Estate
- 233 - Automobile
- 234 - Miscellaneous
- 235 - Help Wanted
- 236 - Business Opportunities
- 237 - Real Estate
- 238 - Automobile
- 239 - Miscellaneous
- 240 - Help Wanted
- 241 - Business Opportunities
- 242 - Real Estate
- 243 - Automobile
- 244 - Miscellaneous
- 245 - Help Wanted
- 246 - Business Opportunities
- 247 - Real Estate
- 248 - Automobile
- 249 - Miscellaneous
- 250 - Help Wanted
- 251 - Business Opportunities
- 252 - Real Estate
- 253 - Automobile
- 254 - Miscellaneous
- 255 - Help Wanted
- 256 - Business Opportunities
- 257 - Real Estate
- 258 - Automobile
- 259 - Miscellaneous
- 260 - Help Wanted
- 261 - Business Opportunities
- 262 - Real Estate
- 263 - Automobile
- 264 - Miscellaneous
- 265 - Help Wanted
- 266 - Business Opportunities
- 267 - Real Estate
- 268 - Automobile
- 269 - Miscellaneous
- 270 - Help Wanted
- 271 - Business Opportunities
- 272 - Real Estate
- 273 - Automobile
- 274 - Miscellaneous
- 275 - Help Wanted
- 276 - Business Opportunities
- 277 - Real Estate
- 278 - Automobile
- 279 - Miscellaneous
- 280 - Help Wanted
- 281 - Business Opportunities
- 282 - Real Estate
- 283 - Automobile
- 284 - Miscellaneous
- 285 - Help Wanted
- 286 - Business Opportunities
- 287 - Real Estate
- 288 - Automobile
- 289 - Miscellaneous
- 290 - Help Wanted
- 291 - Business Opportunities
- 292 - Real Estate
- 293 - Automobile
- 294 - Miscellaneous
- 295 - Help Wanted
- 296 - Business Opportunities
- 297 - Real Estate
- 298 - Automobile
- 299 - Miscellaneous
- 300 - Help Wanted
- 301 - Business Opportunities
- 302 - Real Estate
- 303 - Automobile
- 304 - Miscellaneous
- 305 - Help Wanted
- 306 - Business Opportunities
- 307 - Real Estate
- 308 - Automobile
- 309 - Miscellaneous
- 310 - Help Wanted
- 311 - Business Opportunities
- 312 - Real Estate
- 313 - Automobile
- 314 - Miscellaneous
- 315 - Help Wanted
- 316 - Business Opportunities
- 317 - Real Estate
- 318 - Automobile
- 319 - Miscellaneous
- 320 - Help Wanted
- 321 - Business Opportunities
- 322 - Real Estate
- 323 - Automobile
- 324 - Miscellaneous
- 325 - Help Wanted
- 326 - Business Opportunities
- 327 - Real Estate
- 328 - Automobile
- 329 - Miscellaneous
- 330 - Help Wanted
- 331 - Business Opportunities
- 332 - Real Estate
- 333 - Automobile
- 334 - Miscellaneous
- 335 - Help Wanted
- 336 - Business Opportunities
- 337 - Real Estate
- 338 - Automobile
- 339 - Miscellaneous
- 340 - Help Wanted
- 341 - Business Opportunities
- 342 - Real Estate
- 343 - Automobile
- 344 - Miscellaneous
- 345 - Help Wanted
- 346 - Business Opportunities
- 347 - Real Estate
- 348 - Automobile
- 349 - Miscellaneous
- 350 - Help Wanted
- 351 - Business Opportunities
- 352 - Real Estate
- 353 - Automobile
- 354 - Miscellaneous
- 355 - Help Wanted
- 356 - Business Opportunities
- 357 - Real Estate
- 358 - Automobile
- 359 - Miscellaneous
- 360 - Help Wanted
- 361 - Business Opportunities
- 362 - Real Estate
- 363 - Automobile
- 364 - Miscellaneous
- 365 - Help Wanted
- 366 - Business Opportunities
- 367 - Real Estate
- 368 - Automobile
- 369 - Miscellaneous
- 370 - Help Wanted
- 371 - Business Opportunities
- 372 - Real Estate
- 373 - Automobile
- 374 - Miscellaneous
- 375 - Help Wanted
- 376 - Business Opportunities
- 377 - Real Estate
- 378 - Automobile
- 379 - Miscellaneous
- 380 - Help Wanted
- 381 - Business Opportunities
- 382 - Real Estate
- 383 - Automobile
- 384 - Miscellaneous
- 385 - Help Wanted
- 386 - Business Opportunities
- 387 - Real Estate
- 388 - Automobile
- 389 - Miscellaneous
- 390 - Help Wanted
- 391 - Business Opportunities
- 392 - Real Estate
- 393 - Automobile
- 394 - Miscellaneous
- 395 - Help Wanted
- 396 - Business Opportunities
- 397 - Real Estate
- 398 - Automobile
- 399 - Miscellaneous
- 400 - Help Wanted
- 401 - Business Opportunities
- 402 - Real Estate
- 403 - Automobile
- 404 - Miscellaneous
- 405 - Help Wanted
- 406 - Business Opportunities
- 407 - Real Estate
- 408 - Automobile
- 409 - Miscellaneous
- 410 - Help Wanted
- 411 - Business Opportunities
- 412 - Real Estate
- 413 - Automobile
