

Outside today

Partly cloudy tonight and Wednesday. Lows tonight zero to 10 above; highs Wednesday around 30. Outlook: chance of snow flurries Thursday; fair Friday and Saturday. National weather map on page 8B.

Manchester Evening Herald

TWENTY-FOUR PAGES
TWO SECTIONS

Manchester—A City of Village Charm
MANCHESTER, CONN., TUESDAY, DECEMBER 27, 1977 — VOL. XXVII, No. 72

PRICE: FIFTEEN CENTS

Inside today

Area 13-B Editorial 4A
Business 4-5B Family 11A
Classified 8-10B Jail 8B
Comics 11B Obituaries 12A
Dear Abby 11B Sports 6-8B

Egypt says Israel to leave the Sinai

CAIRO, Egypt (UPI) — Israel and Egypt reached virtual agreement at their Christmas summit on an Israeli withdrawal from the Sinai but did not announce it because they could not resolve the Palestinian issue, Egyptian officials said today.

The officials said President Anwar Sadat did not wait to show agreement with Israeli Prime Minister Menachem Begin on Sinai because it would appear as if Israel and Egypt made a bilateral settlement and ignored the Palestinians. But the two leaders agreed to keep on talking.

Sadat must have something to show to the Arabs, particularly Jordan and Syria, that he was able to win concessions from Israel regarding the occupied West Bank of Jordan and the Gaza Strip, the officials said. Egypt wants a Palestinian state in those areas.

In Damascus, Syria said the Christmas summit with Begin was a "total failure" and called on Sadat to step down from power.

The government-controlled Damascus daily Tishrin said, "Begin did not make any concessions to Sadat that approached Sadat's visit to Israel."

In Jerusalem, Begin briefed his cabinet and the U.S. ambassador on his talks with Sadat and prepared for

a tough debate in parliament on the latest moves toward peace.

"The discussions in Ismailia were constructive," Ambassador Samuel Lewis said after his meeting with Begin at the premier's office.

In Cairo U.S. Ambassador Hermann F. Eilts met with Sadat, who returned from the Suez Canal city of Ismailia where the summit was held, for a briefing on the talks with the Israelis.

The head of the U.S. delegation to the recessed Cairo Peace Conference, Alfred Atherton, will go directly from Egypt to Warsaw to meet with President Carter about the Middle East peace moves. Poland will be Carter's first stop on his tour.

West German Chancellor Helmut Schmidt arrived in Cairo to demonstrate his country's support for Sadat's peace moves.

Begin and Sadat ended two days of talks in Ismailia Monday with a joint news conference acknowledging that crucial differences remained between them, primarily on whether to establish a Palestinian state on lands now occupied by Israel.

Begin said on his return to Israel that "additional momentum" had been given to the establishment of Middle East peace.

But Sadat said he was not satisfied with Israel's response to his breakthrough journey to Jerusalem five weeks ago.

"There was a disagreement in

viewpoints," Sadat said at the news conference. "Mr. Begin may consider that, from his own viewpoint, he made concessions. But in my view, he has not."

And Israeli Foreign Minister Moshe Dayan, taking a far less optimistic view than Begin, said he was "very worried" by the wide gaps that developed at the summit.

"The question is how to avoid running around or hitting a dead end," Dayan said on the flight home from Cairo.

In Warner Robins, Ga., President Carter said Begin called him Monday to report that his talks with Sadat were "very successful." Carter said the United States would do "all we can" to keep the peace momentum going.

Sadat and Begin had hoped to announce an agreement on the "principles of peace" during their summit in the Suez Canal city of Ismailia, near the Egyptian president's rest home.

But Egyptian officials said Sadat refused to announce a surprise Israeli offer for total withdrawal from the Sinai Peninsula, because he thought it dodged the sharp differences that remained on wider issues in a Middle East settlement.

Key among these was a Begin rejection of Sadat's demand for establishment of a Palestinian state, the officials said. They said Begin's Sinai offer also masked refusal of an Egyptian call for Israel to withdraw from other captured Arab territory as well.

The two leaders did agree to establish two cabinet-level committees to discuss the military and political aspects of a peace settlement. The committees will meet Jan. 15, one in Israel and the other in Egypt.

Sadat and Begin also agreed to upgrade the Israeli-Egyptian conference in Cairo to the ministerial level. The conference has taken a back-seat role to the talks between the two leaders.

Egypt's chief delegate to the Cairo talks said it was time for heightened American involvement in the peace negotiations.

"In the near future we must bring in the United States more and more so that it can undertake its mediation between the two sides," Esmat Abdel Meguid said.

Begin, at the joint news conference, also alluded to the importance of Washington, which has been the chief mediator in the 29-year-old Middle East conflict since the early '70s.

"There is hope that with God's help and that of our friends, President Sadat and I will establish peace," Begin said in what Israeli sources saw as a call for widened U.S. involvement.

Copter crashes into apartments

QUINCY, Mass. (UPI) — The traffic-scouting helicopter of a Boston radio station crashed into an apartment house as the morning highway crush began early today, killing the pilot and a reporter, police said.

Four residents of the three-story apartment building were injured in the three-alarm that fire followed the crash.

Police said pilot Richard "Red" Banks, 50, and newsman Chip Whitmore, 29, of station WEEI were trapped in the downed aircraft. Whitmore was aboard substituting for the vacationing regular traffic reporter.

A newsman for the all-news station said two bodies were recovered from the crash debris. "They were trapped inside the wreckage," a Quincy police spokesman said.

The helicopter apparently was beginning a turn to try an emergency landing when it went into a nose dive and spiral and hit the building at 7:32

a.m. Part of the bubble cockpit sheered off and one rotor blade came to rest sticking out of an apartment window, according to eyewitnesses.

The last word from the aircraft was that the pilot was going to try an emergency landing.

The radio station said Whitmore was substituting today for vacationing regular traffic reporter Kevin O'Keefe.

Many of the residents at the apartment house at 71-A Station St. in West Quincy rushed outdoors in their nightclothes. Flames were rising from the roof as the first of some 30 fire trucks arrived at the scene.

"People were either sleeping or just getting up when the thing struck," a fire department spokesman said.

Linda Crowley, who lives in a basement apartment, said the shock of the crash made her think it was an earthquake.

Job figures not firm for Penney building

By GREG PEARSON
Herald Reporter

State and local officials both have said that the proposed J.C. Penney Co. development in Manchester will be a boost to the region's lagging construction industry, but the exact number of construction jobs is not yet known.

J.C. Penney announced last week that despite some pending legal actions that it plans to purchase property in Manchester for a proposed two-million square foot catalog distribution center. The center would be the major building in the town's proposed 393-acre industrial park.

The J.C. Penney building would be

the largest ever built in Manchester and would be one of the largest single-story structures in New England.

A report prepared last year by the firm said that the project would generate 1,600 construction jobs. This figure, however, is "a bit too high," Paul Slusarev, the project manager, said today. He does not yet have an estimate on the number of construction projects that would be generated by the development.

Slusarev said that he is aiming to begin construction by March 1, although several steps, including the purchase of land, still have to take place.

He expects to send bids out for the first part of construction by mid-January.

Bid documents will be sent only to those firms that have applied to J.C. Penney and have met the company's requirements for sub-contractors.

A total of 23 separate contracts will be bid for the project, he said. Thus, even though the construction may not result in 1,600 jobs, it still will have a substantial impact on the industry.

The report prepared by the firm includes charts prepared by the town on such topics as Grand List growth and projected population growth. Town Manager Robert Weiss, who has a copy of the report, said, "We do this sort of thing—usually to a lesser extent—for any industrial prospect."

Along with the prediction of 1,600 construction jobs, the report also said that the center would produce 2,100 full-time jobs, 500 seasonal jobs and 3,900 indirect jobs.

Weiss said that he is not sure how the last figure is obtained or is measurable, but he feels it might be a high estimate. Indirect jobs would be those created in other areas because of the increase in the employment level.

The report also said that the firm predicts local expenditures related to the center to reach \$23 million. These would be for such items as utilities, maintenance and security.

Stationery and related items, for instance, is one category that alone will cost the firm \$2 million, according to the projections.

Susan Craig, naturalist at Lutz Junior Museum, and Michael Brooks, a youth service worker at the museum, check one of the educational kits, which are being provided for the museum by a grant from Hartford Foundation for Public Giving. (Herald photo by Pinto)

Grant will expand Lutz

The Hartford Foundation for Public Giving has made a grant of \$28,435 to the Lutz Junior Museum of Manchester to expand program and staff.

The grant, payable over the next three years, will allow the 24-year-old museum to hire Susan Craig full time to help maintain and update some 500 educational display kits loaned to schools and to teach enrichment classes in nature studies and science. The foundation's grant will also provide materials for scientific kits.

Ms. Craig, who has served the

museum on a part-time basis since 1975, is the former director of the Barnes Nature Center in Bristol. She holds degrees in zoology and biology with an emphasis in ecology from the University of Connecticut.

Established in 1953 through the efforts and vision of Miss Hazel Lutz, a Manchester art teacher, the museum today attracts about 25,000 children and adults annually as visitors or as participants in its classes in the old Cheney School on Cedar Street or to its 53-acre Oak Grove Nature Center. A trail guide to the center will also be developed under the grant by Ms.

Craig. The teaching kits are loaned to elementary school systems including Bolton, East Hartford, Enfield, Glastonbury, Manchester, South Windsor and West Hartford, among others.

This is the first time the museum has applied for assistance from the Hartford Foundation for Public Giving, which is a pooling of gifts and bequests received from individuals for the purpose of meeting the medical, educational, cultural, civic and social welfare needs of the people of this area.

Negro plans to seek Enderlin's MHA post

By GREG PEARSON
Herald Reporter

Town Treasurer Roger Negro said today that he plans to apply for the executive director position of the Manchester Housing Authority.

The present director, Leon Enderlin, announced last week that he plans to resign March 31. Enderlin has served in the position since it was created in 1962. He is resigning for health reasons, he said.

Applications for the position will be accepted after Feb. 1, Pascal Mastrangelo, chairman of the Housing Authority, said. This will provide two full months for screening and interviewing candidates.

Mastrangelo said that he has received four inquiries about the

and also knows of two other persons who are interested.

The final appointment will be made by the five-member Housing Authority, Mastrangelo said.

Authority members are planning to call a special meeting to set up qualifications for the post. Mastrangelo said that the members will talk with the federal Department of Housing and Urban Development about the requirements of filling such a position.

Negro was re-elected town treasurer in the Nov. 8 election. He confirmed this morning that he is interested in the executive director's position and will apply.

If Negro were to get the job, he would have to step down from the

treasurer's post, which is a part-time job.

Such a vacancy in the treasurer's office would be filled by a reappointment made by the Board of Directors, Town Clerk Edward Tomkiele said.

Another matter is that Negro's wife, Marci, is a member of the Housing Authority. Attorney Dominic Squatrito, counsel for the authority, could not be reached for comment this morning on what procedures would have to be followed if Negro is appointed to the position.

Mrs. Negro undoubtedly would have to abstain from the selection process and also might have to resign from the authority if her husband is selected.

Today's news summary

LOS ANGELES (UPI) — Detectives have all but ruled out the murder of Paula Glen Ward, 18, and Carolyn Tanya Williams, 21, of Christmas Eve were the work of the "Hillside Strangler."

Two men, Thomas Davis, 24, and Stephen d'Orsey Devezin, 40, were being held on suspicion of murder in the deaths. Police said Miss Ward's body, found on a hillside in the same area in which the Hillside Strangler's victims have been found, may have been put there to confuse the police department.

BREWER, Maine (UPI) — In answer to a call about 7 p.m., Sunday reporting a man with a rifle outside his home, three policemen were sent to try to talk the man into surrendering the rifle and a pistol.

They were met with gunfire and in the hour-long shootout that followed, the man Forrest Peavey, 38, was killed and one of the policemen was shot in the shoulder.

After the police got inside the

house they discovered booby traps at all the windows and doors, except the door through which Peavey, described as a recluse, was shooting.

Bomb squad experts were called in Monday to dismantle the traps, designed to fire shotgun shells.

SALEM, Mass. (UPI) — Mrs. Esther Piotrowicz, 55, who suffers from a degenerative disease of the nervous system and weighs only 75 pounds was connected to a respirator 10 days ago after suffering cardiac arrest at Salem Hospital.

The fatally ill woman has been in a coma for nearly two years and her husband was given permission by the Probate Court to ask doctors to disconnect the equipment.

The system, was disconnected at 9 a.m., Monday and a hospital spokeswoman 15 hours later, said, "She is still the same. Her condition is stable."

HONG KONG (UPI) — While Sen. Edward Kennedy attended a

banquet in his honor Monday night in Shanghai, China's top leaders were 700 miles to the north in Peking celebrating the late Communist Party's Chairman Mao Tse-tung's birthday.

Kennedy is in China for a 15-day stay, to explore the possibilities for normalizing Sino-American diplomatic relations.

He is expected to meet Chairman Hua Kuo-feng and other top leaders when he goes to Peking, diplomatic sources said.

WASHINGTON (UPI) — President Carter, back in the White House after a family Christmas celebration in Plains, Ga., kept his schedule light today to work on speeches and news conferences planned for his overseas trip, which starts Thursday.

He will be interviewed at a nationally broadcast news conference on the eve of his departure.

The president also is expected to take a final look at the budget for fiscal year 1978, which goes to Congress next month.

27

DECEMBER

27

Peopletalk

Saudi meets the press
Chait Pharron, the Saudi Arabian who is after some of former U.S. Budget Director Bert Lance's stock in the National Bank of Georgia...

Welcome back
"Jim Kirk" got a nice Christmas present this year - his memory. The youth showed up in Springfield, Ill., about three weeks ago with no idea who he was or where he came from...

Swinging teens
"It was just something to do," said teen-agers Matt Gonzales and Pia Anderson - and they did it for 182 hours, which they say is a new record for non-stop swinging - playground style.

The old mark, according to the Guinness Book of Records, was 170 hours set by a Canadian youth last year.

Glimpes
Lady Bird Johnson, heavily guarded by U.S. Secret Service agents, is spending a few days in Acapulco, Mexico...

Coast where he will tape the Carol Burnett Show, then he's off to Fort Lauderdale, Fla., for a four-week stint in the play "Otherwise Engaged"...

Theater Schedule

U.A. Theater 1 - "Close Encounters" 11:00-1:45-15
U.A. Theater 2 - "Pete's Dragon" 11:00-1:45-15

Ann and Andy 1:15-3:00
"Close Encounters" 7:30-9:15
Vernon Cine 2 - "OR God!" 2:00-7:15-15

1st Run Comedy Hit
THE CHOIRBOYS
Vernon Cine 1 & 2
Oh, God!

BE OUR GUEST! COME TO OUR NEW YEAR'S EVE CHAMPAGNE CELEBRATION
JURY'S TAVERN
RESERVE DINNER FOR 2 AT JURY'S NEW YEAR'S EVE OR DAY AND WE'LL BUY THE CHAMPAGNE!

MA MIA MIA'S BUFFET RESTAURANT & CATERERS
BACK BY POPULAR DEMAND
WEDNESDAY, THURSDAY & FRIDAY
Buffet! \$2.50
KIDS UNDER 12 HALF PRICE

Manchester Evening Herald
Suggested Carrier Rates
Payable in Advance
Single copy \$0.15
Weekly \$0.90

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!

BINGO EVERY TUES. 7:30 P.M.
MT. CARMEL HALL
ROBERTS ST. (off Forbes Street)

NEW YEARS PARTY VFW
608 E. CENTER ST., MANCHESTER
Buffet, Nolemakers, Disco. \$30.00 PER COUPLE

HOLIDAY BUFFET
Delivery or Pick-up Service
Call 649-5313 649-5414
GARDEN GROVE CATERERS

Showcase Cinemas
INTERSTATE 84
EXIT 82 SILVER LAKE

TELEPHONE
GOODYE GIRL (PO)
GAUNTLET
SATURDAY NIGHT FEVER
SEMI TOUGH

Join the Party!
Welcome in 1978 with a gala evening at a Steak Club of Steak Out restaurant...
RESERVATIONS RECOMMENDED
THE STEAK OUT

BONANZA
LUNCHEON MENU - MON-FRI-11:00-2:00
CROPPED STEAK \$1.99 STEAK SANDWICH \$1.69
SALISBURY STEAK \$1.99 FISH SANDWICH \$1.19

Naturally
8.17% effective yield
7 3/4% annual rate
Highest returns on savings

THE BETTER WAY
Heritage Savings
Loan Association - Since 1891
Main Office: 1007 Main St., Manchester 649-4586

Last time on phone
Mrs. Elizabeth F. Paterson answered the phone for the last time Friday as secretary at Verplanck School.

Blood pressure test planned Wednesday
A free public blood pressure screening program will be held Wednesday, Jan. 4, 1978 at Meadows Convalescent Home.

MANCHESTER COUNTRY CLUB
IS OPEN TO THE PUBLIC
SAT., DEC. 31, 1977
Prime Ribs Dinner at 8:00
Open Bar from 8 p.m. to 2 a.m.

Your Gift Gallery
After Christmas Sale
25% TO 50% Off
thru out Gift Gallery

Eleven killed in state accidents

By United Press International
Authorities said a small plane crash, a boating mishap, a fire and several auto accidents were responsible for the deaths of 11 persons in Connecticut over Christmas weekend.

Late Saturday night, Michael J. Fogarty, 21, of Burlington, was killed in a one-car mishap in his home town. Scott Slupka, 19, of Prospect, was killed early Saturday when his car ran out of control on an icy patch in Prospect and hit guardrails on both sides of the road.

Gregg Richardson, 18, of Newtown, died Friday night when the car he was riding in skidded on wet pavement, crossed lanes and smashed into an oncoming pickup truck operated by Wayne Scott, 22, of Newtown.

with a motor vehicle and possession of marijuana. He was ordered held in lieu of a \$5,000 cash bond and was scheduled to be arraigned today in Bridgeport.

Road foe says Grasso plays politics on I-84

EASTFORD (UPI) - Gov. Ella T. Grasso's expected decision to proceed with Interstate 84 is politically motivated, an environmental group opposed to the project contends.

Clifford Noll, president of the Connecticut Committee of Correspondence, said Monday Mrs. Grasso's expected support for the project stemmed from her political problems with Lt. Gov. Robert S. Killian.

TRINITY COVENANT CHURCH
NEWSPAPER COLLECTION
WEDNESDAY, DEC. 28
9 A.M. - 2 P.M.
DROP OFF AT REAR OF CHURCH
302 Hackmatack Street

Red, Yellow, Green and Blue. They're my favorite colors.
The Money Tree Colors! They're always in season.
Starting January 3rd
CONNECTICUT'S NEW WEEKLY LOTTERY

KING'S
FAMOUS BRANDS for Less
MANCHESTER PARKADE
DAILY 10 - 9
SUN. 12 - 5
After Christmas Stereo Record & Tape Riot!
Twenty Five of America's Best Selling Record Albums & Tapes Featuring America's Greatest Entertainers!