- 414 - Miscellaneous
- 415 - Help Wanted
- 416 - Business Opportunities
- 417 - Real Estate
- 418 - Automobile
- 419 - Miscellaneous
- 420 - Help Wanted
- 421 - Business Opportunities
- 422 - Real Estate
- 423 - Automobile
- 424 - Miscellaneous
- 425 - Help Wanted
- 426 - Business Opportunities
- 427 - Real Estate
- 428 - Automobile
- 429 - Miscellaneous
- 430 - Help Wanted
- 431 - Business Opportunities
- 432 - Real Estate
- 433 - Automobile
- 434 - Miscellaneous
- 435 - Help Wanted
- 436 - Business Opportunities
- 437 - Real Estate
- 438 - Automobile
- 439 - Miscellaneous
- 440 - Help Wanted
- 441 - Business Opportunities
- 442 - Real Estate
- 443 - Automobile
- 444 - Miscellaneous
- 445 - Help Wanted
- 446 - Business Opportunities
- 447 - Real Estate
- 448 - Automobile
- 449 - Miscellaneous
- 450 - Help Wanted
- 451 - Business Opportunities
- 452 - Real Estate
- 453 - Automobile
- 454 - Miscellaneous
- 455 - Help Wanted
- 456 - Business Opportunities
- 457 - Real Estate
- 458 - Automobile
- 459 - Miscellaneous
- 460 - Help Wanted
- 461 - Business Opportunities
- 462 - Real Estate
- 463 - Automobile
- 464 - Miscellaneous
- 465 - Help Wanted
- 466 - Business Opportunities
- 467 - Real Estate
- 468 - Automobile
- 469 - Miscellaneous
- 470 - Help Wanted
- 471 - Business Opportunities
- 472 - Real Estate
- 473 - Automobile
- 474 - Miscellaneous
- 475 - Help Wanted
- 476 - Business Opportunities
- 477 - Real Estate
- 478 - Automobile
- 479 - Miscellaneous
- 480 - Help Wanted
- 481 - Business Opportunities
- 482 - Real Estate
- 483 - Automobile
- 484 - Miscellaneous
- 485 - Help Wanted
- 486 - Business Opportunities
- 487 - Real Estate
- 488 - Automobile
- 489 - Miscellaneous
- 490 - Help Wanted
- 491 - Business Opportunities
- 492 - Real Estate
- 493 - Automobile
- 494 - Miscellaneous
- 495 - Help Wanted
- 496 - Business Opportunities
- 497 - Real Estate
- 498 - Automobile
- 499 - Miscellaneous
- 500 - Help Wanted
- 501 - Business Opportunities
- 502 - Real Estate
- 503 - Automobile
- 504 - Miscellaneous
- 505 - Help Wanted
- 506 - Business Opportunities
- 507 - Real Estate
- 508 - Automobile
- 509 - Miscellaneous
- 510 - Help Wanted
- 511 - Business Opportunities
- 512 - Real Estate
- 513 - Automobile
- 514 - Miscellaneous
- 515 - Help Wanted
- 516 - Business Opportunities
- 517 - Real Estate
- 518 - Automobile
- 519 - Miscellaneous
- 520 - Help Wanted
- 521 - Business Opportunities
- 522 - Real Estate
- 523 - Automobile
- 524 - Miscellaneous
- 525 - Help Wanted
- 526 - Business Opportunities
- 527 - Real Estate
- 528 - Automobile
- 529 - Miscellaneous
- 530 - Help Wanted
- 531 - Business Opportunities
- 532 - Real Estate
- 533 - Automobile
- 534 - Miscellaneous
- 535 - Help Wanted
- 536 - Business Opportunities
- 537 - Real Estate
- 538 - Automobile
- 539 - Miscellaneous
- 540 - Help Wanted
- 541 - Business Opportunities
- 542 - Real Estate
- 543 - Automobile
- 544 - Miscellaneous
- 545 - Help Wanted
- 546 - Business Opportunities
- 547 - Real Estate
- 548 - Automobile
- 549 - Miscellaneous
- 550 - Help Wanted
- 551 - Business Opportunities
- 552 - Real Estate
- 553 - Automobile
- 554 - Miscellaneous
- 555 - Help Wanted
- 556 - Business Opportunities
- 557 - Real Estate
- 558 - Automobile
- 559 - Miscellaneous
- 560 - Help Wanted
- 561 - Business Opportunities
- 562 - Real Estate
- 563 - Automobile
- 564 - Miscellaneous
- 565 - Help Wanted
- 566 - Business Opportunities
- 567 - Real Estate
- 568 - Automobile
- 569 - Miscellaneous
- 570 - Help Wanted
- 571 - Business Opportunities
- 572 - Real Estate
- 573 - Automobile
- 574 - Miscellaneous
- 575 - Help Wanted
- 576 - Business Opportunities
- 577 - Real Estate
- 578 - Automobile
- 579 - Miscellaneous
- 580 - Help Wanted
- 581 - Business Opportunities
- 582 - Real Estate
- 583 - Automobile
- 584 - Miscellaneous
- 585 - Help Wanted
- 586 - Business Opportunities
- 587 - Real Estate
- 588 - Automobile
- 589 - Miscellaneous
- 590 - Help Wanted
- 591 - Business Opportunities
- 592 - Real Estate
- 593 - Automobile
- 594 - Miscellaneous
- 595 - Help Wanted