27 DEC 27

Manchester Evening Herald

Manchester — A City of Village Charm

Founded Oct. 1, 1881

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

Opinion

The farmer's demands

The long unhappy and suddenly militant American farmer is getting a lot of attention and even some sympathy where it should count most — in Washington.

The clackings of concern and sympathy go right up to President Carter himself, who acknowledges that recent economic conditions have "created real difficulties" for the farmers. And being a farm-boy himself, although not noticeably pressed economically, he's in a position of being able to say that he ought to know.

But whether the farmers can expect to get much more than headlines and sympathy out of their tractor processions and strike talk is debatable.

AS Agriculture Secretary Bergland says, he wishes the farmers well in their dramatized push for guaranteed farm prices, but doesn't think it's going to be effective.

Farm belt congressmen speak up for their constituents, but they are not the sizable and cohesive Washington force they once were. The realistic among them, which means most of them, admit they cannot legislate what the militant farmers are asking — 100 percent of parity, in effect a federal guarantee that no matter what the economic conditions at the time of sale the farmer will receive a price for his produce equal to the cost of production plus a profit.

The reason is in the numbers. The cost of full parity could reach \$20 billion in direct government payments, possibly more as translated into higher prices to consumers. Nonfarm legislators won't buy it. And there are more nonfarm than farm congressmen, and they represent many more American voters.

The farmers' economic impact is likely to be of even less immediate consequence than the political. They have chosen to act between harvest and planting seasons, barring any immediate wide-scale refusal to produce or deliver

foodstuffs, and at a time when food stocks are high. Wheat presently in storage is estimated at a 170-year domestic supply. It would be some time before urban consumers felt the effects of any action by the farmers more serious than demonstrations.

While the administration is officially sympathetic to the farmers' plight, its own farm program falls considerably short of matching their demands. It wants to manage the surplus production acreage from production and a grain-reserve program, the latest version of the post-Depression ever-normal granaries. It would guarantee the return of the cost of farm production, but not the profit of full parity.

In a way the American farmer is the victim of his own success. We well know his phenomenal productivity on a world scale. Over the years, each American farmer has produced the food for more and more consumers.

But that changing ratio has another aspect. Fewer and fewer farmers are necessary to produce the necessary food supply. As a consequence, the food producers, while still as vital to the American as to any other economy and society, have carried progressive less numerical weight and consequently political weight.

Parity is figured on a complicated formula based on farm costs and prices in the prosperous 1910-14 years. But much, in addition to relative farm prosperity, has changed since then. In the second decade of the century, farmers and their families accounted for more than 30 percent of the total population. Today, they are less than 5 percent and still declining.

The farmers are not going to be ignored. But what eventuates from attention to their problems is going to be something other than at least the militants are demanding. It's in the numbers.

Christmas unconstitutional?

By ANDREW TULLY
WASHINGTON — If I ever met the guy who sent the "Christmas" card, I had fortunately forgotten him. The card shows a leering Santa Claus peering down a female décolletage.

Bad taste, of course. But the relevant question is why the guy bothered to send out "Christmas" greetings. Maybe he did so because he got a few extra days off from bureaucratic cob- byhole and wanted to celebrate sleeping late.

Christmas is funny these days. But not ho-ho-ho funny. For some, Dec. 25 might as well be Arbor Day. The coffee table is piled high with "Christmas" cards imprinted with bird's-eye views of New York City, Astabula, Miami, and London. Some have pictures of dogs, cats, mice and (1) a rhinoceros.

Christ's birthday. The idea, of course, is to take the Christ out of what is supposed to be a

QUOTE/UNQUOTE

What people are saying...

"We have lowered standards to a point where a significant number came in below the literacy line."

—Albert Shanker, president of the United Federation of Teachers, referring to teachers who are unable to read or write, who were hired by local school boards in New York City.

"If I have to serve out my term I'd

prefer to do so here, because I've been in American prisons and your individuality is lost there. Here you can be yourself, you can wear your own clothes, you can use the phone, you can relax."

—Barry D. Bergantz, U.S. prisoner in Mexico, referring to the new prisoner-exchange treaty between Mexico and the United States.

Yesterdays

25 years ago
Fire destroys \$100,000 of broad leaf tobacco at Hackett Plantation in Buckland. Telephone company reports a record number of Christmas calls.

10 years ago
Walter J. (Wally) Fortin, Manchester's assistant recreation director, is named director of programs for senior citizens activities.

The 106-year-old Case Bros. of Manchester is merged into Boise Cascade Corp., an international forest products company, with headquarters in Boise, Mich., and with annual sales of more than \$500,000,000. Case Bros. retains its name and all officers and management of Case Bros. continues with same policies and personnel.

Almanac

By United Press International
Today is Tuesday, Dec. 27, the 361st day of 1977 with four to follow.

The moon is between its full phase and last quarter.

The morning stars are Mars and Saturn.

The evening stars are Mercury, Venus and Jupiter.

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

Louis Pasteur, noted French bacteriologist, and actress Marlene Dietrich were born on this date — he in 1822 and she in 1904.

Open forum

Thanks Auster

To the editor:
I would like to thank Len Auster for his excellent coverage of my girls' cross country team all season long. I have always found his articles to tell the way it is. For example last year when we had a 1-7 record we were given a minimal coverage which at that time I was not very happy with. But Len took the time to explain reasons why to me. This year the girls racked up a 12-2 record and received their just coverage from Len.

Len learned quite a bit about girls' cross country from us and we found out that he was not as close-minded as many would contend he was.

I would also like to thank for their support all season long, besides Len, the school administration, parents of the runners, students, and teachers. The key to our success was that these groups were rallying together behind us, not in different directions, and a group of girls that were fantastic to work with and also pulling together as a team at all times.

Phil Blanchette
MHS girls
cross-country coach

Thought

What 'ja get for Christmas?
The presents have all been unwrapped. The floor is a mess with hastily torn pieces of wrapping paper. The house has probably been turned upside down, and mother has been too tired, the day after, to get to the back-breaking task.

But the children are all out on the sledding slopes trying out the new sleds. "What 'ja get for Christmas?" says one child to another.

If you feel a kind of post-Christmas let down, don't fear. It is quite normal. Over the last few weeks our emotions have been building up to a fever pitch: gifts have to be gotten, plans have to be made, meals planned, the home ready for the invasion of guests and family. Madison Avenue and television have really wound up like the child's toy.

What did you receive this Christmas aside from the stockings, neckties and flannel pajamas... and maybe a hangover?

Maybe I am not a Supreme Court justice. I can't figure out how Christmas Day, as a piece of history, can be observed without noting its religious origin. Even if the role of "a church or a combination of churches" may not even be implied, the fact remains that Dec. 25 does NOT honor an obscure Jewish carpenter.

That being the indisputable case, one wonders why the American Civil Liberties union does not forthwith go into court and proclaim that Christmas Day is unconstitutional because Jesus "established a religion" called Christianity.

Reflections

Hal Turkington
Managing Editor

Tuesday, Dec. 21, 1965:
If you were a Kiwanian, you listened to the Round Table Singers of Manchester High School entertain you at your regular Tuesday noon meeting at Manchester Country Club.

If you were a Rotarian, you sang some Christmas songs during your regular Tuesday evening meeting at Manchester Country Club; and Paul Marie accompanied you on the piano.

Wednesday, Dec. 22, 1965:
Kiwanians were told their next meeting would be at the Howard Johnson Restaurant on Tolland Turnpike; Rotarians were going next week to Flano's, and later meetings to Cavo's.

Manchester Country Club was ruined by a fire that night.

We had staffers on the scene that night; Reggie Pinto was there with his camera; Phil Fiske heard the alarm and was on his way, and he packed a camera in his car.

One of us on the staff — and we won't mention names — heard the alarm near midnight, decided to wait awhile because it could be another false alarm from that prominently placed alarm box, and then promptly fell back to sleep. The recall sounded much, much later; it was no false alarm.

The alarm sounded at 11:57 p.m. and it was believed that the fire started in the bar on the lower level. A passing motorist pulled the box

alarm.

By the time firemen got to the scene, the building was "fully involved," said the fire chief. It took more than two hours to get the fire under control, but there wasn't much left to salvage.

The town and the country club were then in negotiations about a lease; the club wanted to expand and was seeking a long-term lease in order to get a bank loan for the work proposed.

A lease was a major political battle back in those days; in fact, it was a good reason why today there is an Ellington Ridge Country Club.

After CHRISTMAS

SALE

TODAY thru SATURDAY December 27-31st

At The Following MANCHESTER PARKADE STORES....

JoAnn Fabrics
Liggett Drug
Bernles TV
Martine Ltd
Sears

Youth Centre
Weathervane
Card Gallery
Radio Shack
D&L

See our ads on the following pages.

Nader should know better

By MARTHA ANGLE
and ROBERT WALTERS
WASHINGTON (NEA) — In what can be described only as an act of petty harassment, Ralph Nader has launched a personal investigation of a European trip taken last month by Joan Claybrook, administrator of the federal auto safety agency.

That previously unpublished move is the latest development in Nader's month-long personal vendetta against Claybrook, among his most trusted aides and closest friends before she accepted a job offered by the Carter administration.

In a formal request filed under the provisions of the Freedom of Information Act, Nader is pressing for disclosure of every imaginable detail of Claybrook's government-sponsored November 4-20 trip to Great Britain, Sweden, France, Germany and Italy.

Determined to embarrass Claybrook into resigning from her post as head of the National Highway Traffic Safety Administration (NHTSA), Nader presumably hopes to portray her trip as a junket financed by American taxpayers and European automakers, whose United States exports she regulates.

He is demanding from NHTSA Claybrook's detailed itinerary, a list of everyone she met on the tour,

names of all members of her traveling party and a full description of any lunches, dinners or gratuities accepted from her hosts.

But Claybrook was so scrupulous about avoiding even the appearance of impropriety that she personally refused to her hosts the cost of every meal provided by automakers while she toured their plants.

When Fiat, Italy's largest manufacturer, offered a corporate plane to fly Claybrook and her aides to its elaborate crash-testing facility in Torino, she declined in favor of an overnight train trip.

The tenor of Nader's request suggests he suspects Claybrook devoted too much attention to auto producers and too little to European consumer and safety groups. In fact, much of the trip involved meetings with government traffic safety experts and inspection tours of their test facilities.

Nader's high-pressure campaign against Claybrook was launched in mid-November, when he sharply criticized her in his syndicated newspaper column. One week later, he stepped up the attack in an interview with the Washington Star.

And less than a week after the interview, Nader released to the news media an 11-page, single-spaced letter to Claybrook charging that she was "unwilling or unable to take command of your agency" and that the failure during her early months in office "etch a trail of averted or broken promises."

27

DEC

27

Carter to visit old ally

WASHINGTON (UPI) — President Carter will visit one of the United States' oldest allies when he stops in France during his year-end overseas trip. His appearance coincides with greatly improved relations between the two nations.

Carter will spend the nights of Jan. 4 and 5 in Paris, and visit the Normandy beach where American troops went ashore on D-Day in 1944.

He will lay a wreath at the Arc de Triomphe Jan. 4, be the guest at a state dinner at Versailles Jan. 5 and meet with French President Valéry Giscard d'Estaing Jan. 4 and 5.

During the years of Charles de Gaulle's leadership, France staked out a path of independence from other western democracies and pulled its military forces out of the North Atlantic Treaty Organization. Relations between de Gaulle and Lyndon B. Johnson, two men of a kind, were particularly strained.

That has changed. A high administration official said he expected that Carter and Giscard would discuss East-West relations, the French concept of detente, the strategic arms talks, U.S.-Soviet relations and "the so-called gray areas of weaponry."

The U.S. official said Giscard also has an interest in other issues, especially in Africa, where French influence was very strong in past decades, and in an international economic summit.

Carter pointed out in his last news conference that although France was not a member of NATO, it was "very supportive of the European defense effort."

French Prime Minister Raymond Barre visited Washington in September. Expressing views remarkably similar to Carter's own thoughts, he outlined France's views on the fundamental issues facing the world.

—A new economic order must be defined to take into account the aspirations of all nations.

—A policy of detente is more necessary in East-West relations than ever.

—The dangers of nuclear proliferation.

—The absurd, dangerous, overly wasteful, ruinous character of the unlimited accumulation of armaments.

In the past France has wanted to be able to sell atomic plants to other countries without international controls. France did sign to sell a reprocessing plant to Pakistan but if the plant is built it will be done so with international controls.

Asked whether France will continue to make such sales, the source said, "it is difficult to say... we want to keep our technology but we want to respond to Carter."

The French source pointed out that the United States sells more arms in Europe than France. He said that if it were possible to persuade other arms merchants to reduce sales — which Carter has made an objective of his foreign policy — "we would follow suit."

Carter told Giscard at London in May that he would want to visit France this year. It was believed important he do so well in advance of the French elections in March.

Prize for cartoon

Andrew Gibson of 658 Wetherell St., ninth grader at Bennet Junior High School, holds a cash award presented to him recently by the Parent Teacher Student Organization for being the winner in a cartoon contest sponsored by the P.T.S.O. Allan Cone, principal, looks over the booklet of winning cartoons which will be used in the P.T.S.O.'s newsletters. (Herald photo by Pinto)

Power plants working to save small animals

OAK RIDGE, Tenn. (UPI) — One of the major problems of this energy-hungry age is to find ways to generate more and more electricity without doing irreparable damage to the environment.

At the Oak Ridge National Laboratory a device has just been developed which researchers hope will help find answers to at least a small portion of the problem — damage done to living organisms that are pumped through the cooling systems of electric generating plants.

Chief researcher for the project is Sam Suffern. The project is one of the concerns of Dave Reichle, assistant director of the lab's environmental sciences division, and Chuck Constant, manager of the cooling systems program.

Constant said the current assumption of engineers dealing with power plant cooling systems is that there is 100 percent mortality among tiny fish, eggs and zooplankton sucked through the systems.

"We know that some plants kill everything," Suffern said. "We also know that some are not so deadly. We want to find out why."

Within the past several weeks, a power plant cooling system simulator has been completed. This is a closed system in which all the factors involved in "entrainment" can be studied.

Entrainment means simply that water is pumped from a lake or stream into a power plant cooling system, carrying with it fish eggs, fish larvae, and plankton in its various forms.

This living material, which cannot be screened out of the water at the intake, travels through the pipes, the pump, the condenser tubes, and in some cases through cooling towers then back to the water source.

Emergency home sought for juvenile offenders

By SUSAN VAUGHN
Herald Reporter

A new model program attempting to keep juvenile offenders out of institutions is in need of short-term emergency shelter care homes for the youth in a 14-town area surrounding Manchester.

The deinstitutionalization of Status Offenders (DSO) pilot program was established a year ago throughout the state, with Manchester as the center for a group of towns east of the Connecticut River.

The program in Manchester is called Project Open Door, with offices at 357 E. Center St.

The purpose of the program is to help the youths, who are mostly in the 14 to 15-year age group who have committed offenses which are considered criminal because of their age.

The most common status offenses are running away from home and truancy from school. The other two categories are incorrigible behavior and immoral conduct, although these are not so common.

At the core of the program, in its intent to return a youth to his community as soon as possible after being picked up for an offense, is the shelter home, according to Jean Zurbrigen, assistant director and educational coordinator for the program in Manchester.

She said she would like to develop a cadre of foster homes, at least one or two in each of the 14 towns, which would make a commitment to provide a maximum of 21 days of shelter for one of the youths.

Even if the federal funding for the program ends next July, Ms. Zurbrigen said the program would like to leave a legacy in the form of the shelter homes.

Ms. Zurbrigen plans to have a training program of four or five two-hour sessions for persons interested in providing the emergency care. She said she would bring in "seasonal foster parents" to share their feelings and problems that might be involved in taking on the responsibility.

Ms. Zurbrigen also said she hopes the training could alleviate some of the concerns that families might have about the youth.

Because of the short time span between the initial arrest and placement, the shelter homes need to be available on a moment's notice, Ms. Zurbrigen said.

Project Open Door has three weeks to plan a program for the youth once they have entered, which includes a series of diagnostic testing, sometimes a part-time job or other activities in which the youth may be interested.

The important thing is to get the youth reintegrated into his community as fast as possible, Ms. Zurbrigen said.

Since the project started in Manchester last March, 29 status offenders have entered the program here and most of them have remained in the program and had success in finding some new alternatives for their lives.

In the Manchester office, nearly 75 percent of the youthful offenders picked up are girls, Ms. Zurbrigen said. This is somewhat higher than the national average of 52 percent girls.

Ms. Zurbrigen is interested in starting the training program for interested foster families in January. Anyone interested should call her at the offices between 8:30 and 4:30 p.m. daily at 643-2595.

Salvation Army Emergency Shelter. Because of the short time span between the initial arrest and placement, the shelter homes need to be available on a moment's notice, Ms. Zurbrigen said.

The processing for the juveniles begins once they are picked up and brought to the Hartford detention facilities on Washington Street. The youth is processed and the parents are called to the facilities. They can then choose the courts or the DSO program for their child. If they choose to enter the program, then no records of the offense will be kept.

A representative from the appropriate DSO office is then called and has two hours to arrive at the detention facility to pick up the youth.

The youth is then released either to go home with his parents, a relative or friend or to the NETWORK or temporary foster home if one is available. The last option is the

most common status offenses are running away from home and truancy from school. The other two categories are incorrigible behavior and immoral conduct, although these are not so common.

At the core of the program, in its intent to return a youth to his community as soon as possible after being picked up for an offense, is the shelter home, according to Jean Zurbrigen, assistant director and educational coordinator for the program in Manchester.

She said she would like to develop a cadre of foster homes, at least one or two in each of the 14 towns, which would make a commitment to provide a maximum of 21 days of shelter for one of the youths.

Even if the federal funding for the program ends next July, Ms. Zurbrigen said the program would like to leave a legacy in the form of the shelter homes.

Ms. Zurbrigen plans to have a training program of four or five two-hour sessions for persons interested in providing the emergency care. She said she would bring in "seasonal foster parents" to share their feelings and problems that might be involved in taking on the responsibility.

Ms. Zurbrigen also said she hopes the training could alleviate some of the concerns that families might have about the youth.

Because of the short time span between the initial arrest and placement, the shelter homes need to be available on a moment's notice, Ms. Zurbrigen said.

The processing for the juveniles begins once they are picked up and brought to the Hartford detention facilities on Washington Street. The youth is processed and the parents are called to the facilities. They can then choose the courts or the DSO program for their child. If they choose to enter the program, then no records of the offense will be kept.