- 596 - Business Opportunities
- 597 - Real Estate
- 598 - Automobile
- 599 - Miscellaneous
- 600 - Help Wanted
- 601 - Business Opportunities
- 602 - Real Estate
- 603 - Automobile
- 604 - Miscellaneous
- 605 - Help Wanted
- 606 - Business Opportunities
- 607 - Real Estate
- 608 - Automobile
- 609 - Miscellaneous
- 610 - Help Wanted
- 611 - Business Opportunities
- 612 - Real Estate
- 613 - Automobile
- 614 - Miscellaneous
- 615 - Help Wanted
- 616 - Business Opportunities
- 617 - Real Estate
- 618 - Automobile
- 619 - Miscellaneous
- 620 - Help Wanted
- 621 - Business Opportunities
- 622 - Real Estate
- 623 - Automobile
- 624 - Miscellaneous
- 625 - Help Wanted
- 626 - Business Opportunities
- 627 - Real Estate
- 628 - Automobile
- 629 - Miscellaneous
- 630 - Help Wanted
- 631 - Business Opportunities
- 632 - Real Estate
- 633 - Automobile
- 634 - Miscellaneous
- 635 - Help Wanted
- 636 - Business Opportunities
- 637 - Real Estate
- 638 - Automobile
- 639 - Miscellaneous
- 640 - Help Wanted
- 641 - Business Opportunities
- 642 - Real Estate
- 643 - Automobile
- 644 - Miscellaneous
- 645 - Help Wanted
- 646 - Business Opportunities
- 647 - Real Estate
- 648 - Automobile
- 649 - Miscellaneous
- 650 - Help Wanted
- 651 - Business Opportunities
- 652 - Real Estate
- 653 - Automobile
- 654 - Miscellaneous
- 655 - Help Wanted
- 656 - Business Opportunities
- 657 - Real Estate
- 658 - Automobile
- 659 - Miscellaneous
- 660 - Help Wanted
- 661 - Business Opportunities
- 662 - Real Estate
- 663 - Automobile
- 664 - Miscellaneous
- 665 - Help Wanted
- 666 - Business Opportunities
- 667 - Real Estate
- 668 - Automobile
- 669 - Miscellaneous
- 670 - Help Wanted
- 671 - Business Opportunities
- 672 - Real Estate
- 673 - Automobile
- 674 - Miscellaneous
- 675 - Help Wanted
- 676 - Business Opportunities
- 677 - Real Estate
- 678 - Automobile
- 679 - Miscellaneous
- 680 - Help Wanted
- 681 - Business Opportunities
- 682 - Real Estate
- 683 - Automobile
- 684 - Miscellaneous
- 685 - Help Wanted
- 686 - Business Opportunities
- 687 - Real Estate
- 688 - Automobile
- 689 - Miscellaneous
- 690 - Help Wanted
- 691 - Business Opportunities
- 692 - Real Estate
- 693 - Automobile
- 694 - Miscellaneous
- 695 - Help Wanted
- 696 - Business Opportunities
- 697 - Real Estate
- 698 - Automobile
- 699 - Miscellaneous
- 700 - Help Wanted
- 701 - Business Opportunities
- 702 - Real Estate
- 703 - Automobile
- 704 - Miscellaneous
- 705 - Help Wanted
- 706 - Business Opportunities
- 707 - Real Estate
- 708 - Automobile
- 709 - Miscellaneous
- 710 - Help Wanted
- 711 - Business Opportunities
- 712 - Real Estate
- 713 - Automobile
- 714 - Miscellaneous
- 715 - Help Wanted
- 716 - Business Opportunities
- 717 - Real Estate
- 718 - Automobile
- 719 - Miscellaneous
- 720 - Help Wanted
- 721 - Business Opportunities
- 722 - Real Estate
- 723 - Automobile
- 724 - Miscellaneous
- 725 - Help Wanted
- 726 - Business Opportunities
- 727 - Real Estate
- 728 - Automobile
- 729 - Miscellaneous
- 730 - Help Wanted
- 731 - Business Opportunities
- 732 - Real Estate
- 733 - Automobile
- 734 - Miscellaneous
- 735 - Help Wanted
- 736 - Business Opportunities
- 737 - Real Estate
- 738 - Automobile
- 739 - Miscellaneous
- 740 - Help Wanted
- 741 - Business Opportunities
- 742 - Real Estate
- 743 - Automobile
- 744 - Miscellaneous
- 745 - Help Wanted
- 746 - Business Opportunities
- 747 - Real Estate
- 748 - Automobile
- 749 - Miscellaneous
- 750 - Help Wanted
- 751 - Business Opportunities
- 752 - Real Estate
- 753 - Automobile
- 754 - Miscellaneous
- 755 - Help Wanted
- 756 - Business Opportunities
- 757 - Real Estate
- 758 - Automobile
- 759 - Miscellaneous
- 760 - Help Wanted
- 761 - Business Opportunities
- 762 - Real Estate
- 763 - Automobile
- 764 - Miscellaneous
- 765 - Help Wanted
- 766 - Business Opportunities
- 767 - Real Estate
- 768 - Automobile
- 769 - Miscellaneous
- 770 - Help Wanted
- 771 - Business Opportunities
- 772 - Real Estate
- 773 - Automobile
- 774 - Miscellaneous
- 775 - Help Wanted
- 776 - Business Opportunities
- 777 - Real Estate