A representative from the appropriate DSO office is then called and has two hours to arrive at the detention facility to pick up the youth.

The youth is then released either to go home with his parents, a relative or friend or to the NETWORK or temporary foster home if one is available. The last option is the

most common status offenses are running away from home and truancy from school. The other two categories are incorrigible behavior and immoral conduct, although these are not so common.

At the core of the program, in its intent to return a youth to his community as soon as possible after being picked up for an offense, is the shelter home, according to Jean Zurbrigen, assistant director and educational coordinator for the program in Manchester.

She said she would like to develop a cadre of foster homes, at least one or two in each of the 14 towns, which would make a commitment to provide a maximum of 21 days of shelter for one of the youths.

Even if the federal funding for the program ends next July, Ms. Zurbrigen said the program would like to leave a legacy in the form of the shelter homes.

Ms. Zurbrigen plans to have a training program of four or five two-hour sessions for persons interested in providing the emergency care. She said she would bring in "seasonal foster parents" to share their feelings and problems that might be involved in taking on the responsibility.

Ms. Zurbrigen also said she hopes the training could alleviate some of the concerns that families might have about the youth.

Because of the short time span between the initial arrest and placement, the shelter homes need to be available on a moment's notice, Ms. Zurbrigen said.

The processing for the juveniles begins once they are picked up and brought to the Hartford detention facilities on Washington Street. The youth is processed and the parents are called to the facilities. They can then choose the courts or the DSO program for their child. If they choose to enter the program, then no records of the offense will be kept.

A representative from the appropriate DSO office is then called and has two hours to arrive at the detention facility to pick up the youth.

Court strikes down law on trash hauling permits

HARTFORD (UPI) — The Connecticut Supreme Court has declared unconstitutional a new state law requiring trash hauling firms to get permits before they can take solid waste from one community and dump it in another.

The high court's ruling, released Monday night, upholds a lower court decision by Superior Court Judge John J. Bracken, who said the new law does not provide adequate guidelines on how municipalities are to issue the permits.

The town of New Milford, which had filed suit to prevent SCA Services of Connecticut from accepting garbage and trash from five neighboring communities. The commission said SCA had never obtained a permit to bring in outside trash.

SCA, which operates a solid waste disposal plant in New Milford, then went to Bracken asking that the commission's award of \$9,838.37 to the Waterbury Teachers Association. The association had claimed the Waterbury Board of Education violated a union contract by not delivering and picking up mail and interschool materials from the school system's central office. The association said it was required to pay the expenses and wanted to be reimbursed by the school board.

An arbitrator called in to resolve the dispute ruled that the teachers' association was right and the school board had an obligation to deliver the supplies.

But later, neither side could agree on how much the teachers should be reimbursed.

Another arbitrator was summoned and he ruled the teachers' association was entitled to the \$9,838.37. The school board objected and took the matter to Superior Court.

The Superior Court judges involved with the case declined to handle it and passed the matter on to the high court.

The Supreme Court ruled that both sides submitted to arbitration and the arbitrator's decision should be accepted.

The new law can be found in an intelligent principle for the (New Milford) commission to follow in granting or denying such a permit.

The Supreme Court decision will affect several other towns in Connecticut that are dumping grounds for garbage and rubbish from other communities. A private contractor in Colchester, for example, has been accepting trash from several adjacent towns, which has outraged some residents and local officials.

In another decision released Monday, the high court instructed the Superior Court to sanction an architect's award of \$9,838.37 to the Waterbury Teachers Association. The association had claimed the Waterbury Board of Education violated a union contract by not delivering and picking up mail and interschool materials from the school system's central office. The association said it was required to pay the expenses and wanted to be reimbursed by the school board.

An arbitrator called in to resolve the dispute ruled that the teachers' association was right and the school board had an obligation to deliver the supplies.

But later, neither side could agree on how much the teachers should be reimbursed.

Another arbitrator was summoned and he ruled the teachers' association was entitled to the \$9,838.37. The school board objected and took the matter to Superior Court.

The Superior Court judges involved with the case declined to handle it and passed the matter on to the high court.

The Supreme Court ruled that both sides submitted to arbitration and the arbitrator's decision should be accepted.

The new law can be found in an intelligent principle for the (New Milford) commission to follow in granting or denying such a permit.

The Supreme Court decision will affect several other towns in Connecticut that are dumping grounds for garbage and rubbish from other communities. A private contractor in Colchester, for example, has been accepting trash from several adjacent towns, which has outraged some residents and local officials.

In another decision released Monday, the high court instructed the Superior Court to sanction an architect's award of \$9,838.37 to the Waterbury Teachers Association. The association had claimed the Waterbury Board of Education violated a union contract by not delivering and picking up mail and interschool materials from the school system's central office. The association said it was required to pay the expenses and wanted to be reimbursed by the school board.

An arbitrator called in to resolve the dispute ruled that the teachers' association was right and the school board had an obligation to deliver the supplies.

But later, neither side could agree on how much the teachers should be reimbursed.

Another arbitrator was summoned and he ruled the teachers' association was entitled to the \$9,838.37. The school board objected and took the matter to Superior Court.

The Superior Court judges involved with the case declined to handle it and passed the matter on to the high court.

The Supreme Court ruled that both sides submitted to arbitration and the arbitrator's decision should be accepted.

The new law can be found in an intelligent principle for the (New Milford) commission to follow in granting or denying such a permit.

The Supreme Court decision will affect several other towns in Connecticut that are dumping grounds for garbage and rubbish from other communities. A private contractor in Colchester, for example, has been accepting trash from several adjacent towns, which has outraged some residents and local officials.

In another decision released Monday, the high court instructed the Superior Court to sanction an architect's award of \$9,838.37 to the Waterbury Teachers Association. The association had claimed the Waterbury Board of Education violated a union contract by not delivering and picking up mail and interschool materials from the school system's central office. The association said it was required to pay the expenses and wanted to be reimbursed by the school board.

An arbitrator called in to resolve the dispute ruled that the teachers' association was right and the school board had an obligation to deliver the supplies.

But later, neither side could agree on how much the teachers should be reimbursed.

Another arbitrator was summoned and he ruled the teachers' association was entitled to the \$9,838.37. The school board objected and took the matter to Superior Court.

The Superior Court judges involved with the case declined to handle it and passed the matter on to the high court.

Holiday display

Miniature buildings on a miniature street are lit up for Christmas in front of the Lawrence Smith home, 36 Porter St. Smith constructs the buildings as a hobby. The one on the left is a model of the old Highland Park Market made from a photograph. Next is a model of the Smith home. The small Cape Cod style house was a doll house made for the Smith children when they were small, and the church is Smith's idea of "how a church should look," modeled after the former North Methodist Church, now the First Church of Christ Scientist. A police sergeant with the Manchester Police Department, Smith spends much of his spare time building model houses and ships. (Herald photo by Dunn)

Pastor will speak at Tokyo seminary

"Ohayo" (good morning), "arigato" (thank you) and "sayonara" (goodbye) are just a few of the Japanese expressions the Rev. and Mrs. Norman Swensen of Manchester will have to learn before leaving for Japan in the spring.

The Rev. Mr. Swensen, pastor of Trinity Covenant Church, has been invited to speak at the commencement program this spring at the Covenant Seminary in Tokyo.

Arrangements for the minister's participation in the seminary's commencement was made by Professor Hiromu Shimizu, who is active in the Japanese Covenant Church and became well acquainted last year with the Swensens and members of Trinity Church while he and two of his daughters lived in Manchester during his sabbatical year. Shimizu is a professor in American literature at Nara University in Nara, Japan.

The Rev. and Mrs. Swensen will spend some time with the Shimizu family before visiting other Covenant churches in Japan, where the minister will conduct church-growth seminars, and his wife will observe the work of the Sunday Schools and Covenant Women's groups.

During their month in Japan, the couple plans to visit historical and cultural centers and to renew acquaintances with the families of two Covenant missionaries stationed there. Before returning home, they plan to visit Mt. Akagi Bible Camp where Professor Shimizu assists Covenant missionary Harry Engeman during summer vacations.

Fun-during activities are under way at Trinity Church to pay for the Swensens' trip.

The first project is a newspaper drive. Those interested in participating may leave tied or bagged bundles of papers at the church Wednesday. A truck will be in the rear parking lot of the church and boys will unload cars from 9 a.m. to 2 p.m. More information may be obtained by calling the church office, 649-2655.

Police said the three, armed with a shotgun and a pistol, entered the bar after 11 p.m. and took \$1,132 from the cash register and four patrons inside. Detectives were alerted soon after

the trio escaped from the tavern and caught them as they sped off in a Cadillac. The suspects did not offer any resistance, police said.

Police said they believed Dow was involved with the escape from the Somers prison but they refused to elaborate.

Finley was serving a three-to-nine-year sentence for burglary, and Collins was serving a seven-to-15-year sentence for first degree assault.

They scaled two fences to escape from the Somers facility during a recreation period, a prison spokeswoman said. They apparently climbed through a cell window after the bars were cut.

Guards fired two warning shots as one of the men was spotted climbing the fence. Collins had escaped from prison

before, when he was an inmate at the Lewisburg, Pa., federal prison, the spokeswoman said.

CHESHIRE (UPI) — State police were searching today for a Cheshire state prison inmate who failed to return from his Christmas furlough.

Prison officials said Lawrence Beauvais, 18, did not return at 6 p.m. Monday night when his furlough was supposed to end. Beauvais, who was serving two years for second degree arson, had been released to visit his foster parents in Hartford.

Prison officials said Lawrence Beauvais, 18, did not return at 6 p.m. Monday night when his furlough was supposed to end. Beauvais, who was serving two years for second degree arson, had been released to visit his foster parents in Hartford.

Prison officials said Lawrence Beauvais, 18, did not return at 6 p.m. Monday night when his furlough was supposed to end. Beauvais, who was serving two years for second degree arson, had been released to visit his foster parents in Hartford.

CARD gallery

STARTS MONDAY, DEC. 26...10:00 a.m. ALL 7 STORES!

MANCHESTER PARKADE, VERNON, EAST HARTFORD, ENFIELD SQUARE, MERIDEN SQUARE TORRINGTON PARKADE, FAIRFIELD, CIRCLE PLAZA

PRICE SALE

YOUR CHANCE FOR BIG SAVINGS! STOCK UP FOR NEXT YEAR'S CHRISTMAS! BOXED XMAS CARDS, XMAS PARTY GOODS, XMAS CANDY, XMAS GIFT WRAP, XMAS ORNAMENTS...AND MANY OTHER GIFT ITEMS

Jo-Ann FABRICS

UP TO **1/2 OFF!** clearance

Prices good thru Saturday, Dec. 31 only.

Don't miss out on fantastic savings on these outstanding values!

1/2 OFF	Premium Double Knits	\$1.99
1/2 OFF	100% polyester Ponte & crepe stitch knits, 58-60" wide. Machine wash & dry. Reg. \$3.99 yd.	YARD
1/2 OFF	Printed Knits	\$1.99
1/2 OFF	100% polyester interlock knits, 58-60" wide. Machine wash & dry. Reg. \$3.99 yd.	YARD
1/2 OFF	Fashion Quilts	\$1.48
1/2 OFF	Polyester/cotton, face, polyester fill, acetate vinyl back, 44-45" wide. Machine wash & dry. Reg. \$2.99 yd.	YARD
1/2 OFF	Printed Flannel	88¢
1/2 OFF	Brushed cotton and blends, 44-45" wide. Machine wash & dry. Reg. \$1.79 yd.	YD.
1/2 OFF	Non-Roll Elastic	22¢
1/2 OFF	3/4" wide. Machine wash or dry clean. White only. Reg. 45¢ yd.	YD.

Select Group Fabric & Notions Up to 1/2 Off! Spectacular fabric and notions values! Choose from a select group of fabrics for sportswear, dresses, kids' wear, men's wear, decorating. Stock up on notions, too! Come early for the best selection!

20% to 50% OFF

REG. PRICE

MANCHESTER PARKADE 340 BROAD STREET, MANCHESTER STORE HOURS: MON. THRU SAT. 10 AM - 9 PM, SUN. 12 - 5

Jo-Ann FABRICS

Liggett

FOR PRESCRIPTIONS

PARKADE PHARMACY

AFTER CHRISTMAS SAVINGS!

30% OFF EVERY PIPE AND LIGHTER

FAMOUS IMPORTED BRANDS

SAVE! • SAVINELLI • STANWELL

• GBD • PETERSON • DANISH

• FREE HANDS • CALABASH

• MEERSCHAUM • KAYWOODIE

• HILSON • DR. GRABOW-MEDICO

OUR TOBACCONIST WILL HELP YOU SELECT THE PIPE YOU WANT

25% OFF

COSMETIC AND COLOGNE SETS

• REVLON • LOVE

• MAX FACTOR • DOROTHY GREY

• HELENA RUBINSTEIN

YEAR END CLEARANCE

ENTIRE STOCK SPORT COATS 20 to 50% OFF

ENTIRE STOCK SUITS 20 to 50% OFF

HAGGAR CORDUROY SLACKS 20% OFF

SELECTED GROUP OUTERWEAR 20% OFF

SELECTED GROUP LONG SLEEVE DRESS SHIRTS Reg. \$12.99-\$15.99 \$9.99

Selected Group GLOVES 1/2 PRICE

Selected Group SOCKS 99¢ Reg. \$1.50

Selected Group TIES 1/2 PRICE

martin ltd. MANCHESTER PARKADE MANCHESTER OPEN DAILY TILL 9

27 DEC 27

MACC news

By NANCY CARR
Executive Director
Merry Christmas, Manchester Style
 Thirty hot meals and gifts were delivered to shut-ins on Christmas Day (many by Meals on Wheels volunteers). 124 families received a Christmas basket with gifts for every child in the family, and over 400 volunteers for warm clothing and shoes were distributed to needy families. Over 450 gifts were distributed to convalescent homes and many others given to elderly and handicapped. These figures represent only the tip of the iceberg since many clubs and church organizations are not represented in these totals. Merry Christmas, Manchester style. Christmas wonderland.

from the 4-H orchards to every amount from \$1 to \$150, and packed Christmas baskets and staffed the collection centers at the Manchester Mall and Parkade and played Santa and checked lists and addresses and did all the 100 and 1 things that made the Seasonal Sharing Appeal possible. For all the men, women, and children whose lives were touched briefly by your loving gift, we wish you days of Christmas joy and a most holy and happy New Year.

Manchester Parkade

YOUTH CENTRE

After Christmas Sale

Save up to **50%**

Girls Sizes 4 to 14

Dresses, Jumpers & Skirts
 Polos, Slacks & Slack Sets
 Snowsuits & Skimobile Suits
 All Our Winter Coats
 Ski Parkas
 Down Jackets
 Gloves & Mittens
 Sweaters & Knit Tops
 Bonnie Doon Knee Highs
 Bonnie Doon Tights
 Warm Pajamas & Gowns

Preteens and Teens

Bonnie Doon Knee Highs
 Leg Warmers & Thigh Highs
 White Stag Parkas
 Down Jackets
 Pajamas & Robes
 All Our Winter Coats
 Shirts & Knit Tops
 Levis Corduroy Jeans

Boys and Young Men

Pacific Trail Jackets
 Down & Fibrefill Ski Parkas
 Snowsuits & Skimobile Suits
 Levis Corduroy Jeans
 Levis Denim Jeans
 Shirts, Polos & Sweaters
 Nylon Ski Vests
 Slacks & Slack Sets
 Carter's Briefs & T-Shirts
 Stretch Tube Socks
 Nylon Snow Mittens

Infants and Toddlers

Snowsuits & Pram Suits
 Warm Coat Outfits
 Carter's Layette Babywear
 Overalls, Slacks & Polos
 2 Pc. Slack Sets
 Curity Diapers
 Blanket Sleepers

Open Weds., Thurs. & Fri. Nites 'til 9

Radio Shack

DAY AFTER CHRISTMAS CLEARANCE SALE

NOTICE: MOST STORES ALSO HAVE SCADS OF UNADVERTISED MARKDOWN ITEMS. SHOP US MONDAY AND ALL WEEK!

4 FAST-PACED TV GAMES IN-1

HALF PRICE!

Was 39⁹⁵

19.95

Get more fun from your TV at our lowest price ever! Play tennis, handball, hockey and practice. Ball speed, angle, paddle size controls. Made in our own factory! Requires 6 "C" batteries or AC Adapter (60-3053, \$4.95)

REALISTIC STEREO HEADSET

SAVE 40%

14.95

as seen on national TV

Our Custom-Pro brings you the magic of private stereo at \$10 off! Bassport design for sharper bass and treble. Adjustable headband, padded earcushions. Great add-on for your Christmas stereo!

CHARGE IT (MOST STORES)

ONE HANDER™ MOBILE CB

SAVE \$50

Reg. 169⁹⁵

119.95

TRC-461 has all controls built in the mike! Nearly 30% off!

COMPACT MOBILE CB

SAVE \$40

Reg. 119⁹⁵

79.95

TRC-467 has features that make CB fun and driving safer! Now 33% off!

MOBILE PHONE-TYPE CB

CUT \$60

Reg. 199⁹⁵

139.95

TRC-456 with LED readout, big meter, noise blanker. Our finest mobile. 30% off!

AC/DC 3-BAND RADIO

CUT 46%

Reg. 59⁹⁵

31.95

Patrolman-3 covers the "action" bands AM, UHF, VHF-HI. Elegant look, 4-prong plug-in installation!

8 TRACK/RECORDER

SAVE 30%

Reg. 99⁹⁵

69.95

Realistic TR-982 stereo play/recorder tape deck records any source for home or car use. \$30 off!

AUDIO SYSTEM BARGAIN!

SAVE 109.00

Reg. 339.95

\$230

Realistic STA-52 AM-FM Stereo Receiver • Two MC-500 Shelf Speakers • LAB-52 Changer, Cartridge

FRENCH PHONE

CUT \$20

Reg. 69⁹⁵

49.95

Elegant look, 4-prong plug-in installation!

WIRELESS INTERCOM

SAVE 20%

Reg. 34⁹⁵

27.88

2 stations. Plug into any AC outlet.

2-KEY MEMORY CALCULATOR

CUT 46%

Reg. 12⁹⁵

6.95

Radio Shack EC-241 with 2-way power option!

HI-FI RECEIVER

SAVE \$70

Reg. 199⁹⁵

129.95

STA-52 has the sound of luxury stereo!

SHelf SPEAKER

CUT 40%

Reg. 39⁹⁵

23.88

Genuine walnut veneer!

PLAY IT SMART: RADIO SHACK HAS 56 YEARS EXPERIENCE IN ELECTRONICS!