- 778 - Automobile
- 779 - Miscellaneous
- 780 - Help Wanted
- 781 - Business Opportunities
- 782 - Real Estate
- 783 - Automobile
- 784 - Miscellaneous
- 785 - Help Wanted
- 786 - Business Opportunities
- 787 - Real Estate
- 788 - Automobile
- 789 - Miscellaneous
- 790 - Help Wanted
- 791 - Business Opportunities
- 792 - Real Estate
- 793 - Automobile
- 794 - Miscellaneous
- 795 - Help Wanted
- 796 - Business Opportunities
- 797 - Real Estate
- 798 - Automobile
- 799 - Miscellaneous
- 800 - Help Wanted
- 801 - Business Opportunities
- 802 - Real Estate
- 803 - Automobile
- 804 - Miscellaneous
- 805 - Help Wanted
- 806 - Business Opportunities
- 807 - Real Estate
- 808 - Automobile
- 809 - Miscellaneous
- 810 - Help Wanted
- 811 - Business Opportunities
- 812 - Real Estate
- 813 - Automobile
- 814 - Miscellaneous
- 815 - Help Wanted
- 816 - Business Opportunities
- 817 - Real Estate
- 818 - Automobile
- 819 - Miscellaneous
- 820 - Help Wanted
- 821 - Business Opportunities
- 822 - Real Estate
- 823 - Automobile
- 824 - Miscellaneous
- 825 - Help Wanted
- 826 - Business Opportunities
- 827 - Real Estate
- 828 - Automobile
- 829 - Miscellaneous
- 830 - Help Wanted
- 831 - Business Opportunities
- 832 - Real Estate
- 833 - Automobile
- 834 - Miscellaneous
- 835 - Help Wanted
- 836 - Business Opportunities
- 837 - Real Estate
- 838 - Automobile
- 839 - Miscellaneous
- 840 - Help Wanted
- 841 - Business Opportunities
- 842 - Real Estate
- 843 - Automobile
- 844 - Miscellaneous
- 845 - Help Wanted
- 846 - Business Opportunities
- 847 - Real Estate
- 848 - Automobile
- 849 - Miscellaneous
- 850 - Help Wanted
- 851 - Business Opportunities
- 852 - Real Estate
- 853 - Automobile
- 854 - Miscellaneous
- 855 - Help Wanted
- 856 - Business Opportunities
- 857 - Real Estate
- 858 - Automobile
- 859 - Miscellaneous
- 860 - Help Wanted
- 861 - Business Opportunities
- 862 - Real Estate
- 863 - Automobile
- 864 - Miscellaneous
- 865 - Help Wanted
- 866 - Business Opportunities
- 867 - Real Estate
- 868 - Automobile
- 869 - Miscellaneous
- 870 - Help Wanted
- 871 - Business Opportunities
- 872 - Real Estate
- 873 - Automobile
- 874 - Miscellaneous
- 875 - Help Wanted
- 876 - Business Opportunities
- 877 - Real Estate
- 878 - Automobile
- 879 - Miscellaneous
- 880 - Help Wanted
- 881 - Business Opportunities
- 882 - Real Estate
- 883 - Automobile
- 884 - Miscellaneous
- 885 - Help Wanted
- 886 - Business Opportunities
- 887 - Real Estate
- 888 - Automobile
- 889 - Miscellaneous
- 890 - Help Wanted
- 891 - Business Opportunities
- 892 - Real Estate
- 893 - Automobile
- 894 - Miscellaneous
- 895 - Help Wanted
- 896 - Business Opportunities
- 897 - Real Estate
- 898 - Automobile
- 899 - Miscellaneous
- 900 - Help Wanted
- 901 - Business Opportunities
- 902 - Real Estate
- 903 - Automobile
- 904 - Miscellaneous
- 905 - Help Wanted
- 906 - Business Opportunities
- 907 - Real Estate
- 908 - Automobile
- 909 - Miscellaneous
- 910 - Help Wanted
- 911 - Business Opportunities
- 912 - Real Estate
- 913 - Automobile
- 914 - Miscellaneous
- 915 - Help Wanted
- 916 - Business Opportunities
- 917 - Real Estate
- 918 - Automobile
- 919 - Miscellaneous
- 920 - Help Wanted
- 921 - Business Opportunities
- 922 - Real Estate
- 923 - Automobile
- 924 - Miscellaneous
- 925 - Help Wanted
- 926 - Business Opportunities
- 927 - Real Estate
- 928 - Automobile
- 929 - Miscellaneous
- 930 - Help Wanted
- 931 - Business Opportunities
- 932 - Real Estate
- 933 - Automobile
- 934 - Miscellaneous
- 935 - Help Wanted
- 936 - Business Opportunities
- 937 - Real Estate
- 938 - Automobile
- 939 - Miscellaneous
- 940 - Help Wanted
- 941 - Business Opportunities
- 942 - Real Estate
- 943 - Automobile
- 944 - Miscellaneous
- 945 - Help Wanted
- 946 - Business Opportunities
- 947 - Real Estate
- 948 - Automobile
- 949 - Miscellaneous
- 950 - Help Wanted
- 951 - Business Opportunities
- 952 - Real Estate
- 953 - Automobile
- 954 - Miscellaneous
- 955 - Help Wanted
- 956 - Business Opportunities
- 957 - Real Estate
- 958 - Automobile
- 959 -