**MANCHESTER PARKADE • SPENCER ST. SHOP RITE PLAZA
 THE-CITY PLAZA • CHARTER OAK MALL, EAST HARTFORD**

A DIVISION OF TANDY CORPORATION

Coming in from all corners of the community, some 5,000 new and good as new toys plus an assortment of new shoes, mittens and hats were arranged for Christmas "shopping" last Wednesday evening by Salvation Army angels. By Wednesday evening over 1,500 toys had been dispersed, including all but a handful of the new ones. Indeed, so many toys were received, that a considerable number of used toddler toys, games and puzzles were left over. These have been channeled to nurseries at the Y and the Salvation Army Emergency Shelter. Additional toys were sent to Head Start and our own Project Service office, some of which will go out for Christmas. Some of the left-over games and books were set aside for the Interfaith Day Camp and some of the other games and puzzles will be made available to shut-ins and convalescent homes.

Ring the bells

The Christmas bells should peal for Miss Maybelle Cunningham, who, although handicapped and unable to leave her own home, made and donated so many beautiful crocheted gifts for children and elderly; for the students at Manchester High School who went door to door collecting toys; for the Student Senate of Manchester Community College that carried out both a toy and food collection for us; Lena Shubert for her beautifully knit toys and mittens (other mittens knitters were M. Sims, Mrs. Bowser, Mary Stewart, Florence Osgood); Mrs. Shannon who donated six watches for teenagers; St. Bridget's Women's Circle for candy and beautiful dolls; I lost track of all the mittens and hats that Emanuel Church Women brought in; would just like all our knitters to know that mittens and hats are almost the first things to go.

Ring the bells also for Carroll Nelson who brought us 30 bushels of marvelous delicious apples.

1. If a fire breaks out in a high-rise apartment or office building, it is safe to use the elevators when exiting the building.
 True False

2. Smoke generally is our worst enemy in relation to fires.
 True False

ANSWERS

1. FALSE. It is never safe to use the elevators when exiting the building. 2. TRUE. Smoke is our worst enemy in relation to fires.

Rights warning not needed at accidents

HARTFORD (UPI) — Police do not have to advise persons involved in auto accidents of their rights unless the statements are made during a "custodial investigation," the

Connecticut Supreme Court says. The court defined custodial investigation as "questioning initiated by law enforcement officers after a person has been taken into custody or otherwise deprived of his freedom of action in any significant way."

The court made the ruling while upholding the conviction of Roosevelt Smith for misconduct with a motor vehicle which resulted in the death of Nicholas Digio of Orange on July 31, 1974.

On appeal, Smith argued the lower court erred in admitting testimony relating to admissions he made to police that he had been drinking. He argued the statements were not made before he was advised of his rights under the so-called Miranda warning.

"It is well settled that incriminating statements made by a defendant are admissible whether or not the Miranda warning has been given when the statements were not made during a 'custodial investigation,'" the court said.

Manchester public records

Warranty deeds
 Brahoney & Choma Inc. to Higdon M. Packman, property at 28 Lamplighter Drive, \$63,617.

Barbara H. Lindsay to Associated Development Co., East Hartford, property at 83-85 Oak St., \$68,000.

J.A. McCarthy Inc. to Clifford J. Cline and Kathleen L. Cline, both of Glastonbury, property at 61 Ledgecrest Terrace, \$69,970.

Albert Kurlowicz and Chester Kurlowicz to Robert L. Walsh, property at 34 W. Center St., \$64,500.

Mary R. Levitt to Theodor A. Paul and Barbara J. Paul, property at 24 Eiro St., \$97,500.

R.G. Snyder General Contractor Inc. to Thomas E. Strangeman and Jeanette R. Strangeman, property at 80 Indian Hill Drive, \$69,500.

Herman L. Sparks Sr. and Adrienne L. Sparks to Gerald G. Meyn and Diane M. Meyn, both of New Hyde Park, N.Y., property at 40 Hartland Road, \$46,000.

T.J. Crockett to Levitt Construction Co. Inc., to William W. White and Arlene S. White, property at 28 Putnam St., \$33,501.

Certificate of devise
 Estate of Nicholina A. Kurlowicz to Chester Kurlowicz, property at 34 W. Center St.

Release of attachment
 Paul B. Groobert and John J. Mahon against Albert Kurlowicz.

Release of judgment lien
 Paul B. Groobert and John J. Mahon against Albert Kurlowicz.

Judgment liens
 Priscilla P. Faulkner against Walter T. Aitken, Glastonbury, \$5,500, property at Tyler Circle, Hartford County Broadcasting Corp. against James Boyer, \$756, property at Northfield Green Condominium.

Red-E-Standard Auto Inc. against Ralph and Arlene Lanagan, \$47,50, property at 303 Woodbridge St.

Federal tax liens
 Internal Revenue Service against Marjorie E. Boland, \$63 N. Main St., \$601.32.
 Internal Revenue Service against Richard Amadio, 971 Tudor Lane, \$2,439.08.

New trade name
 Robert W. Viara, 142 Charter Oak St., doing business as Manchester Sea Food, 43 Oak St.

Building permits
 Robert Ziff for Goodrick Realty & Development Corp., alterations at 211 Spencer St., \$2,000.
 Levitt Construction Co., new home at 32 Putnam St., \$28,000.
 Stone & Goldberg, repair Stans & Goldberg, repair Stans & Goldberg, 115D Sycamore Lane, \$5,000.

Town of Manchester, storage tank and alterations on Olcott Street, \$8,000.
 Marshall's Inc., sign at 349 Broad St., \$1,500.
 G. Jeffrey Keith for James Monaco, sign at 464 E. Center St., \$300.
 Horace Tetraull & Sons for Karl Bogli, aluminum siding at 555 Bush Hill Road, \$4,000.
 Kenneth Freeto, stove at 196 Campfield Road, \$800.
 Andrew Ansalini for John Melroy, chimney at 21 Duncan Road, \$1,000.
 Marriage licenses
 Ernest J. Hutl, East Hartford, and Jean E. Proctor, Manchester, Dec. 23.
 Joseph M. Palva and Elizabeth A. Wolmer, both of Manchester, Dec. 30.
 Lee A. Hoffman, West Hartford, and Ruth M.W. Kearney, Farmington, Dec. 31 at Emanuel Lutheran.

Edward J. Devaney Jr., Rocky Hill, and Beverly A. Lavine, 49 Salem Road, Dec. 30 at Church of the Assumption.

After-Christmas Sales and Clearances

49.97

ENTIRE STOCK! MISSES' PANTCOATS

Regularly \$58-\$72. A large selection of all-weather's pile lined styles, hooded and scarf pantcoats, too. Assorted colors, styles, sizes 8-18.

25%-30% OFF JUNIORS' FUR-BLEND SWEATERS

Reg. \$28-\$30. Save on soft, yummy fur-blend sweaters in turtles, cowls, tie necks, cable knits and more. Pretty colors, junior sizes SML.

1.27-2.17 BIKINI AND HIP-HUGGER PANTIES

Reg. 1.75-\$5. Save on one-size stretch bikinis and hipuggers in assorted cotton or nylon prints and solid colors. Stock up now!

25% OFF MEN'S 3-PC. VESTED SUITS

Regularly \$100-\$145, now 74.97-107.97. A superior collection of wool/polyester blends or 100% textured polyester 3-piece suits in plaids, stripes or solid tones. Reg., shorts, longs.

19.99-29.99 LONG DRESSES FOR JUNIORS

Reg. \$30-\$46. Just in time for New Year's Eve! Lots of long dresses, including jumpsuits, tunic-and-pants, pretty jacket dresses and lots more, 5-13.

33%-50% OFF SAVINGS ON MISSES' SWEATERS

Reg. \$12-\$30. Our entire stock! Come scoop up loads of this season's fabulous sweater styles, at savings you can't afford to miss!

25% OFF AND MORE ENTIRE STOCK! BOYS' OUTERWEAR

Regularly \$25-\$48. Shown here, just one of many styles for boys, sizes 8 to 20, now at fabulous savings! D&L Boys Shops: Corbin, Avon, Bristol, Manchester only.

9.97 MISSES' ACRYLIC PANTS

Reg. \$15. Stitch-crease pull-on pants of easygoing acrylic in six great colors. Petite 8-16 and average sizes 10-18.

1/3 OFF FAMOUS MAKER LOUNGEWEAR

Regularly \$20-\$40. A selected group of beautiful caftans, floats, lounging pajamas, hostess dresses and more. Not all sizes in all styles, so hurry in!

JUNIOR COWLS, TURTLES in lots of colors. Acrylics, polyester or cotton knits. SML. Reg. \$6-\$12 **4.97-6.97**

JUNIOR SWEATERS in cardigans, V-neck and novelty styles. Solids, stripes, more! Reg. \$18-\$28 **1/3 OFF**

JUNIOR SHIRTS in wool blends, polyester and jerseys. Solids, plaids, patterns, 5-13. Reg. \$18-\$30 **1/3 OFF**

ENTIRE STOCK OF MISSES LONDON FOG COATS and pantcoats, regularly \$62-\$110 **20% OFF**

ENTIRE STOCK MISSES PANTSUITS, reg. \$30-\$70 **25% OFF**

MISSES EVENING SEPARATES from a select group: Long skirts, evening pants, tops, reg. \$17-\$32 **1.09-18.99**

MISSES DRESSES in one and two-piece fashion styles. Save 25%. Regularly \$22-\$50 **15.99-34.99**

MISSES STORMCOATS with warm, thick pile linings. Missees sizes, regularly \$70-\$75 **60.99**

MISSES FINE FUR PANTCOATS, COATS reg. \$110-\$240 **57.99-169.99**

MISSES WINTER COATS in wool blends and plushes, all untrimmed styles, reg. \$96-\$110 **79.87**

MISSES SPORTSWEAR in easy-care, super-locking service. Pants, sweaters, blazers, reg. \$14-\$30 **8.97-17.97**

MISSES ACRYLIC PANTS with stitch-crease styling. A half-dozen super colors, reg. \$15 **9.97**

FASHION JEWELRY including pins, earrings, pendants, chains and lots more **50%-75.00 OFF**

FAMOUS SMALL LEATHER GOODS including wallets, key and cigarette cases, secretaries, reg. \$5-\$16 **1/2 OFF**

LEATHER AND VINYL HANDBAGS in rich earth tones, reduced from our regular stock. Reg. \$16-\$24 **1/3-1/2 OFF**

LITTLE BOYS' OUTERWEAR for sizes 4 to 7. Jackets, coats and snowsuits, reg. \$20-\$40 **25%-50% OFF**

BOYS FAMOUS CORDUROY JEANS by Farah, Billy toh Kid and Levi, sizes 8-12 and 27-30. Reg. \$12-\$16 **8.97-11.97**

BOYS KNIT TOPS of warm, sturdy cotton. Assorted styles and colors, sizes 8-20. Reg. \$7-\$13 **4.978.97**

BOYS ACRYLIC SWEATERS in crew styles. Patterns and solid tones, sizes 8-20. Reg. \$7-\$13 **25% OFF**

BOYS FLANNEL PAJAMAS to keep him warm in colorful solid tones or patterns. Sizes 8-20. Reg. \$10 **7.57**

BOYS FLANNEL SHIRTS in bright plaids. Long sleeves. Assorted color combinations, 8-20. Reg. \$8 & \$10 **6.97-9.97**

ENTIRE STOCK! GIRLS OUTERWEAR including warm jackets for school or play, sizes 4-8x and 7-14. Reg. \$23-\$32 **25%-50% OFF**

GIRLS WOOL COATS in lots of fashion styles and colors. Wool blends, too. 4-6x and 7-14. Reg. \$58-\$62 **42.87**

GIRLS WINTER SLACKS in corduroys or acrylics, solid tones and plaids. Sizes 7 to 14. Reg. \$12-\$14 **8.97**

GIRLS SWEATERS in colorful turtlenecks, crewes and bulky warm styles. Sizes 7-14. \$10-\$20 **25% OFF AND MORE**

GIRLS FASHIONS, including jumpers, dress-up attacks, blouses and skirts, sizes 7-14. Reg. \$7-\$20 **50% OFF**

INFANTS, TODDLERS SNOWSUITS in one and two-piece styles. Our entire stock! Reg. \$23-\$27 **25% OFF**

INFANTS, TODDLERS PLAYWEAR, from knit shirts to jumpsuits, two-piece sets to overalls, reg. \$4-\$14 **25% OFF**

LITTLE GIRLS' SPORTSWEAR including slacks, knit tops, jumpers, sets. Reg. \$5-\$25 **25%-50% OFF**

LITTLE BOYS' SAVINGS. Stock up on pj's, slacks, knit tops and sweaters, 4-7 **25% OFF**

WOMEN'S LEATHER GLOVES in two and four-button lengths, black or brown. Reg. \$19-\$22 **15.97**

GIRLS' WARM SLEEPWEAR, our entire stock! Sizes 4-14. Reg. \$7-\$22 **25% OFF AND MORE**

GIRLS KNIT TOPS in crew, cowls and turtlenecks, assorted styles, colors. 7-14. Reg. \$7-\$10 **4.97-5.97**

JUNIOR FASHION COATS in single and double-breasted fashion styles. 5-15. Reg. \$80-\$100 **69.97-79.97**

JR. FUR-TRIMMED COATS. Save on wool coats with rabbit fur collars. Sizes 5-15, reg. \$120 **99.97**

MEN'S FAMOUS MAKER PANTS in easy care polyester. Reg. \$18 **12.97**

MISSES WOOL SEPARATES to mix and match to spice up your winter wardrobe! Assorted sizes, styles, colors **1/3 OFF**

MISSES COORDINATES from a special group to wear all season. Save 50%! Reg. \$12-\$48 **5.99-23.99**

FAMOUS MAKER LOUNGEWEAR including caftans, lounging pajamas, hostess dresses. Reg. \$20-\$40 **1/3 OFF**

•MANCHESTER PARKADE •TRI-CITY PLAZA •CORBIN CORNER •FARMINGTON VALLEY MALL •NEW BRITAIN •BRISTOL PLAZA •NEW LONDON MALL •GROTON PLAZA

27
 D
 E
 C
 27

Counselor's book is self-help guide

This month marks the publication of a new book by Lee M. Silverstein of Columbia University, formerly of Manchester, and a part-time faculty member of Manchester Community College.

The author presents an eclectic, or "cafeteria style" of therapies, mainly values clarification, reality therapy, and rational emotive therapy, plus his own unique way of putting it all together.

Lee M. Silverstein

Fire victims still critical

PROVIDENCE, R.I. (UPI) — Two weeks after fire flashed through a Providence College dormitory killing seven coeds, five students remain hospitalized — two in critical condition.

Sally Garvey, 18, of Enfield, Conn., was listed Monday as "very seriously ill, critical" at the Brooke Army Medical Center in San Antonio, Texas.

CCM criticizes PUCA on loss of discounts

HARTFORD (UPI) — The Public Utilities Control Authority's decision to drop special telephone rates that give local governments a more than \$1 million price break has come under criticism from municipal officials.

The Connecticut Conference of Municipalities said the telephone company did not request elimination of the special rate. It said the issue was raised by the PUCA.

The Weatherwame AFTER CHRISTMAS SALE

now at all 24 Weatherwame stores throughout New England
30% to 50% OFF

clearance groups of Junior Fall & Holiday sportswear, coats, dresses, bags and accessories

- COORDINATES
- SWEATERS
- PANTSUITS
- SLACKS
- BLOUSES
- FASHION TOPS
- SKIRTS
- COATS
- PANTCOATS
- SKI JACKETS
- DRESSES • LONGS

CLOSED SUNDAY, JAN. 1
OPEN MONDAY, JAN. 2

- Manchester Parkade
- East Brook Mall
- Westfarms Mall
- Market Place, Glastonbury
- Wethersfield Shopping Center

Betty's Notebook

By BETTY RYDER

Merry Christmas! Hope you all had a wonderful weekend.

We did. Had several guests plus the family. Grampa was released from the hospital on Saturday, so was able to join us for Christmas dinner.

I must admit I would have enjoyed a sprinkling of snow, but without it traveling was much easier. It was nice just to sit around after dinner with family and friends and reflect on past holidays.

Improving: Slept in to see Eddie Reed at Windham Community Memorial Hospital

HEALTH Lawrence E. Lamb, M.D.

DEAR DR. LAMB — My right leg is always an inch or more larger than my left, ever since my last child was born three years ago. I've been to a specialist and he called it congenital lymphedema.

Is there anything I can do through diet or operation? I would hate to see it get worse.

DEAR READER — You are right to ask because the natural history of this disease is that it does get worse.

The lymphatic fluid is similar to the clear fluid of blood. It contains proteins and can even clot, although somewhat more slowly than blood clots.

I am sending you the Health Letter number 5-8, Varicose Veins, as you need to follow that program. Other readers who want this issue can send 50 cents with a long stamped, self-addressed envelope for it to me in care of The Manchester Evening Herald, P.O. Box 1551, Radio City Station, and that walking promotes

Grasso and her husband, Tom, should be interesting.

We go for our final orientation night Jan. 4 and should then receive actual time of departure on Jan. 23, etc.

Was a little disappointed to hear our visit will be cut short by one day due to a change in carriers. Instead of Trans Intercontinental (TIC) we will be flying El Al (Israeli Airlines) and due to El Al's schedule will return home Feb. 1 instead of Feb. 2. Oh, well, we'll have to keep busy while in Israel so we don't miss seeing anything we had planned.

One of my sons gave me several cassettes for my tape recorder, so once I stock up on batteries, get some film for my camera, sharpen my pencil and grab a notebook, I should be all set — at least wise.

Clothes. Well, that's another thing. I never travel light and on this trip

When I went to Bermuda last June, Gladys asked me to take some fabric to her sister, Mrs. Phillip Grant, who would then have it made into a suit for Gladys' son. He was going

to be an attendant at a wedding there in August.

That's how I met the family in Bermuda and they were so kind. Mrs. Grant drove us all around on a sightseeing tour.

I was happy to hear that all is peaceful on that beautiful island after the disruption several weeks ago.

As a nine time visitor, I consider it almost a second home. It's just marvelous.

Happy New Year! If you're planning any celebration for the New Year, do be careful. It's fun to get together with friends, but be extra careful driving home.

Hope the New Year is happy and prosperous for all of you.

Auditors check armory records

HARTFORD (UPI) — The federal government and other tenants have been allowed to use Connecticut's state armories rent-free, or at less than the usual fee, a state audit shows.

The auditor also said the state's military department, headed by Adjutant General Major General John F. Freund, has failed to keep up-to-date attendance, vacation and sick leave records.

The audit, which covers 1973-1976, cites eight problem areas in the department's operation. But auditors Henry Becker Jr. and Leo V. Donohue were especially critical of the agency's personnel and armory policies.