Frank and Ernest


Articles for Sale
EARLY 1900 WINDPROOF...
LARGE UNFINISHED...
OAK FIREWOOD...
PIONEER 16" Chain saw...
ESTEE SPINET ORGAN...

RENTALS
THOMPSON HOUSE...
BIRCH HOUSE...
COMPANION FOR elderly...
DOG-CAT BOARDING...

ARC REGISTERED Irish...
LIVING LESSONS...
Garden Products...

THE SUIT LOOK
Cost \$111

VERNON/ROCKVILLE...
THREE ROOM FURNISHED...
MANCHESTER...
FOUR ROOM APARTMENT...

FOUR ROOM APARTMENT...
TWO & THREE ROOM APARTMENT...
ATTRACTIVELY PANGED...

DUPLEX 5 rooms...
THREE ROOM APARTMENT...
THREE BEDROOM APARTMENT...

MANCHESTER...
COUNTRY COTTAGE...
ENFIELD...
COUNTRY TREAT...

MANCHESTER...
BACHELOR'S BUNGALOW...
MANCHESTER...
BACHELOR'S BUNGALOW...

Auto For Sale 67 Auto For Sale 67 Auto For Sale 67 Auto For Sale 67

1977 FORD
SELL DOWN
THESE CARS WILL BE SOLD!
*1977 Pintos
*1977 LTDs*1977 Mustangs
*1977 Granadas*1977 LTD lls

Why don't you be one of the "Lucky Buyers"
sample buy
1977 FORD LTD II
4-Door
SALE PRICE \$5517 You Save \$800

sample buy
1977 FORD LTD
2-Door
SALE PRICE \$5555 You Save \$928

OFFICE SPACE FOR RENT
130 sq. ft. center of business and shopping

1986 FORD FALCON
1974 GALAXIE
1973 GRAN TORINO

1974 HONNET
1974 KAWASAKI
REBUILD BICYCLES

1974 MONTEGO
1974 LINCOLN
1974 BUICK ELECTRA

1974 MUSTANG
1974 VOLKSWAGEN
1974 PLYMOUTH

1974 MUSTANG
1974 VOLKSWAGEN
1974 PLYMOUTH

LEASE for LESS
PROFESSIONAL AUTOMOBILE AND TRUCK LEASING
LET US QUOTE YOU
ALL MAKES AND MODELS
CALL TED TRUDON AT Scranton LEASING

Dear Abby

By Abigail Van Buren

DEAR ABBY: I am a 24-year-old born-again Christian. I studied for the priesthood, but dropped out because I felt I wasn't "good" enough to serve the Lord while living a lie.

DEAR MISERABLE: The Lord created all of us, and why He gave you a man's body, but the feelings of a woman. I do not know. Nature sometimes makes biological blunders, as in the case where one's body does not conform with his (or her) natural feelings. You are not alone. Don't feel guilty. One cannot help what he feels.

DEAR ABBY: In a recent column you recounted the instance of a woman who was trying to talk her boyfriend into going with her to a nudist retreat. (He wasn't too keen on the idea.) Do you suppose she just wanted to air her differences?

DEAR MISERABLE: The Lord created all of us, and why He gave you a man's body, but the feelings of a woman. I do not know. Nature sometimes makes biological blunders, as in the case where one's body does not conform with his (or her) natural feelings. You are not alone. Don't feel guilty. One cannot help what he feels.

DEAR ABBY: I am a 24-year-old born-again Christian. I studied for the priesthood, but dropped out because I felt I wasn't "good" enough to serve the Lord while living a lie.

DEAR MISERABLE: The Lord created all of us, and why He gave you a man's body, but the feelings of a woman. I do not know. Nature sometimes makes biological blunders, as in the case where one's body does not conform with his (or her) natural feelings. You are not alone. Don't feel guilty. One cannot help what he feels.

DEAR ABBY: I am a 24-year-old born-again Christian. I studied for the priesthood, but dropped out because I felt I wasn't "good" enough to serve the Lord while living a lie.

DEAR MISERABLE: The Lord created all of us, and why He gave you a man's body, but the feelings of a woman. I do not know. Nature sometimes makes biological blunders, as in the case where one's body does not conform with his (or her) natural feelings. You are not alone. Don't feel guilty. One cannot help what he feels.

ACROSS DOWN

ACROSS DOWN
1 Author Planning
2 Axis Minor sea
3 Spewing
4 Tied game
5 Commence

ACROSS DOWN
1 Author Planning
2 Axis Minor sea
3 Spewing
4 Tied game
5 Commence

ACROSS DOWN
1 Author Planning
2 Axis Minor sea
3 Spewing
4 Tied game
5 Commence

ACROSS DOWN
1 Author Planning
2 Axis Minor sea
3 Spewing
4 Tied game
5 Commence

ACROSS DOWN
1 Author Planning
2 Axis Minor sea
3 Spewing
4 Tied game
5 Commence


ACROSS DOWN
1 Author Planning
2 Axis Minor sea
3 Spewing
4 Tied game
5 Commence

ACROSS DOWN
1 Author Planning
2 Axis Minor sea
3 Spewing
4 Tied game
5 Commence

ACROSS DOWN
1 Author Planning
2 Axis Minor sea
3 Spewing
4 Tied game
5 Commence

MANCHESTER EVENING HERALD, Manchester, Conn., Thurs., Nov. 19, 1977 - PAGE NINE-B

Charles M. Schultz


110
NOV
110


Gardening

By Frank Atwood

It takes 18 months to produce cyclamen flowers from seed and it is a job left, for the most part, to professional flower growers equipped with greenhouses, some hard-to-get and dangerous pesticide chemicals and "green thumbs."

Cyclamen plants for the holiday season have just come on the market and those we found for a photograph at the Whitman Nursery in Bolton came from a cyclamen specialist, Bruno Patria of South Windsor.

Mr. Whitman suggested that the Patria greenhouses might not be a favorable place to take a picture of massed cyclamen blooms since retailers like himself go to the greenhouses, choose the plants that have started to blossom, pay for them and go away. The plants they leave have green foliage but few flowers.

I saw this happen. While I talked with Mr. Patria in a greenhouse near a long bench filled with cyclamen plants a young woman came in, took a clean empty cardboard box and filled it, one by one, with blossoming plants. She filled a second box, and a third, before carrying them to her car. She had taken most of the color from the bench.