Personnel records were "poorly maintained and in need of substantial improvement," the auditors said Monday.

A check of attendance records showed that although they had been signed by supervisors, "they were frequently inaccurate."

"We found that although the federal government had utilized various armory facilities for office and other purposes, it paid little or no rent for the use of such facilities," the auditors said.

"Various tenants occupied quarters at state facilities without the payment of the proper amount of rent, ordinarily charged for the use of these facilities."

Donohue said in an interview he did not know how much money the state had lost in the process.

The auditors also said the department should establish and enforce regulations that will ensure adequate control over the income and spending of the various armory associations authorized by the department.

"There was little or no supervision over the use of any of these funds," they said.

Among the problems with the funds cited were instances of a bookkeeper getting \$2,895 for his services without any substantiating documentation and loans that did not appear to have been repaid.

The auditors said rental rates for the armories have not been increased in almost 20 years.

Although part-time rental rates were increased in September 1975, they are still substantially below the rate charged for comparable facilities by the private sector, the auditors said.

BERNIE'S 4 DAY MARATHON

RCA XL-100 Save \$64.95 REG. \$299.95 NOW ONLY \$235.00	RCA ColorTrak 19" Save \$51.95 REG. \$449.95 NOW ONLY \$398.00	RCA 100% Solid State ColorTrak 19" Save \$21.95 REG. \$299.95 NOW ONLY \$278.00
---	--	---

Whirlpool 18 cu. ft. 100% Frost Refrigerator Freezer Save \$101.95 REG. \$499.95 NOW ONLY \$398.00	Whirlpool 20 cu. ft. Automatic Refrigerator Freezer Save \$21.95 REG. \$299.95 NOW ONLY \$278.00	Whirlpool Upright Freezer 420 lbs. storage Save \$41.95 REG. \$299.95 NOW ONLY \$258.00
--	--	---

TREMEUNDS SAVINGS! PRICES WILL NEVER BE LOWER!

Whirlpool 30" Electric Range Save \$41.95 REG. \$399.95 NOW ONLY \$358.00	Whirlpool 30" Electric Self-Cleaning Range Save \$41.95 REG. \$399.95 NOW ONLY \$358.00	Whirlpool Microwave Oven Save \$41.95 REG. \$299.95 NOW ONLY \$258.00
---	---	---

Whirlpool Deluxe Built-in Dishwasher Save \$31.95 REG. \$249.95 NOW ONLY \$218.00	Whirlpool Portable Dishwasher Save \$31.95 REG. \$279.95 NOW ONLY \$248.00	Whirlpool Trash Masher Compactor Save \$51.95 REG. \$279.95 NOW ONLY \$228.00
---	--	---

Whirlpool Automatic Washer Save \$51.95 REG. \$249.95 NOW ONLY \$198.00	Whirlpool 18 cu. ft. Deluxe 3 Cycle Automatic Washer Save \$41.95 REG. \$299.95 NOW ONLY \$258.00	Whirlpool Heavy Duty Automatic Dryer Save \$31.95 REG. \$199.95 NOW ONLY \$168.00
---	---	---

BERNIE'S APPLIANCES
MANCHESTER PARKADE (BETWEEN SBM AND YOUTH CENTRE) 643-9561
TRI-CITY PLAZA, VERNON 875-3394

Now, you can walk into SBM and walk out worth 30 grand!

SBM can now sell you life insurance at the lowest premium rate you ever dreamed of.

For full information about how you can save on your life insurance premiums, fill out the coupon below. Mail it or bring it to the most convenient of our 13 locations. Our Savings Bank Life Insurance Specialist will explain to you this once-in-a-lifetime opportunity to walk into a bank and walk out worth up to \$30,000.

For immediate information call: 646-1700, and ask for Insurance Information.

A tradition of banking excellence
The Savings Bank of Manchester
Manchester, East Hartford, South Windsor, Ashford, Andover, and Bolton

Depositors Group Life Insurance Monthly Premium Table

Age Last Birthday	\$10,000	\$15,000	\$20,000
19-24	2.50	3.75	5.00
25-29	3.00	4.50	6.00
30-34	4.40	6.60	8.80
35-39	6.60	9.90	13.20
40-44	10.00	15.00	20.00
45-49	16.00	24.00	32.00

For renewal only.
This is a general table. When you choose to pay, the premium you pay will vary according to your actual health, smoking habits, and other factors. Premiums are automatically deducted from your savings or checking accounts.

All Depositors Group Life Insurance is level term insurance. Premiums are \$5.00, with premium increases at ages shown. This is underwritten by the Savings Bank Life Insurance Company.

This coupon does not obligate me in any way and no one will call on me in person.

Name _____ Phone Number _____
Street _____
City _____ Zip _____

Member FDIC Takes effect January 1, 1978.

50% OFF ALL CHRISTMAS ITEMS

- XMAS CARDS
- CANDLES
- CANDLE RINGS
- XMAS WRAP, ETC.

Lift the Latch GIFT SHOP
977 MAIN STREET in Downtown Manchester
OPEN MON. thru SAT., 9:30 to 5:30; THURS. TILL 9

27

DEC

27

Obituaries

Mrs. Clara K. Mantlik
TOLLAND — Mrs. Clara K. Mantlik, 85, formerly of Cassidy Hill Road, died Monday at Rockville General Hospital. He was the husband of Mrs. Anne Wessels Gurnon.
Mrs. Mantlik was born Jan. 7, 1892 in Hungary and had lived in Tolland since 1929. She was a communicant of St. Matthew's Church.
She is survived by two sons, Stephen Mantlik of Tolland and John Mantlik of Bridgeport; three grandchildren and two great-grandchildren.
The private funeral is Wednesday at Ladd Funeral Home, 19 Ellington Ave., Rockville. Burial will be in Grove Hill Cemetery, Rockville. There are no calling hours.

Mark C. Alberti
VERNON — Mark C. Alberti, infant son of John and Karen McHugh Alberti of 11 Fernwood Road, died Thursday at Hartford Hospital.
He is also survived by his maternal grandparents, Mr. and Mrs. Frederick McHugh of Windsor; his paternal grandparents, Mr. and Mrs. Al Alberti of Windsor; and a brother, Kenneth J. Alberti of Vernon.
A memorial service is being planned for a future date.
The family suggests that any memorial gifts may be made to the New-Natal Intensive Care Unit, Department of Development, Hartford Hospital, 80 Seymour St.
The Carmon Funeral Home, Windsor, is in charge of arrangements.

Mrs. Alex A. Miller
EAST HARTFORD — Mrs. Florence C. Miller of 101 Connecticut Blvd. died Thursday at St. Francis Hospital and Medical Center, Hartford. She was the wife of Alex A. Miller.
Mrs. Miller had been employed at Cedarcrest Hospital, Newington, for 13 years.
She is also survived by a daughter, Mrs. Raymond Sampson of East Haven.
The funeral is scheduled for today at 2 p.m. at Rose Hill Funeral Home, 580 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

Connecticut lottery

HARTFORD (UPI) — The winning number in Monday's Connecticut daily lottery was 342.

In Memoriam
In loving memory of Samuel J. Tappert who passed away on December 22, 1977.
Though time and years roll swiftly by, memories we have will never die.
Mother and Children

In Memoriam
In loving memory of Douglas Jackson who passed away December 26, 1977.
You'll live forever in our hearts.
Mother and Brother, Bob

In Memoriam
In memory of Edward J. Verrelli. In our hearts precious memories who passed away December 26, 1977.
A father we missed and still never forget.
The Verrelli Family

Fitzgerald Funeral Home
Dignified Family Service Personal Care

Edward M. Fitzgerald
225 Main Street
Manchester, Connecticut
Phone 643-5940

People Helping People
FOR OVER 50 YEARS

We know that when a loss occurs, it is hard to make decisions. That's why we recommend that people record their funeral service wishes. It lets the family know exactly what to do.

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

51, of 41 Lorraine Drive died Sunday at Rockville General Hospital. He was the husband of Mrs. Anne Wessels Gurnon.
The family suggests that any memorial gifts may be made to the American Cancer Society, 237 E. Center St.

Mrs. Scott Morgan
Mrs. Dorothy Reeves Morgan, 69, of 1188A W. Middle Turnpike died Saturday at a Manchester convalescent home. She was the wife of Scott Morgan.
Mrs. Morgan was born in New London and had lived in East Hartford before coming to Manchester seven years ago. Before retiring four years ago, she had been employed as head bookkeeper at Pratt and Whitney Federal Credit Union, East Hartford, for 32 years.
She is also survived by a son, Douglas S. Morgan of Manchester; two brothers and two grandchildren. Private family services will be Wednesday at Holmes Funeral Home, 400 Main St. Burial will be at the convenience of the family.
There are no calling hours.
The family suggests that any memorial gifts may be made to the Hartford County Lung Association, Talcott North Road, Farmington.

Robert McKeown
Robert McKeown, 89, formerly of 180 Center St., died Monday at East Hartford convalescent home. He was the husband of Mrs. Myrtle Black McKeown.
Mr. McKeown was born in County Armagh, Northern Ireland, and came to Manchester at the age of 19. Before his retirement, he was a painter and worked for local painting contractors. He was a member of the British American Club.
He is also survived by four sons, William J. McKeown of Hartford, Richard McKeown of Ireland, Robert H. McKeown of Glendora, Calif., and Albert D. McKeown of Monrovia, Calif.; six daughters, Mrs. Harold J. Ortolini of Manchester, Mrs. Arthur Geer of South Windsor, Mrs. George Wilson of Coventry, Mrs. Roy P. Davis of Rockville, Mrs. Robert E. Leo Vernon and Mrs. Benjamin Godlewski of Windsor; a sister, Mrs. Rachel Haggart of New Jersey; 24 grandchildren and 19 great-grandchildren.
The private funeral is Wednesday at White-Gibson-Small Funeral Home, 55 Elm St., Rockville. Burial will be in East Cemetery.

Thomas C. Leary
EAST HARTFORD — Thomas C. Leary, 62, of 15 Nutmeg Lane died Saturday at Chandler-Evans Hospital, Springfield, Mass. He was the husband of the late Agnes Kymbly Leary.
Mr. Leary was born in Naugatuck and had lived in Enfield for 20 years before coming to East Hartford three years ago. He had been employed as an inspector at Chandler-Evans Division of Colt Industries, West Hartford.
He is survived by two daughters, Mrs. Douglas Johnson of Enfield and Mrs. Joseph Boccacio of Westfield, Mass.; a brother, Edward Leary of Virginia; and nine grandchildren. The funeral is Wednesday with a mass at St. Patrick's Church, Enfield, at 9 a.m. Burial will be at 11:30 a.m. in St. James Cemetery, Naugatuck.
The Leete-Stevens Enfield Chapel, 61 South Road, Enfield, is in charge of arrangements.
There are no calling hours.
The family suggests that any memorial gifts may be made to the Heart Association of Greater Hartford, 310 Collins St., Hartford.

Brief, private ceremony marks burial of Chaplin

CORSIER, Switzerland (UPI) — Under a misty sky, Charlie Chaplin, the father of modern movie comedy, was buried today in a private ceremony attended by his wife and eight of his 10 children.
The private burial in the tiny cemetery of this Swiss village had been requested by Sir Charles, who died in his sleep Christmas Day at the age of 88 in his 50-room Manor du Ban overlooking Lake Geneva.
There was a brief service at the family mansion and later Ona Chaplin, his wife of 24 years, his children, household staff and family physician drove under a misty sleet to the cemetery.
The Rev. Richard Thomas, pastor of the Anglican church in the neighboring town of Vevey, read a short address and the coffin was lowered into a simple grave at 10:45 a.m. (4:45 a.m. EST).
Police kept the curious, reporters and photographers away from the gravesite at the request of Lady Ona. Chaplin was knighted by Queen Elizabeth II in 1975.
Attending the services were Lady Ona and seven of their eight children — daughter Geraldine was filming a movie in Spain — and Sydney Chaplin, 51, the actor's son from the second of his four marriages.
A crowd of about 300 arrived at the cemetery.
The British Ambassador to Switzerland Alan Keir Rennie, who represented Queen Elizabeth was the only person in the crowd allowed to join those at the graveside.
News of Chaplin's death from old age brought worldwide tributes and acclaim around the world for classic movies like "The Great Dictator," "City Lights" and "The Kid" — when his slide began amid scandals over his teen-age brides, a paternity suit and his leftist politics in the heyday of McCarthyism.
Chaplin was the king of Hollywood — acclaimed around the world for his role in the 1920s as a boy, Chaplin spent part of his childhood in an orphanage.
Chaplin was the king of Hollywood — acclaimed around the world for his role in the 1920s as a boy, Chaplin spent part of his childhood in an orphanage.

Joseph Holt Sr.
Joseph S. Holt Sr., 85, of Attleboro, Mass., died Thursday at Sturdy Memorial Hospital, Attleboro. He was the husband of Harriet L. Holt and father of Mrs. Robert (Marjorie) Knight of Manchester.
He is also survived by a son, seven grandchildren and 10 great-grandchildren.
The funeral and burial were Saturday in Attleboro.

Final step in White Brook project

The final step of the White Brook storm drainage project — the installation of these nine-foot diameter pipes at Robertson Park — is expected to start this week and should take about a week to complete, Jay Giles, director of public works, said. All of the upstream work, including pipe installation along Oakland Street and Green Road, is finished, he said. The project is expected to alleviate flooding problems in the area. (Herald photo by Pinto)

Manchester police report

Manchester Police reported a fairly quiet holiday weekend, with a total of 16 motor vehicle arrests, 13 accidents with no serious injuries and several burglaries with a minimum number of stolen items. Of the accidents reported, 11 occurred on Saturday and two on Monday, with one reported on Christmas Day. Of the motor vehicle arrests, four were for driving under the influence of alcohol, two for evading responsibility and the remainder mostly for speeding.

Marion J. Talaga, 25, of 26 Westfield St., was charged with evading responsibility after an accident on Westfield St. late Friday in which his car struck a disabled parked vehicle. Court date is Jan. 10.

Cynthia Hennequin, 24, of 14 Winter St., was charged with failure to yield the right of way out of a private drive after an accident Saturday afternoon on Center Street. Her car struck one driven by Charles N. Robinson, 55, of Bolton. Ms. Hennequin was examined and released at Manchester Memorial Hospital.

Robert A. Munroe of Hebron was treated for lacerations at the hospital and released after an accident on Highland Street Saturday afternoon. Police said his car went off the south side of Highland Street and traveled about 60 feet across a lawn and struck a parked vehicle owned by Rodney M. Tarr Jr. of 277 Highland St. No charges were filed.

Other arrests over the weekend included the following:
Donald J. Roglis, 31, of 205 School St., was charged with breach of peace and criminal trespass in connection with trespassing into an apartment on Sycamore Lane Friday night. Court date is Jan. 9.
Marjanne J. Hennequin, 20, of South Windsor, was issued a warrant charging her with two counts of issuing bad checks. She was turned over to the South Windsor police.
Patrick T. Daly, 40, of 58 Hill St., was charged with operating a motor vehicle while his license is suspended. Court date is Jan. 10.
Stanley Ostrowski, 56, of 74 North St., was charged with operating a motor vehicle while under the influence of liquor Saturday. Court date is Jan. 10.
William F. Shepherd, 28, of Charleston, S.C., was charged with operating a motor vehicle while under the influence of liquor Saturday. Court date is Jan. 10.
Donald L. Morse, 24, of 155 Weherell St., was charged with third-degree larceny in connection with an alleged theft of money from a gasoline station at 18 McNeil St. Saturday. Court date is Jan. 9.
Guillermo A. Mariner, 40, of Rockville, was charged with operating a motor vehicle while under the influence of liquor Friday. Court date is Jan. 10.
William N. Monnier, 17, of 120D Rachel Road, was charged with breach of peace by assault following an incident and alleged assault on a woman at his home Saturday. Court date is Jan. 9.
Two burglaries were reported at Spencer Street Friday afternoon. About \$70 in jewelry was missing from one and it was not known what was taken from the other.
A break and entry was reported at an apartment on West Middle Turnpike Saturday and a sled and tricycle were stolen.
A burglary was reported at Norton Electric, 71 Hilliard St. Sunday. Some alternators and a motor were missing.
A burglary was reported at a Tolland Furnpike residence. A television was found moved, but left at the scene.
A 1974 Datsun was reported stolen from a Myrtle St. residence Friday. A 1977 Ford pickup truck was stolen from the Finast parking lot on Spencer Street Friday afternoon.
Floyd's Market, 1 Broad St., reported a break and entry Monday. Several cases of beer, cartons of cigarettes, a portable radio and some magazines were stolen, police said.
A burglary was reported in a storage building at 545 N. Main St. The windows had been shot out, but it was not known what was missing.

Fired teacher case nearly set for trial

The pleadings have been closed and all evidence by the Manchester Board of Education has been submitted in a case of a tenured teacher who has appealed the termination of her teaching position, according to the board's attorney, Thomas N. Sullivan of Hartford.
The next step in the proceedings is up to Attorney Robert L. Hirtle Jr., representing Mrs. Joan Hoveman, the fired Buckley School teacher, to claim the case for trial. Hirtle has not yet claimed the case for trial, according to Sullivan, and Hirtle could not be reached today.
The evidence submitted to the Hartford County Court of Common Pleas includes decision to terminate Mrs. Hoveman by an impartial arbitration panel as well as a 946-page transcript of the arbitration hearings.
The school board voted in August to follow the recommendation of the hearing panel and to terminate the teacher's contract. Mrs. Hoveman appealed that action.
The matter has been under consideration since Mrs. Hoveman was granted a leave of absence in August 1976.
The board's reasons for dismissal of Mrs. Hoveman were "inefficiency and incompetency."
The Board of Education has not issued statements on the specifics of the case, but has publicly backed

27

About town
Temple Chapter, OES, will have a brief business meeting Wednesday at 8 p.m. at the Masonic Temple. Officers will wear colored gowns.

Two persons in hospital after two-car accident

Two persons were admitted to Manchester Memorial Hospital and one is in serious condition today as the result of a two-car accident on Hilliard Street about 6:40 p.m. Monday.
Sandra L. Bago, no age available, of 588 King St., South Windsor, was in serious condition today with a head injury. David Caron, 20, of 198 Hilliard St., was in satisfactory condition with a fractured foot.
Parker was the operator of one vehicle and Caron of the other. They were taken to the hospital by ambulance.
Details of the accident report by police were incomplete today. The Fire Department indicated one vehicle was a van and the other a passenger car and they may have collided head-on.

Fire calls

Manchester
Saturday, 11:04 a.m. — rescue call, East Center and Lenox streets (Town).
Saturday, 2:34 p.m. — telephone pole fire, 18 Oxford St. (District).
Sunday, 5:40 a.m. — house fire, 78 North St. (District).
Sunday, 11:58 a.m. — stove fire, 328 Rockwood Road (Town).
Monday, 8:40 p.m. — rescue call for accident, 231 Hilliard St. (District).

No one hurt in Christmas fire

A pre-dawn fire on Christmas Day left part of a two-family home at 76 North St. with heavy smoke damage, but resulted in no injuries. A smoke detector alerted the residents to the fire.
The Eighth District Fire Department reported that the fire started in the home of Patricia Brown when a candle beside a bed ignited a foam pillow. An attempt by the resident to put the fire out ignited a towel, caused no further structural damage, but resulted in heavy black smoke, firemen reported.
It was not known how many residents were in the house at the time of the fire, but all escaped without injury.
Forty-four district firefighters responded to the call at 5:40 a.m. The firemen had to enter the house using breathing apparatus and the fire was under control by 5:53 a.m.

Fire hydrants wait their turn

Future fire hydrants of Manchester line up and await their chance for installation. The hydrants are kept at the Water Department's Charter Oak Street building. (Herald photo by Dunn)

Man killed in Hartford blaze

HARTFORD (UPI) — One man was killed and three other persons were injured early this morning when a two-alarm fire swept through a two-story, wooden frame house in the southwest section of town.
Authorities said Earl F. Baker Jr., 53, of Hartford, died in the blaze that began in the back of the single-family dwelling on 55 James St. shortly after midnight.
Police said Baker's son, Jeff, 16, and the owner of the house, Virginia Bacon, 56, were taken to Hartford Hospital for smoke inhalation treatment. Miss Bacon was released, but young Baker was being held for observation.
One of the more than 30 firemen who responded to the blaze was also injured, he fell. He was identified only as M. Healy. Authorities said Miss Bacon's home near the West Hartford town line was destroyed. The cause of the fire was under investigation.

The \$10,300,000 phone call and what you can do about it.

1-411, as you know, is the number you call when you can't find a number in your phone book.
Every day, Directory Assistance operators handle hundreds of thousands of requests for numbers — most of them for numbers already listed in your phone book. Unfortunately — the volume of calls each year keeps growing — and so does the cost.
This year, to provide Directory Assistance service to Connecticut, it will cost \$10,330,000 (does not include equipment and facilities).
All Connecticut telephone users pay this bill.
Everyone can help hold down that cost. It's easy, and it's simple, and it's fast. Whenever you possibly can, use your phone book.

Some tips on how to get more out of your phone book:

- You'll find emergency numbers (fire, police, medical) just inside the front cover of your book.
- Numbers for government offices (city, county, state, federal) are all up front in the white pages.
- For numbers not in your book, call 1-411. Then write them down in the space provided on the inside back cover.
- When you look up a number you'll probably call again, underline or circle it. Next time you'll find it easier.

Mari-Mads 757 Main St. MANCHESTER
Plenty of Rear Parking
OPEN THURS. NITE
TIL 9 P.M.

CLEARANCE

Heavy Outerwear
Boys & Girls

- Coats 30% OFF
- Jackets 30% OFF
- Snowsuits 30% OFF

SIZES
Infants 6-24 mos. • Toddler 2-4 yrs.
Girls 4-6x 7-14 • Boys 4-12
Reps 14-20

Snowmobiles
Reduced 20%

27
DEC
27

Hunt for RHS principal goes to interview phase

Vernon

The committee appointed to search for a principal for Rockville High School has, through its initial screening process, led to the selection of 11 candidates for interviews. The committee has received applications from all over the Eastern seaboard including some within the Vernon School system. The committee will conduct interviews with the 11 candidates during the first two weeks of January. After that, a selection of the top candidates will be made and forwarded to the superintendent and the Board of Education for final approval. Martin Fagan, head principal of the school, will be retiring the first of the year. The Board of Education appointed assistant principal John Murphy to take over until a new principal is appointed.

Recreation events

The Vernon Recreation Department has planned several activities for the Christmas vacation period this week, in addition to its regular schedule of programs. The gym at the Vernon Middle School will be open for informal basketball practice for three days during the week. The schedule for Wednesday, Thursday and Friday for the basketball practice is 11:15 a.m. to 12:15 p.m., for those 12 and under; 12:15 to 1:15 p.m., 13 through 15; and 2:30 for those 16 and older. The gym at Northeast School will also be open on Thursday and Friday. The hours there are 9 to 10:30 a.m. for boys 12 and younger; 10:30 a.m. to noon, for those age 13-15; and 12:30 to 2:30 p.m. for those 16 and older. Sneakers and gym clothing must be worn.

All other equipment will be furnished by the recreation department. Ice skating will also be made available to Vernon children during the vacation. The department will provide a bus which will transport boys and girls to the Bolton Ice Palace on Thursday and Friday morning. The bus will leave from the Little Fisk Building, Henry Park at 9 a.m. both days and will return shortly after noon. Those 13 and younger will pay \$1.25 and those 14 and older, \$1.75. Reservations must be made in advance by contacting the recreation office, 26 Park Place. Children may sign up for either day and tickets must be paid for in advance. For more information call the recreation office.

Walsh advises lake associations

Coventry

Unincorporated Coventry lake associations have been advised by State Representative Robert Walsh (D-3rd District) to consider forming special districts under Connecticut's Home Rule Act in order to receive matching road funds from the town. His advice constitutes an alternative to have the associations incorporate under a special act of the legislature, a process that would also

make them eligible to receive the town funds. Until last year, the lake associations were receiving town money to help them maintain their private roads. But the Town Council discovered that some of the associations were not legally incorporated and decided to hold their funds in escrow until the matter was resolved. Town Attorney Abbot Schwedel advised the council that the affected

associations should incorporate under a special act of the legislature. But Walsh said such acts are viewed negatively by the legislature. He did not think six or seven special acts for Coventry would be well received in Hartford. The town has more than a dozen lake associations. Town Manager Frank Connolly suggested funds be withheld for the following: Actors Colony, Birch Bend, Cheney Lane, Hemlock Point, Lakewood Heights,

Standish Road, and Northeast Shores. Walsh told the associations they could require the council to call a special meeting upon petition of 20 members of an association. The meeting could establish a special district for each association. If an association goes the route of the state legislature, it must present a special bill for incorporation which costs about \$80 to draw up, Walsh said.

Council session planned tonight

South Windsor

The South Windsor Town Council will meet in work session tonight at 7:30 in the caucus room of the Town Hall. Deputy Mayor Robert Myette has issued an invitation to the two candidates for the vacant council seat to attend all work sessions. The council is reviewing the financial structure of the town in preparation for budget study. Included on tonight's agenda is a discussion of the proposed voting machine inspections and repairs and the necessary funding. The inspection of all of the town's voting machines has been suggested following the failure of one machine in District II on Nov. 8. The malfunction of one of the gears under the name of Richard Ryan has left the council short one member. For more information call a request by Councilwoman Nancy Caffyn for a state-of-the-town report from Town Manager Paul Talbot.

Mrs. Caffyn has asked for a complete financial report as well as the status of all law suits. At the regular council meeting last week Mrs. Caffyn suggested that all new council members be given a tour of Town Hall to familiarize them with the location of records and reports. She also requested a tour of areas of the town under the jurisdiction of the council, such as sanitary land fill area, sewer treatment plant, and town garage. Blood pressure tests. A free public blood pressure screening program will be held Wednesday, Jan. 4 at South Windsor Convalescent Home, 1060 Main St. in South Windsor. This program is presented in cooperation with the American Heart Association of Greater Hartford. Blood pressures will be taken from 10 a.m. to 4 p.m. by trained members of the nursing home staff. The public, especially senior citizens, is encouraged to stop by and have a blood pressure check. For further information, contact the Heart Association at 522-4155.

The award recognizes the senior student at a high school who has attained the highest scholastic standing in science subjects. As winner of the award Heath is eligible to compete for one of several four-year Bausch & Lomb Science scholarships at the University of Rochester. Scholarship winners are selected on merit and stipends, based on need, could range up to \$4,500 per year. Square dancing. The South Windsor Square Dance Club will have its "Beginners Ball" Jan. 11 at the Wapping Elementary School from 7:30 to 10:30 p.m. Don Swift and Cliff Brodeur will call the squares. All new club dancers are welcome. The club will have a regular dance on Jan. 13 with Charlie Underwood as guest caller. Russ and Anita White will cue the rounds. This dance will also be at the Wapping Elementary School from 8 to 11 p.m. All club-level dancers are welcome to attend.

Porter heads ag committee again

Tolland County

Douglas Porter of Hebron, a dairy farmer, has been re-elected to the Tolland County Agricultural Stabilization and Conservation (ASC) Committee for a second, three-year term by delegates at the county convention. Porter was elected chairman and John Mordasky of Stafford vice chairman. Wesley Bradley of Union is the third member of the committee and Horace Pease and William Lipton of Somers were elected first and second alternates. The delegates at the convention, held recently in Vernon, were all community

committeemen, also elected recently by their fellow farmers during a mail election. The county ASC committee is responsible for local administration of government farm programs such as agricultural conservation, emergency livestock feed, emergency conservation, forestry incentive, wool incentive, long-term conservation plans, grain loans and emergency surveys and coordinations. Community committees elect farmers of their choosing to the county committee and assist the committee in farm program administration. They also keep county

farmers informed of program provisions. The committee consists of the four county committees, in the order of chairman, vice chairman, member, and first and second alternates. Committee I, Somers, Stafford, and Union; Horace Pease, Harold Eastwood, both of Somers, William Mordasky of Stafford, and William Lipton and Francis Ribbe, of Somers. Committee II, Ellington, Tolland, Vernon, Martin Spaulman, Kenneth Nicotiano, John McKnight, all of Ellington, Theodore Gottier, of Tolland, and Peter Charter of Ellington.

Committee III, Coventry, Mansfield, Willington, Willard Stearns of Mansfield, William Peracchio and David Bascaglia, both of Coventry, Russell Martin of Mansfield, and Chester Heckler of Coventry. Committee IV, Andover, Bolton, Columbia, Hebron; Edward Ellis of Hebron, Morris Kaplan of Columbia, William Kratochiv of Andover, Alan H. Hills of Hebron, and Aldo Pesce of Bolton. All of the committeemen are also active in other county and state agricultural organizations and have served on ASC community committees in the past.

The Coventry Shoppe
NEW YEARS EVE
 Large Selection of Evening Wear priced up to \$59.95

44 DEPOT RD. COVENTRY TEL. 742-7494
 MASTER CHARGE — LAYAWAY

Read Herald Ads

Emergency phone line considered

Bolton

The possibility of the Town of Bolton having a phone line and an emergency system is now under consideration, said Selectman Johann Neith. Such an info line would be for people in need or trouble, healthwise, mental or physical, victims of abuse, suicide attempts and the like. Mrs. Neith said the selectmen will discuss whether or not there is a need for the service and, if there is a need, how it can be met. The meeting for the discussion will be Jan. 10 at 8 p.m. at the selectmen's office. Mrs. Neith said after talking with the director and Board of Health she feels there is an apparent need for the service. She said having an in-town emergency line would require qualified, regular volunteers who were dedicated and trained. In the meantime, anyone having any such problems is encouraged to call INFO-LINE at 521-7150. They will receive assistance.

Tax bills sent out in Tolland

Earl H. Beebe Jr., Tolland tax collector, will be mailing out 1,485 motor vehicle tax bills, due to be paid during January. The bills will be for motor vehicles registered between Oct. 2, 1976 and June 30, 1977. Taxes that were due in July and not paid must be paid in full before the January tax is accepted. An explanation sheet, along with the tax bill, will be mailed to assist taxpayers in understanding the new law regarding this tax payment. Taxpayers who have questions about their assessments may call the assessor at 872-9079.

Tax bills sent out in Tolland

The executive board of the Women's Fellowship of Union Congregational Church will meet Wednesday at 7:30 p.m. in the church. The fellowship is in need of old sheets, white or colored, to roll for bandages. They may be left in the church office.

Tax bills sent out in Tolland

The Public Utilities Control Authority has granted approval to the Tolland Aqueduct Company to borrow \$23,000 from the Savings Bank of Tolland as a first mortgage loan on real estate in Tolland. The note will be for a term of 20 years at an interest rate of 8.5 percent plus one percent at closing. The real estate involves 25 acres on the Burbank Road reservoir property and six acres on Torry Road. The proceeds of the loan are to be used for repayment of a current mortgage in the amount of \$2,866 and \$20,000 for the financing of a new well

Vernon ZBA to act on factory housing

The Vernon Zoning Board of Appeals will act on two applications of the Barkan Development Corp. of Chestnut Hill, Mass., at its meeting scheduled for today at 7:30 p.m. in the Memorial Building, Park Place. Barkan is the developer planning to renovate the U. S. Envelope factory on W. Main Street to provide housing for the elderly. The developer is seeking a variance to allow creation of a 64-space parking lot in connection with the complex, which will have 114 units. This is fewer spaces than zoning regulations allow. It is felt that the elderly do not own as many cars as would occupants of a regular apartment complex. Barkan is also asking for a variance to density requirements

which would normally allow only 95 apartment units on the 6.43-acre lot where the factory stands. Approval of the two requests will clear the developers who already have tentative approval of a \$37,740 grant from the U. S. Department of Housing and Urban Development for tenants' rental assistance. The program will allow qualified tenants to pay up to 25 percent of their incomes for rent and utilities.

South Windsor

It is felt that the elderly do not own as many cars as would occupants of a regular apartment complex. Barkan is also asking for a variance to density requirements

PUCA OKs financing for Tolland Aqueduct

The Public Utilities Control Authority has granted approval to the Tolland Aqueduct Company to borrow \$23,000 from the Savings Bank of Tolland as a first mortgage loan on real estate in Tolland. The note will be for a term of 20 years at an interest rate of 8.5 percent plus one percent at closing. The real estate involves 25 acres on the Burbank Road reservoir property and six acres on Torry Road. The proceeds of the loan are to be used for repayment of a current mortgage in the amount of \$2,866 and \$20,000 for the financing of a new well

on Torry Road and the associated pump and storage tank installation. It is a condition of the loan that as soon as the new well is self-sufficient at the Torry Road site the land on Burbank Road be sold at a price agreed to by the bank and that the line proceeds of the sale be used to reduce the mortgage. The PUCA said that an independent appraisal offered as evidence by the writer company indicated that the Burbank Road property currently has a market value of \$25,000. Sale of the property will require approval of the PUCA.

Repaired bridge collapses

Coventry

The newly repaired Pucker Street Bridge collapsed under the weight of a 12-ton oil truck and may be closed for six months for reconstruction. The Coventry bridge was posted for five tons, and driver Richard Hill was charged with reckless driving and exceeding the bridge's recommended weight limit.

Representatives of the M&M Oil Co. of Bolton, owners of the truck, claim Hill thought the bridge was posted for 15 tons. The cab of the truck was able to cross the bridge from Columbia to Coventry, but the rear of the truck broke through the bridge and came to rest on the rocky river bottom. Town Council Chairman Jack Myles said no one was hurt in the incident.

The 90-year-old bridge recently underwent repairs by the town road crew at a cost of almost \$8,000. The council is expected to discuss alternatives for reconstructing the bridge at its first meeting in January. Although the truck was carrying oil at the time of the accident, local officials said there was no contamination of the river by the oil, which remained contained.

The town has more than a dozen lake associations. Town Manager Frank Connolly suggested funds be withheld for the following: Actors Colony, Birch Bend, Cheney Lane, Hemlock Point, Lakewood Heights,

Area police report

Tolland

Three members of a Cleveland, Ohio family were injured in a two-car accident on Route 195 in Tolland Friday night. Robert Weller, 31, Phyllis Weller, 30, and Robert Weller Jr., 3, were all taken to Rockville General Hospital. The driver of the other car, James B. Donagher, 25, of Baxter Street, Tolland was also taken to the hospital. The two older Wellers suffered

broken arms and internal injuries. The child was treated and released. Donagher suffered a broken nose. Police said the Weller car was traveling north on Route 195 and the two cars hit head on. The accident is still under investigation.

Police said the outage was caused when a car driven by Valerie J. Steppen, 18, of Middle Butcher Road, Ellington, struck an icy spot on Vernon Avenue, swerved across the road and struck a utility pole, snapping it off at its base. No police action was taken against the driver.

Police said the Warren car collided with one driven by Philip S. Hopper of 41 Arrott Road, Manchester. Warren has a court answer date in Rockville of Jan. 16. South Windsor Police are investigating the report of the theft of a stereo tape player, valued at \$40, and 20 tapes, valued at \$100, from a truck parked at P.S. Machine Company on Route 5.

Museum brings bones to class

BOSTON (UPI) — The youngsters joined hands, circling around a cluster of ancient bones in the center of the floor. Then they collapsed and scrambled for remnants of dinosaurs and battered animal skulls. "His teeth might get dirty," said one kindergarten from the Trotter School in Boston's Roxbury section. "He doesn't have to worry about that any more. He's dead," explained David Ebert, a teacher from Harvard's Museum of Comparative Zoology who participates in the joint education program with the Cultural Education Collaborative. The Boston-based CEC nurtures

such programs across the state in an effort to link the resources of cultural agencies with educational institutions. "It is a mini-museum program that is ongoing. It is not the kind of thing where the museum would do a bite, and then leave. Afterwards the schools will have learned enough to continue," said Steve Marcus, who oversees the program for the CEC. He said it is one of 45 programs in Boston that the collaborative oversees. Ebert, along with a student teacher and co-teacher, spends two days a week at the elementary school

teaching science. Students are also treated to two weekly visits to the museum. In any one day, the team teachers will be on hands and knees surrounded by bright-eyed tykes examining seashells, butterflies and fish. Ebert had the kindergarten class pretending they were clams and snails — a creative approach to teaching kids about sea life. "Everyone breathe like a clam," he told the children. And suddenly there were 20 kindergartners illustrating the clam's intricate breathing process.

The improvisation is necessary in a class with children who have only been in school for four months. The teachers use another approach with the older grades. A sixth grade class created giant murals of the ocean floor after a two-hour lesson on the seas and living things. They examined sponges, starfish, sea urchins and snails, and talked about the seashore and the ocean. When Ebert took time out to find out what the kids liked and didn't like about their class, one freckle-faced redhead said simply: "I like discovering things about the world."

Yule gift saves family

FAIRFIELD (UPI) — 'Twas the night after Christmas and fire filled the house — but the uninstalled smoke detector nestled under the tree saved the family of four. Eugene Bulakias, his wife and two children fled to safety early Monday after the battery-equipped gift went off with a loud shrill. "Without the smoke detector they would have been killed," said Fairfield Fire Chief David Russell. "It was a great Christmas present. I'm positive it saved their lives."