The customer, Mr. Patria said, has a plant store in Springfield. She might come another time for other plants but this is cyclamen season. There were, when sales began, almost 400 pots of cyclamen.

In growing cyclamen, said Mr. Patria, "the basic thing is soil." It must be light and porous so that water drains through it easily. It must also be free of disease organisms and insects.

The greenhouses on Strong Road, just off Route 5, are on land that grew tobacco for years and is naturally light and sandy. The soil mixture for cyclamen is half South Windsor soil. The other half has equal parts of vermiculite, perlite and peat moss. The mixture is slightly acid.

The soil brought in from the lot has first been sterilized with methyl bromide, better known as tear gas. It is important to wear gloves when the gas is handled.

Temperatures must be cool. The thermostat for the greenhouse is set for a night temperature of 52 degrees. When cyclamen plants are brought into a home they should be kept "as cool as possible," says Mr. Patria. He suggests that a plant be set "up against the glass" where night temperature will be lowest. During the day the plant should have "all the sun it can get."

Careful watering is needed. The soil in the pot should not be allowed to get dry, but over-watering is to be avoided.

The cyclamen now moving out to retail stores were started from seed in June of 1976, in flats. Germination is slow and the growth of the young plants also is slow. When growth is well started the plants are set in small pots and transplanted later in four-inch and then in six-inch pots. In the summer the plants must be shaded. They can be "burned" by too much exposure to hot sunlight.

Shading is stopped in the last week of September when buds are formed, appearing on separate stems that soon grow above the foliage. New buds continue to appear under the leaves for several weeks. New flowers replace those that fade over a similar period.

Many people try to keep a cyclamen for a second year of bloom and Mr. Patria says this is possible, but 90 percent of the time the attempt ends in failure. For the best chance of success, Mr. Patria recommends that the plants be moved outdoors in the summer, with the pots plunged in soil, in the shade. They can be brought back in the house about Labor Day.

One of the hazards in holding cyclamen for a second season is infestation with cyclamen mites, tiny insects that hatch from eggs laid by a tiny fly. When damage is observed it is too late to save the plant. The only protection is frequent spraying at intervals of two to three weeks. Malathion is best for use in the home and is sold only in commercial-size containers of 40 pounds.

Mr. Patria learned how to grow plants from his parents who came to the United States from northern Ireland and made a living in South Windsor raising market vegetables. They built their first greenhouse to start early plants for their own garden, sold surplus plants to their neighbors, found a demand also for house plants and finally stopped raising market produce. Ninety percent of Mr. Patria's sales now are to retailers. Customers come from Connecticut shore towns on the south to the Canadian border on the north.


Cyclamen blossoms in red, white and shades of pink stand above the plant's glossy, mottled green leaves at the John E. Whitman Nursery on Route 6 in Bolton. (Herald photo by Pinto)

Baptist women to hear wife of Mystic pastor

Mrs. Rachel Titus of Mystic will be guest speaker at the dinner meeting of the Women's Society of Community Baptist Church Tuesday at 6:30 p.m. at the church.

The dinner will be prepared by members of Estelle Carpenter Circle.

The guest speaker is the wife of the Rev. Nicholas Titus, pastor of Union Baptist Church of Mystic. She recently completed two terms as national treasurer of the American Baptist Women. She also served on the task force on Women in the American Baptist Churches. This was a study of the status of women in professional service in the American Baptist Convention. She was co-director of family conferences at the American Baptist Assembly, Green Lake, Wis., for eight years and has been active in Baptist and ecumenical church women's work in New York and Connecticut.


Mrs. Rachel Titus

About town

The blind, visually handicapped, volunteers and other interested persons are invited to attend a meeting tonight at 7 at the Regional Occupational Training Center, 655 Wetherell St., Manchester. Bill Patten, director of the board of education for services for the blind, will speak.

The missions committee, Sunday School teachers and Chappell Circle of North United Methodist Church have meetings scheduled for tonight at 7:30 at the church.

Lynn Bruer, intern at Emanuel Lutheran Church, will lead a Bible study and discussion group Friday at 9:30 a.m. in the church library.

Jehovah's Witnesses will have a theocratic school and service meeting tonight at 7:30 at 728 N. Main St.

All residents of Mayfair Gardens are invited to play setback Friday at 7:30 p.m. in Cronin Hall.

The Confirmation Class of North United Methodist Church will meet tonight at 7 at the church.

Manchester Square Dance Club will have an experimental workshop tonight from 7:30 to 10 at Nathan Hale School, Spruce Street.

The finance committee, communications committee and the Christian education committee of Emanuel Lutheran Church have scheduled meetings for tonight at 7:30 at the church.

Manchester Composite Squadron of the Civil Air Patrol will meet tonight from 7 to 9:30 at the State Armory, Main Street. The meeting is open to all young people from Grade 7 through high school.

Temple Chapter, O.E.S. will sponsor an Old-fashioned Holiday Fair on Saturday, Nov. 19 from 9:30 a.m. to 6:30 p.m. at the Masonic Temple, 25 E. Center St. Luncheon will be from 11:30 a.m. to 1:30 p.m. A turkey dinner will be served at 5:30 p.m. For reservations, call Mrs. Ronald Mottram at 646-4132 or Mrs. Noel Tait, 649-2185.

CHRISTMAS?


We know it's early, but Santa's list is endless! Help him fill it early... Order your loved one a bicycle today! They're tops on everyone's list!

Choose from 10 Speeds by Takara & St. Tropez. 3 Speeds by Royal Enfield. 20" High Risers, MotoCross, and Convertibikes by Tyler 16" By St. Tropez. Plenty of Models and Colors to choose from... All bicycles are assembled and guaranteed.

\$10.00 OFF ANY 10 SPEED LAYAWAY NOW A BAVE. Small Deposit Holds Any Bike Till Xmas. OPEN 9:00 THROUGH 8:00, NOV. 1977. The BIKE SHOP 180 Spruce St. Manchester 647-1027. MASTER CHARGE. BANK AMERICAN.

For Home Delivery Phone 647-9946

Swim entries eye state title

By SHEILA TULLER Herald Correspondent

The girls swimming teams of Penney and East Hartford high schools competed last Friday at Penney for their last meet of the season. EHSIS won by 89-83.

Wednesday top swimmers of both schools began swimming for honors in the state Class I Division Championships.

Qualifiers included Sharon Waz (EHSIS) and Sue Berg (Penney) in the 50-yard freestyle. Linda Ward (EHSIS) and Elin McAvoy (Penney) qualified in the 100-yard backstroke.

Karen Gove (Penney) broke her school's record in the 100-yard butterfly with a time of 1:02.4.

Miss Waz broke an EHSIS record in the 100-yard freestyle with a time of 59.8.

Penney's Miss Berg and Monique Lussier qualified for the breast stroke event. Both schools qualified for the 200-yard medley relay and the 400-yard freestyle relay.

The schools divers will compete Saturday at 1 p.m. at Penney. The top 12 will compete in the Saturday night meet at Penney.

Marie Murphy is the new EHSIS diver. Nancy Barton, Nicki Maszafra and Tammy Nelson will dive for Penney.

Rosanne Heinemann of EHSIS will race in the 50-yard freestyle event. Anne Parsons, her teammate, will do the 100-yard fly and the 200-yard individual medley. Michele Parsons also qualified for the 200-yard freestyle and the 50-yard freestyle. Kim Kasavage also made the 50-yard freestyle.

Penney Coach Tom Bojko said after the EHSIS meet. "We've got a good thing going here. Our meets with EHSIS always come down to the last relay."

EHSIS Coach Sue Rogers, delighted with the win Friday, said, "Penney's always pretty strong. It's our first win over them in a while."

Both teams should stay evenly matched for another year. EHSIS will graduate only two of its 35 swimmers. Penney will graduate only six of its 32.

Miss Heinemann and Miss Kasavage are captains of the 8-8 EHSIS team. Dawn Blake and Sue Popp captain the 6-5 Penney team.


Penney High School's Karen Gove looks pleased with her winning time in a butterfly race against East Hartford High School. (Herald photo by Race)

East Hartford bulletin board

Open house in schools The East Hartford school system will hold open house today. Parents and friends are invited to visit in the evening.

Next Tuesday and Wednesday, Nov. 15 and 16, the Penney student actors will present "Trial by Jury," and third act of "Plaza Suite" in the amphitheater beginning at 7:30 p.m. Thursday, Nov. 17 at 7:30 p.m. EHSIS students will present "The Drunkard" in the EHSIS auditorium.

Latecomers for BAND-AID East Hartford's Town Council majority leader Henry Green, third highest vote-getter in Tuesday's town elections, told of one of the last acts of the council before elections.

The council members agreed that any member coming late to a regular meeting would forfeit \$1 to a latecomers fund. Despite twice-monthly meetings for the nine-member council, there was only \$16 in the fund at the end of their two-year terms.

They voted to turn the fund over to the East Hartford High School BAND-AID fund. The band and drill team are trying to collect \$20,000 to fund their trip Feb. 22 to Disney World.

Community Thanksgiving The annual Community Thanksgiving Service will be held Wednesday, Nov. 23 at 7:30 p.m. at St. John's Episcopal Church at Main Street and Burnside Avenue.

The United Choirs of East Hartford will provide the music. The Rev. Paul Henry, pastor of Faith Lutheran Church, will give the sermon.

Worshippers of all faiths are asked to bring a non-perishable food item such as canned foods or dry milk. The food will go to the Community Food Bank. Money collected will go to the Human Needs Fund administered by local clergy for residents with emergency needs.

PTA book fair The McCarlin School PTA will sponsor a student book fair from Tuesday, Nov. 15 through Thursday, Nov. 17. Books will be on display in the media room from 9 a.m. to 3:30 p.m. Parents and visitors are welcome. All profits benefit the students.

Town Hall closed The East Hartford Town Hall will be closed Friday in observance of Veterans Day. Rubbish normally collected Friday will be picked up on Saturday. The incinerator and landfill area will be open Friday from 8 a.m. to 3 p.m.

Police report David K. Dutton, 30, of 207 Greenwood St., East Hartford was arrested this morning about 2 a.m. and charged with fourth-degree sexual assault. The charge stems from an incident in town this morning, police said.

Dutton was being held this morning on \$1,000 surety bond for appearance in Common Pleas Court 12 today.

Joel M. Hay, 20, of 24 Leitcher Drive, East Hartford was arrested Wednesday outside Part's Warehouse at 19 Thomas St. and charged with breach of peace.

Hay was one of a group of men picketing the auto parts firm Wednesday, police said. When one of the workers came out, Hay allegedly began fighting him, police said.

Hay was released on his promise to appear in court Nov. 28.

Someone broke into a home in the 400 block of Forest Street Wednesday through a bedroom window. Missing is \$30 in cash from a bureau.