Russell said the Bulakias' son, Billy, 22, a member of the volunteer fire department in the neighboring town of Weston, put the gift under the tree on Christmas morning and equipped it with batteries. "It's a good thing he did that before he left," Russell said. "Half of the

collar was in flames by the time we got there. If the family had not been alerted we never would have had a chance to save them."

"We've been pushing these smoke detectors and it's a good thing this family had one," Russell added. He said it was not known how the blaze started, although it appeared to be accidental.

You'll have to excuse them

BOZRAN (UPI) — Bozrah's selectmen have not met in at least 30 years, so you'll have to excuse them if they spend today's historic session getting themselves oriented. "It's been a long time," First Selectman Ralph Fargo said Monday. "I guess forever."

The Democratic head of Bozrah, which has 2,200 residents, said records show there hasn't been a meeting of the town's three-member board of selectmen in at least 30 years and he's not sure if they ever got together formally. The sole item on the agenda today was member orientation. Fargo, who for 10 years has been hounded with making most of the major decisions that weren't handled at town meetings, said he called the

selectmen's session "to take a little weight off of my shoulders." "Now, I'm always the good guy or the bad guy," he said. He said he's been trying to call a meeting for four years but one thing or another has always postponed the event. Republican Selectman Edward A. Stevenson said he first learned of today's meeting by reading about it

in the newspapers. He said he thinks it's a good idea because "some people may have some good ideas that they want us to consider." Democratic Selectman Arnold Williams, who was selected to a first-term in November, couldn't be reached Monday, but his wife said he was looking forward to the first meeting.

Bomb charges lodged

NORWICH (UPI) — A Canterbury man faces Court of Common Pleas charges he attempted to bomb an occupied car. Republican Selectman Peter L. Robinson, 24, at his home Monday and charged him with unlawful discharge of a

firearm, first-degree reckless endangerment, second-degree criminal mischief and illegal manufacture of an incendiary substance. Robinson was being held on \$10,000 bond pending his court appearance today.

Police arrested Peter L. Robinson, 24, at his home Monday and charged him with unlawful discharge of a

Rockville hospital notes

Discharged Friday: Anthony Brooks, Terrace Drive, Vernon; Jonathan Ellingwood, Ellington; Kenneth Frank, West Hartford; Mrs. Kathy Gelling and daughter, Ellington; Francis Jaggard, Somers; Maryann Jordan, Windermere Avenue, Rockville; Ida Ottone, Court Street, Rockville; Laura Pease, Barrington, N.H.; Mrs. Dorothy Pozin and son, Stafford Springs; Janet Smith, Loveland Hill, Vernon; Helen Sydal, Linden Place, Rockville; LeAnn Warren, East Street, Rockville. Admitted Saturday: Arnold Jarvis, Tolland. Discharged Saturday: Mrs. Kathleen Behage and son, Vernon Avenue, Rockville; Mrs. Joan DeBardi and daughter, Enfield; Mrs. Patricia Ducharme and daughter, Stafford; Elizabeth Pecko, Ellington; Edward Konarski, McLean Street, Rockville; Mrs. Frances Kratz and daughter, Ellington; Florine Luginbuhl, Lyons Road, Rockville; Michael Religious, Broad

no bones about it!

they are there when you need them

24 hour emergency oil burner and delivery service!

643-5135

MORIAN BROTHERS

warming friends for over 40 years!

315 Center Street, Manchester, Ct.

Oil heating oil

WANTED TO BUY CLEAN USED CARS CARTER

Chevrolet

1229 Main St. Manchester TEL. 844-8484

Watch Your FAT-GO

Low carb, low fat, low calorie, low cholesterol. No sugar, no salt, no preservatives. No artificial colors or flavors. No artificial sweeteners. No artificial flavors. No artificial preservatives. No artificial colors or flavors. No artificial sweeteners. No artificial flavors. No artificial preservatives.

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

27
 DEC
 27

Business

Two attended life seminar

Two field representatives of the Hartford-LaBonne general agency of National Life Insurance Co. of Vernon took part recently in the firm's home office seminar on life insurance planning for estates and businesses in Montpelier, Vt.

They are John F. Perry of Vernon, district agent and Donald E.E. Anderson, Chartered Life Underwriter and a certified insurance consultant, of Manchester.

Both are associates of general agent George "Ted" LaBonne Jr. with offices at 155 Main St. They were among 24 selected associates from the company's field force and home office staff to participate in the seminar.

Caldor gets lengthy loan

Caldor Inc. has announced it has reached an agreement in principle to borrow on a long-term basis, over the next 18 months, \$17 million from a group of institutional lenders led by Mutual of New York, at an interest rate of 8-9 percent per year.

Harold Karan, vice president, said the loan is repayable over 18 years that the proceeds of the notes will be used to increase the company's working capital and for general corporate purposes, including, but not limited to, expansion or acquisition of existing or additional stores.

CBT payout is 65 cents

At the Dec. 20 meeting of the board of directors a quarterly cash dividend of 65 cents per share on the common stock of CBT Corporation was declared payable Jan. 20, 1978 to shareholders of record at 3 p.m. on Dec. 30.

Outlet sells lot of stock

PROVIDENCE, R.I. (UPI) — The Outlet Co., national group broadcaster and retailing firm, has announced the sale of \$11 million of stock to a subsidiary of Vroom & Dressmann, the largest retailing firm in The Netherlands.

The transaction involved 110,000 shares of 5% percent convertible preferred stock with a conversion price of \$27.50 per share, according to an Outlet statement.

Bruce G. Sundt, Outlet president and chief executive officer, said the transaction gives Outlet retail operations "important access to overseas markets and manufacturing sources."

The purchase of the preferred stock was made by Vendemica, a wholly owned subsidiary of Vroom-Dressmann, and marks the Dutch firm's first business venture in the United States.

Merger set by two firms

HAMPTON, N.H. (UPI) — Wheelabrator-Frye Inc. and Whiting Corp. have executed a definitive agreement for the merger of the two companies.

The action Monday followed approval of the merger by the Whiting board of directors. Wheelabrator-Frye's board of directors approved the agreement last week.

Proxy papers are expected to be filed with the U.S. Securities and Exchange Commission later this week. The merger is subject to approval by shareholders of both companies.

Wheelabrator-Frye designs and manufactures environmental, energy and engineering products as well as chemicals and specialty products. Whiting is a manufacturer of highly engineered material handling and

SMILING SERVICE
Worth's
13th month Sale!
DOWNTOWN MANCHESTER and TRI-CITY PLAZA, VERNON

SAVE UP TO '23!

famous maker plush pant coats

48⁸⁰

values to \$721

Right out of current stock! 12 styles to choose from... not every style in every store but a fantastic selection! Most are wool plush, some Arnel® nylon plush included. Camel, some grey. Sizes 8-18. coats.

13th. month sale means fantastic savings for the entire family!

<p>famous makers' long sleep gowns 7.99 values to \$171</p> <p>Smooth, silky, sensational! Satin Nylon! From our regular stock! Keyhole! V-plunge! Fluttersleeve! More! Luxurious lace trim! Solid! Prints! Sizes S-M-L. lingerie.</p>	<p>famous DEVON polyester/acrylic coordinats 1/3 OFF!</p> <p>Mix and match to your heart's content! Save, too! On the prettiest blouse or peach separates! •Blazers •Shirts •Sweaters •Slacks •Skirts •Sizes 8-18 sportswear.</p>	<p>dressy long dresses DRESSY SEPARATES! 1/3 OFF and MORE!</p> <p>Famous makers' longs, a beautiful selection! Peasant tops! Skirts! 1 and two part dresses! Hurry in! In time for New Year's celebrations! Sizes 8-18, dresses.</p>	<p>famous 'Bronson' poly gab slacks 12⁹⁹ reg. \$171</p> <p>Perfect fitting poly twill gabardine. Classic trim styling with zip front, extension tab. Black, navy, brown, hunter green. Sizes 5-13. sportswear.</p>
<p>2 week SALE! famous makers' pantyhose 20% OFF!</p> <p>All your favorites! Hanes 'Understatement' and 'Alive' pantyhose. Burlington 'Opaque', Textured and 'Onlywear'. Stock up now! Sale ends January 8th. hosiery.</p>	<p>GREAT SAVINGS ON LEATHER HANDBAGS 12⁹⁹ values to \$271</p> <p>Finest crafted leathers! Super selection! Shoulders! Short shoulders! Zip Top! Compartments! Earthenes, black, brown, rust, camel, handbags.</p>	<p>famous makers' fashion sweaters 1/3 OFF!</p> <p>values to \$321 •Cows •Cables •Turtles •Striped Pullovers •Hoods •Wrap Cardigans •Hooded Cardigans •Jacquard Cardigans •Coat Sweaters •Suede Patchwork Sweaters •Sizes S-M-L. sportswear.</p>	<p>great nylon shirts by Bronson 5.99</p> <p>Super savings on our famous 'Bronson' long sleeve shirts and cownecks. Camel, white, ivory, black, rust, brown, blue. Sizes S-M-L. sportswear.</p>
<p>famous jr. 'Hukapoo' nylon shirts 7.99 \$11 values!</p> <p>Neat nylon prints to match everything in her wardrobe! Pretty prints. Sizes S-M-L. the wardrobe!</p>	<p>misses coordinats from ALFRED DUNNER 1/3 OFF!</p> <p>Polyester/acrylic coordinats in grey, black, berry, hunter! Not all colors in all sizes, but a good selection! Sizes 8-18. •Shirt-Jac •Blazers •Shirts •Slacks •Skirts sportswear.</p>	<p>proportioned poly pull-on pants 8.99 reg. \$121</p> <p>Our famous 'Jerry Mann' poly knit pants in 9 great colors! Stitched crease. Sizes 8-18P, 8-18A. sportswear.</p>	<p>save on warm fashion gloves Shepa Lined Suede reg. \$9, SALE 6.99</p> <p>Rust, brown, green, navy. Sizes S-M-L. Leather Palmers reg. \$9, SALE 4.99</p> <p>Many colored! One size fits all accessories.</p>

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

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

Play it again, Sam

Technician uses precision spindle turntable to measure prototype brake drum at General Motors Research Laboratories in Warren, Mich. The circular chart in the rear records radial variations in the braking surface as small as one-tenth the thickness of a human hair. (UPI photo)

Calendars still selling

Pinups are good business

NEW YORK (UPI) — Pinup calendars of pretty girls in bikinis still are wonderful sellers of a wide variety of products and some millions of them have been distributed in recent weeks.

They're not quite as popular as they were 20 years ago, according to the Advertising Specialties Association of Chicago, trade association for the calendar industry. But Karl Keck, advertising manager of Ridge Tool Co. of Elyria, Ohio, member of the Emerson Electric Co. group, swears by them.

Keck distributes about 650,000 two-year pinup calendars every other year at a cost of half a million dollars and he says they are by far Ridge's best promotional tool.

However, pinups are no longer the biggest part of the wall calendar business, which is expected to run about \$36 million next year, up 15 percent from 1977. Seascapes, landscapes, Carrier & Ives' prints and other art work, exceed them in popularity.

The association spokesman said he believes the ubiquitous presence of pinup girls in Playboy, Penthouse and other popular magazines, including those that are openly pornographic, had hurt the legitimate pinup calendar sales.

Nevertheless, Keck said, for something like hand tools and small power tools, you just can't beat a pinup calendar. It gets attention and it keeps Ridge's company name right where the mechanics will see it every day all year round. The twelve pages for the months also serve as a handsomely illustrated catalogue of Ridge products.

Which brings up the possibly surprising fact that photos of the pinup girls, handsomely done as they are, normally represent about the smallest part of the calendar's cost, less than a tenth of the total cost, sometimes less than the postage to mail them.

The Advertising Specialties Association said custom-produced wall calendars such as Ridge uses, may cost anywhere from a few cents to \$6 dollars each, depending on the quality of the artwork and paper and the size of the press run.

Where does the biggest part of the money go?
On the photos of the products in Ridge's case carefully reworked

calling became so heavy that busy signals were common, jamming circuits and affecting the service of other telephone users.

Previously, state residents phoned either the Stratford or Windsor Locks National Weather Service. In most cases this was a toll call and if severe weather conditions were imminent,

photos of screw drivers, wrenches, small drills, chisels, and the like. It's pretty much like the famous story of how long and hard the artist had to work to paint a glass of beer that the brewery advertising manager considered delectable enough — it took him a solid month.

Keck said that for an artist to use the airbrush to touch up a picture of a wrench, saw or a drill to show it off to best advantage took enormous time and consummate skill.

"But there's another subtle problem," Keck said. "If the artist does his touchup work just a little too well, the resulting picture doesn't seem authentic to the experienced mechanic."

Weather forecast phone gets thousands of calls

Since June 25 this year Connecticut residents have been calling the Weather Forecast Service at Windsor Locks an average of one thousand times a day. Connecticut residents can dial 1-938-1212 from anywhere in the state and receive a weather report for 18 cents per call.

that a more reliable system of obtaining weather reports was needed. We established a telephone system for the Weather Forecast Service which is designed to handle a large volume of simultaneous calls."

Business

Boston banks swap branches

BOSTON (UPI) — The Codman Square branch of the First National Bank of Boston will become a branch of the Unity Bank and Trust Co. in April 1978, the two banking institutions have announced.

The planned conversion of the Codman Square facility would involve mostly a change of personnel. The transfer, which must be approved by banking regulatory authorities before final arrangements are completed, will enable the Unity Bank to expand its operations into a section of Dorchester where it doesn't presently have any branch facilities.

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

Shape up and save!!!
semi-annual bra and girdle
SALE **KNIT 2**
unwrinkleable • wears and wears
SMILING SERVICE
at **Worth's**

<p>Formfit Seamless Bra. The Knit 2® smooth doubleknit bra, perfect under knits and new clingy fashions. reg. \$8 6.40</p>	<p>Warner 'Real McCoy' Body Bra. Best selling! Best fitting! Doubleknit tricot bra. reg. \$7 5.99</p>	<p>sketched: Olga No Seam 'Show off' shoulder Bra. Shell cup for perfect smoothness inside and out. White. reg. \$9 7.40 Olga's Slim 'Wonder Pants', firm elastic tummy control. White. reg. 7.50 5.99</p>
<p>Flexfit Contour Seamless 'Naturally Me' Bra, smooth look. White. reg. 6.50 4.99</p>	<p>Flexfit Extra Control Brief. Smooth power net for great control in all the right places. S-M-L-XL. reg. \$10 5.99</p>	

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

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

SALE STARTS TODAY
HAPPY SEWING AND KNITTING BEGINS AT BEACONWAY

Beaconway
Fabric & Yarn Center

all fabrics!
all notions!
all patterns!

20% OFF
our already low-low prices

don't waste time...
hurry in now for the best selection!

- take 20% off of in stock merchandise only
- some items are limited quantities
- sorry, no rainchecks
- yarn and needlecraft items not included

389 BROAD STREET, MANCHESTER
EAST HARTFORD Putnam Bridge Plaza, 17 Main Street
BLOOMFIELD Copaco Shopping Center, College Grove Rd. Rt. 218
OPEN 10 AM TO 9 PM; MANCHESTER STORE OPEN SATURDAY NIGHT 'TIL 9
BANKAMERICAN AND MASTER CHARGE AVAILABLE IN MOST STORES

27

DEC

27

Pair of Mud Bowers-

Two Minnesota Viking players, who started game in white uniforms, are covered from head to toe with mud during playoff win over Rams in Los Angeles. (UPI photo)

Quarterback sacked

Los Angeles quarterback Pat Haden found himself in this position after being sacked by Minnesota tackle Alan Page who watches flight of ball along with Ram defender John Williams. (UPI photo)

Running for daylight

Chuck Foreman, workhorse of the Minnesota backfield, churns up field for short gain. Foreman carried the ball 31 times for 101 yards and scored one of two Viking touchdowns in victory. (UPI photo)

Big assist from ally aides Vikings who advance in Super Bowl Derby

LOS ANGELES (UPI) — With a big assist from an old ally, the surprising Minnesota Vikings are in the NFL's final round of the annual Super Bowl derby.

The weatherman came up with all the right ingredients for the supposedly decrepit Vikings Monday and they responded with a 14-7 upset over the Los Angeles Rams.

That put Bud Grant's bunch of venerable veterans into the NFC championship game at Dallas on

New Year's Day where they undoubtedly will be even bigger underdogs than they were in the rain and mud at Los Angeles.

"I hope it snows in Dallas," smiled Minnesota Coach Bud Grant, flashing a rare smile.

With quarterback Fran Tarkenton on the sidelines with a broken ankle, 32-year-old Bob Lee, a nine-year pro from University of Pacific, directed the Vikings to their fourth win over the Rams in four playoff meetings.

Lee completed only five passes for just 57 yards but they all came on

Minnesota's first offensive possession as the Vikings drove 70 yards in 11 plays for a 7-0 lead. Chuck

Foreman capped the march with a five-yard touchdown run at 9:17 of the opening quarter.

Lee tried only five passes after

that and just three in the second half. All were incomplete but the Vikings ground out a second touchdown with a 40-yard, 10-play drive that came on

Sammy Johnson's one-yard plunge with 1:01 gone in the final quarter.

In the second half, the Vikings controlled the ball for 20:33. The Rams had it 9:27.

Playing catchup Pat Haden was intercepted three times, twice in the final quarter. On a first-and-five situation on the Minnesota five in the second quarter, Haden had a pass

picked off by Nate Allen in the end zone. Paul Krause and Jeff Wright had the final-period interceptions, the one by Wright ending the game.

Haden threw a one-yard touchdown pass to Harold Jackson with 56 seconds left and Rod Phillips recovered an onside kick with 33 seconds to go. Haden got the Rams to the 30 with seven seconds to go but

threw his third interception of the day as time ran out.

The Rams' Rafael Septien missed a 33-yard field goal attempt in the second quarter. As far as Haden was concerned, Allen's interception was

the key play of the game. "I accept all the blame," Haden said. "I didn't execute and our offense didn't move."

It was a particularly bitter defeat since the Rams, winners of five NFC West titles under the former Detroit Lions' assistant, have never made it to a Super Bowl.

"The field conditions were terrible," Rams Coach Chuck Knox noted. "But we can't blame the weather, we have no excuses. Minnesota played on the same field we did. They won and they deserve all the credit."

One fallen coach

Minnesota Viking offensive line coach John Michaels is caught at midfield and rolled in mud by two jubilant Vikings after win over favored Los Angeles yesterday. (UPI photo)

Not interested

CLEVELAND (UPI) — The Cleveland Browns are not interested in acquiring offensive guard John Hicks of the New York Giants in exchange for fullback Mike Pruitt

Knox snake-bitten in playoff showings

LOS ANGELES (UPI) — Coach Chuck Knox of the Los Angeles Rams seems snake-bitten in the National Football Conference playoffs.