East Hartford fire calls Wednesday, 11:40 a.m. —Medical call to 47 Heron Drive. Wednesday, 11:53 a.m. —Medical call to police station. Wednesday, 1:09 p.m. —Medical call to 51 Madison St. Wednesday, 2:45 p.m. —Medical call to Connecticut Boulevard at Ash Street. Wednesday, 4:32 p.m. —Car fire at School Street and Burnside Avenue. Wednesday, 4:40 p.m. —Water leak at the Burnside Convalescent Hospital. Wednesday, 4:59 p.m. —Assist elderly person at 30 Tower Ave. Wednesday, 6:20 p.m. —Brush fire on Hamilton Road. Wednesday, 6:42 p.m. —Brush fire on Park Avenue. Wednesday, 7:18 p.m. —False alarm to Rivermead Boulevard. Wednesday, 8:41 p.m. —False alarm to Park Avenue and Laurel Street. Wednesday, 9:06 p.m. —Medical call to 37 Russell St.

Barry sure he was right

"I was sure we would be concentered," said East Hartford Town Clerk John Barry Jr.

"We run everything openly here." He was referring to the letter he received last week from Samuel E. Slaihy, executive director and general counsel for the state Elections Commission. Slaihy wrote, "The commission hereby dismisses the complaint."

The complaint concerned the missing report of the finances of Mayor Richard Blackstone from the 1975

campaign. Joseph Paquette forced primary this summer with Blackstone for the Democratic Party's nomination for mayor. In his campaign, he said he could not get a copy of the 1975 statement of the clerk's office.

Paquette complained to Slaihy's office Aug. 12. The commission investigated and Slaihy's letter was the result.


Barry said the missing statement had been thrown out by error with other papers. He was able to dig up a

new copy for Paquette but by then Paquette had filed his complaint. Slaihy wrote the commission was satisfied the misplacement was "due to inadvertent error rather than any intentional violation. Your office made every effort to voluntarily comply with the statute (requiring the statements be kept for candidate's term in office)."

Slaihy finished his letter with "The commission trusts that lessons have been learned."

EUREKA

2 Motors Power out the dirt. A BETTER BUY BECAUSE IT'S BETTER BUILT. Prices include tools, \$99.00 value!


SAVE \$30 2-Motor Power Team with Roto-Matic Head. SAVE \$25. Model 1255 With Edge Kleaner System. last 1/2 inch along the base. ROTO-MATIC head adjusts automatically to any carpet height from low rag to high shag, has a wide cleaning swath. Provides powerful suction for the floor and above the floor vacuuming needs. Automatic carpet adjustment—motorized wheels bar brush—piece tool set—tool-pak.

B.D. PEARL A FULL SERVICE DEALER SALES SERVICE SATISFACTION. 649 MAIN ST. TEL. 613-2171

WANTED TO BUY CLEAN USED CARS CARTER Chevrolet 1229 Main St. Manchester TEL. 646-6464

PINEHURST SPECIALS COCA-COLA 2 qts. 89¢ at this low price buy a case.

MAINE GRADE A POTATOES 10/99¢ SELECTED IDAHO BAKERS 5/73¢ WHOLE FRESH PORK LOINS \$1.19 Cut and freezer wrapped LEAN BRIKET CORNED BEEF \$1.39 PER LB. PERDU CHICKEN LEGS 69¢ HOLIDAY TURKEYS We are broking orders for the finest FRESH PINEHURST THANKSGIVING TURKEYS FRESH CAPONS MORRELL HAMS FROZEN DUCKS and PINEHURST GROCERY at 302 Main

AL SIEFFERT'S SAYS WHY PAY MORE? COME IN... WE CAN SAVE YOU MONEY! WE HAVE THEM ALL! ZENITH SANYO Quasar Sylvania SONY RCA SPECIAL OFFER! (WITH PURCHASE OF ANY COLOR T.V.) FREE! INSTALLATION OF: CABLE T.V. AND HOME BOX OFFICE OR HOME BOX OFFICE (FOR EXISTING CABLE SUBSCRIBERS) CABLE INSTALLATION ONLY VALID IN CABLE AREA OF MANCHESTER, ROCKY HILL, NEWINGTON, WETHERSFIELD ONLY. *L.P.P.S.* FROM THE PEOPLE WHO BRING YOU LOW PRICES... PERSONAL SERVICE. Free Parking... Away From The Shopping Center Hassle. Al Sieffert's 443-445 HARTFORD RD., MANCHESTER, FORMER NORMAN'S LOCATION END OF KENEY & McKEE ST. 647-9997 647-9998 FREE SERVICE, NO EXTRA CHARGES FREE LOCAL DELIVERY AND NORMAL INSTALLATION

TREAT YOURSELF TO SAVINGS WITH THIS... \$100 TRADE IN

Does your television picture roll? Do the faces look orange? Trade that old TV Set in Today while you can get \$100 Trade In toward the purchase of a New 100% Solid State Curtis Mathes Color TV. Don't wait, trade today in time to enjoy the New Fall TV Programs.

CURTIS MATHES COLOR TV. Features: 100% SOLID STATE MODULAR CONSTRUCTION INSTANT TOUCH TUNING AUTO BRIGHTNESS CONTROL AUTO FINE TUNING SUPER MATRIX PIX TUBE 4 YEAR LIMITED WARRANTY MANY MODELS TO CHOOSE FROM YOUR CHOICE OF STYLES. CURTIS MATHES COLOR TV. Four Year Exclusive Limited Warranty.

4 YEAR WARRANTY 100% SHOP LABOR. 4 YEAR WARRANTY 100% PARTS. 4 YEAR WARRANTY 100% PIX TUBE. Sights & Sounds. UPPER LEVEL WESTFARMS MALL OPEN 10-9-30 561-3847. Turnpike 273 W. MIDDLE TPK. Next To Stop & Shop. Budget 16 mos.