During his five years as head man of the Rams he's won the NFC West five times and for the fifth time Monday he and the Rams were kayoed early in the race for the Super Bowl.

The Minnesota Vikings beat the Rams by a 14-7 score in the NFC semifinal round on a rainy day that made the Coliseum turf a mudhole.

"We got some Minnesota weather," said Viking Coach Bud Grant, who sends his team against the Cowboys at Dallas New Year's Day in the NFC title game. "I hope it snows in Dallas." Grant dejectedly said, "We're a bad weather team."

Knox took the loss hard but would not blame the weather. "The Rams' coach, eyes red and voice quivering with emotions, was clobbered in the dressing room with his players for 15 minutes before he faced reporters."

"The field conditions were terrible for both teams," Knox said. "In that

Sports slate

Tuesday BASKETBALL
Manchester vs. East Catholic at LOH, 8
East Granby at Cheney Tech, 8
Glastonbury at Penney Rockville at Simsbury

Wednesday BASKETBALL
Manchester at East Catholic (girls), 8
Hartford Public at South Windsor
ICE HOCKEY
Concord at Manchester (Bolton), 8:15

Cowboys looked sharp, peaked for Super Bowl

IRVING, Tex. (UPI) — The Dallas Cowboys played well enough to win the Super Bowl Monday.

The 37-7 divisional playoff whipping Dallas laid on the youthful and overmatched Chicago Bears was such a high quality performance it had the Cowboys honestly believing this is their year.

"This is the best team I've played on in four or five years," said Cowboys' offensive tackle Ralph Neely, who last week said he would retire at the end of the season.

The team Dallas will have to be ready for Sunday is Minnesota, a surprise winner over the Los Angeles Rams Monday. The game will be played at Texas Stadium. Dallas will be trying for its fourth trip to the Super Bowl, Minnesota its fifth.

Quarterback Roger Staubach was sharp and Robert Newhouse and Tony Dorsett both ran through huge

holes for 80 and 85 yards respectively. Dorsett scored twice, Elfen Herrera made good on three of his field goal attempts and the Cowboys

overpowered Chicago Bears who equalled a post-season record in that department. And Chicago fumbled the ball away three times.

The final fumble was by Walter Payton, Chicago's talented runner who gained 1,822 yards during the regular season but was limited to 60 yards in 19 carries.

Payton was so beat up after the game he said he could not remember all of it.

"I hurt," he said. "I've got a headache."

The Cowboys drove 79 yards late in the first period and scored on a 2-yard run by Doug Dennison. They drove 74 yards moments later and Staubach hit light end Billy Joe DuFree with a 28-yard touchdown pass on which DuFree made an excellent catch looking into the sun.

Herrera's first field goal, a 21-

yarder, made it 17-0 at the half and on the opening play of the third quarter Dallas linebacker D.D. Lewis intercepted an Avellini pass.

Dorsett promptly scored on a 22-yard run and before the period was over Avellini had thrown two more interceptions — both to Waters — and the Cowboys had recovered two fumbles, one by Avellini and another by tight end Greg Latta.

Dorsett scored again in the third quarter on a 7-yard run and Herrera kicked two more field goals of 31 and 37 yards.

Chicago finally scored in the final period on a 34-yard pass from Avellini to Steve Schubert.

The Bears, under the leadership of Coach Jack Pardee, had won their last six games to make the playoffs for the first time in 14 years.

"I'm proud of our team," said Pardee. "They stayed in there and played as hard as they could. We were just playing a very good team."

Conard game. His inspired third period play kept Manchester in the lead with Coach Doug Pearson hoping more of the same this evening. The fourth-year mentor also will hope Scott Hyde and John Hasslet, among others, are over the effects of the flu.

East, in its loss to Aquinas, was able to break the Saints' press but then proceeded to turn the ball over in the frontcourt, winding up with 22 turnovers. Coach Jim Penders hopes his young Eagles stop making these sorts of mistakes.

Four of the five previous Manchester-East meetings have been decided by 10 points or less with one going into overtime. The Eagles took 57-49 and 50-47 decisions a year ago.

Swim meet
Manchester High will hold an alumni-versity swim meet Saturday morning at the high school pool, announced Coach Ted Brindamour.

Warm-ups are at 9:30 with the meet slated for a 10 o'clock start. Any alumni not contacted and wishing to compete is invited.

ZODIAC — Brytte Lingham 178, Carol Powell

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

COUNTRY CLUB — Vito Agostinelli 350, Nando Annelli 137, Ted Backiel 135-
380, Larry Bates 375, Rick Kalkowski 452, Peg Clough 137, Ding Farr 351, Callahan 469, Ginger Frank Kierman 354, Todd Peck 137-375, John Rieder 380, Pete Stenum 141-375, John Wilks 143-369.

U.S. MIXED- Harold McCreo 209, Ernie Whipple 202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

IN 1964, JACK NICKLAUS LED THE PGA IN WINNINGS WITH \$18,254, WHICH OF THE FOLLOWING WAS LED THE PGA IN EARNINGS
A. DAVE MILL
B. GARY WADZOLECOFF
C. FRANK BEARD

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

Cowboy on the loose

Talented Tony Dorsett of Dallas picks up seven yards around end for touchdown in third period against Chicago. He also scored a second time in rout of Bears. (UPI photo)

Bowling

PROVIDENCE, R.I. (UPI) — The president of the Providence Shooting Stars of the Eastern Basketball League says he'll try to sell the basketball team before sinking more money into it.

"We're either got to put more funds into it or close up shop," John C. Davis said Sunday. "It's just a question of whether you want to put good money after bad, so to speak."

"Quite honestly," he added, "I'm not going to dump my life savings into the thing."

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

201-478, Nancy McKeown
202-472, Sandra Miller 178-
210-209-575, Dave Neff 212-484, Pat LeGrand 501, Barbara Marble 457, Rose Robideau 472.

YOUR SUPPORT NEEDED

During the next few days, skaters from the Manchester Youth Hockey Association will be requesting your support for our annual fund raising SKATE-A-THON. Your sponsorship will insure the continuation of our 150-member youth skating program.

Thank you.

NICHOLS-MANCHESTER TIRE CO. INVENTORY SALE

clearance!
TUES., DEC. 27th - FRI., DEC. 30th
— Closed Dec. 31st —

BARGAINS
NEW TIRES

DEALS
RECAPS
BLEMS

No reasonable offer refused.

It's still going to snow.

GOODYEAR FLEETWOOD JETZON

Free Coffee • Free Mounting

FREE SAFETY CHECK

NICHOLS-MANCHESTER TIRE, INC.
295 BROAD ST., (OPPOSITE SEAR'S AUTOMOTIVE)
PHONE 643-1101

MON., TUES., WED., FRI. 8:30 • THURS. 8:00 • SAT. 8:15

WE NOW AIM HEADLIGHTS

Kentucky five adds to poll lead

NEW YORK (UPI) — Kentucky's competition for the No. 1 spot in college basketball continues to decrease.

The undefeated Wildcats took all but two of the 38 votes cast in the weekly United Press International Board of Coaches ratings released today and opened a 119-point lead on their nearest rival, North Carolina.

Kentucky's rise in popularity among the coaches resulted from Marquette, last week's runner-up, suffering its first loss of the season — 61-60, to Louisville. The Warriors,

who held the No. 2 spot last week, dropped three places to No. 5 as a result of the defeat, while Louisville's victory enabled the Cardinals to advance four places to No. 6.

North Carolina moved up one place to No. 2 after turning its record to 7-1 with a rout of Tulane in its only game of the week.

Notre Dame and Arkansas also moved up one place each from last week. The Irish routed St. Joseph's (Ind.) and climbed one notch to No. 3

and Arkansas, which received one first place vote, remained unbeaten in eight games with a pair of victories to move up one place to No. 4.

Despite winning both of its games, UCLA dropped one place in the rankings to No. 7 and Indiana State, idle last week, fell one notch to No. 8, despite receiving one first-place vote.

Holy Cross, running its record to 6-0 with a victory over Harvard, moved up two places to No. 9 while Syracuse fell two spots to No. 10 after a win-lose record.

Morton injured
DENVER (UPI) — Denver Broncos quarterback Craig Morton was scheduled to leave St. Luke's Hospital this morning after receiving routine treatment for a swollen left hip, said Head Coach Red Miller.

Not interested

CLEVELAND (UPI) — The Cleveland Browns are not interested in acquiring offensive guard John Hicks of the New York Giants in exchange for fullback Mike Pruitt

Washington's Bob Dradridge can't get past Atlanta's John Brown during NBA game last night in Atlanta. Dradridge passed off before running into Brown. (UPI photo)

Houston winner DuPree catch turning point

NEW YORK (UPI) — The Houston Rockets had been kind enough to take Alonzo Bradley under their collective wing and he figured he should do the same for them.

"I really wasn't nervous at all," Bradley said Monday night, after scoring 15 points to lead Houston to a 113-90 victory over the Kansas City Kings. "I felt I would take the right shots at the right time."

Bradley was signed Sunday after playing with Athletics in Action. He was one of many Rockets playing defense. Houston took the lead near the end of the first quarter and never relinquished it. The Rockets led, 52-38, at halftime and had an 86-68 advantage at the end of the third period.

Moses Malone and Calvin Murphy each had 22 points to lead the Rockets. Rookie Otis Birdsong was high scorer for the Kings with 22 points and Rich Washington added 21 before fouling out late in the fourth quarter.

In other NBA games, Washington ripped Atlanta, 113-106. Detroit beat Boston, 102-90, and Denver stopped Phoenix, 127-108. Bullets 113, Hawks 106.

Former Atlanta guards Tom Henderson and Herb Brown with a team-high 21 points for Washington. Reserve guard Larry Wright scored 17 while reserve center Steve Hawes paced Atlanta with 25 points.

David Thompson and Dan Issel each hit 24 points and teammate Bob Brown snapped a five-game losing streak. Walker Davis led Phoenix with 23 points.

Washington's Bob Dradridge can't get past Atlanta's John Brown during NBA game last night in Atlanta. Dradridge passed off before running into Brown. (UPI photo)

National Weather Forecast

For Period Ending 7 a.m. EST Wednesday, Tuesday will find rain over most of the state of California, changing to snow in the low Rockies. Mostly fair elsewhere. Minimum readings include: approx. max. temperatures in parentheses Atlanta 21 (41), Boston 18 (32), Chicago 21 (27), Cleveland 4 (20), Dallas 20 (31), Denver 10 (14), Duluth -11 (7), Houston 35 (53), Jacksonville 25 (32), Kansas City 12 (17), Little Rock 22 (32), Los Angeles 55 (65), Miami 52 (68), Minneapolis 4 (15), New York 49 (58), New Orleans 32 (53), Phoenix 47 (66), San Francisco 47 (57), Seattle 32 (41), St. Louis 10 (27) and Washington 18 (30).

The Bears agree that was the turning point in Monday's game. "You see it?" he wanted to know. "No," he said, laughing a little. "I didn't see it at all. He (Staubach) just laid it right in my hands."

From then on, there was nothing left for the Bears except maybe next greetings. Six years have passed since they last defeated Dallas and with the cold, precise efficiency the Cowboys were operating Monday on their way to the NFC title game in the Minnesota Vikings Sunday, the Bears could keep playing another six years and still not beat them.

Noticing is hereby given to the taxpayers of the Town of Bolton that pursuant to Section 12-21B of the General Statutes of the State of Connecticut for motor vehicles registered between Oct. 2, 1976 and June 30, 1977 that a tax of \$1.00 per month is due and payable on January 1, 1978. Interest will be charged at rate of 1% per month for all taxes remaining unpaid after January 31, 1978. Minimum interest charge is \$2.00 per bill. Office hours during January - Monday thru Friday 9 A.M. to 3 P.M. Monday Evening 7 to 9 P.M.

Elaine Patterson, Tax Collector, Town of Bolton, 04112

LEGAL NOTICE
TOWN OF BOLTON
TAX COLLECTOR'S NOTICE

LEGAL NOTICE
TOWN OF BOLTON
The third quarterly installment of Real Estate and Personal Property taxes on the 1977-78 tax year is due on October 1, 1977. Grand List are due and payable Jan. 1, 1978. Also the Supplemental Motor Vehicle Bill is due and payable in full during January, 1978. Interest will be charged at a late charge of 1% per month on the late installment. From due date, or a minimum of \$2.00. Supplemental Motor Vehicle Taxes must be paid in full by January 31, 1978 or are subject to the same late charges. Payments may be made by mail or at the Town Office Building which is open 9 a.m. to 5 p.m., Monday through Friday. The Tax Collector is also in the office Monday and Friday evenings, 7 p.m. to 9 p.m.

Cynthia Clark, Tax Collector, Town of Bolton, Conn. 04112

LEGAL NOTICE
TOWN OF BOLTON
The third quarterly installment of Real Estate and Personal Property taxes on the 1977-78 tax year is due on October 1, 1977. Grand List are due and payable Jan. 1, 1978. Also the Supplemental Motor Vehicle Bill is due and payable in full during January, 1978. Interest will be charged at a late charge of 1% per month on the late installment. From due date, or a minimum of \$2.00. Supplemental Motor Vehicle Taxes must be paid in full by January 31, 1978 or are subject to the same late charges. Payments may be made by mail or at the Town Office Building which is open 9 a.m. to 5 p.m., Monday through Friday. The Tax Collector is also in the office Monday and Friday evenings, 7 p.m. to 9 p.m.

Cynthia Clark, Tax Collector, Town of Bolton, Conn. 04112

LEGAL NOTICE
TOWN OF BOLTON
The third quarterly installment of Real Estate and Personal Property taxes on the 1977-78 tax year is due on October 1, 1977. Grand List are due and payable Jan. 1, 1978. Also the Supplemental Motor Vehicle Bill is due and payable in full during January, 1978. Interest will be charged at a late charge of 1% per month on the late installment. From due date, or a minimum of \$2.00. Supplemental Motor Vehicle Taxes must be paid in full by January 31, 1978 or are subject to the same late charges. Payments may be made by mail or at the Town Office Building which is open 9 a.m. to 5 p.m., Monday through Friday. The Tax Collector is also in the office Monday and Friday evenings, 7 p.m. to 9 p.m.

Cynthia Clark, Tax Collector, Town of Bolton, Conn. 04112

LEGAL NOTICE
TOWN OF BOLTON
The third quarterly installment of Real Estate and Personal Property taxes on the 1977-78 tax year is due on October 1, 1977. Grand List are due and payable Jan. 1, 1978. Also the Supplemental Motor Vehicle Bill is due and payable in full during January, 1978. Interest will be charged at a late charge of 1% per month on the late installment. From due date, or a minimum of \$2.00. Supplemental Motor Vehicle Taxes must be paid in full by January 31, 1978 or are subject to the same late charges. Payments may be made by mail or at the Town Office Building which is open 9 a.m. to 5 p.m., Monday through Friday. The Tax Collector is also in the office Monday and Friday evenings, 7 p.m. to 9 p.m.

Cynthia Clark, Tax Collector, Town of Bolton, Conn. 04112

The Herald

CLASSIFIED ADVERTISING

PHONE 643-2711

FOR ASSISTANCE IN PLACING YOUR AD

ADVERTISING RATES

1 day - \$1.00 per day
3 days - \$2.50 per day
7 days - \$5.00 per day
15 days - \$10.00 per day
30 days - \$18.00 per day
Happy Ads - \$2.00 each

ADVERTISING DEADLINE

12:00 noon the day before publication.
Saturdays and Sundays - 12:00 noon Friday.

PLEASE READ YOUR AD

Classified ads are taken over the phone as a convenience. The advertiser is responsible for only one incorrect insertion and for the size of the original insertion. Errors which do not lessen the value of the advertisement will not be corrected by an additional insertion.

LEGAL NOTICE

STATE OF CONNECTICUT
DEPARTMENT OF ENVIRONMENTAL PROTECTION
PUBLIC NOTICE OF PROPOSED ISSUANCE OF A PERMIT FOR THE FOLLOWING NAME AND MAILING ADDRESS:
WESTLEY RETIREMENT CENTER, INC.
40 Irving Avenue
East Providence, Rhode Island

The Herald

CLASSIFIED BUSINESS GUIDE

Instant Professional Help for Your Home, Business, or Personal Needs

... CLIP THIS OUT FOR FUTURE REFERENCE ...

DANIELS TRAVEL Agency 100 Main St. 202 E. Center St. Manchester 043-3012	Quinn's Shaver Center "All Major Service Repairs" 22 Blvd. St. Manchester 043-5530 (Open Daily, Closed Fridays)	QUINN'S SHAVING CENTER "All Major Service Repairs" 22 Blvd. St. Manchester 043-5530 (Open Daily, Closed Fridays)	LEGAL REPRESENTATION WILLIAM J. HARRIS, JR. 155 Main St. Manchester 043-3171 742-7708 (Coventry)	DOG GROOMING Our Professional Staff is available for all breeds of dogs. We'll give your dog a "Show Grooming" - "Try Us Out" - "We'll Give You the "Dog" - "We'll Give You the "Dog". SERRAINE HENNELS 100 Main St. Manchester 043-3171	MANCHESTER RUBBER STAMPS 800 Main St. Manchester 043-4488 • RUBBER STAMPS • ENGRAVING for Business/Paper/Trucks	SHOWROOMS "A Full Service" "Specialty Cars" CORNER'S EQUIPMENT SERVICE 743-4043 743-7539	R.T. COACHWORKS Front End 100 Main St. Manchester 043-3171 3300 Broad Street Manchester, Conn. 043-3171 (24 Hour Day Service)	HO-VIC INC. "A Full Service" "Specialty Cars" CORNER'S EQUIPMENT SERVICE 743-4043 743-7539	MY TYRE MAN "A Friendly Place" "Specialty Cars" CORNER'S EQUIPMENT SERVICE 743-4043 743-7539	SU-DEB COIN CO. 100 Main St. Manchester 043-3171 3300 Broad Street Manchester, Conn. 043-3171 (24 Hour Day Service)	BOLTON OIL CO. Fuel Oil Co. That Saves You 100 Main St. Manchester 043-3171 3300 Broad Street Manchester, Conn. 043-3171 (24 Hour Day Service)	KELLY-FRAT LUMBER MART VERNON 73 Windsor Ave., (Rt. 85)	CARRY NATIONS Some of the Best in Life Entertainment Days Week. No Cover!	W.J. IRISH INSURANCE AGENCY For All Your Insurance Needs 100 Main St. Manchester 043-3171 3300 Broad Street Manchester, Conn. 043-3171 (24 Hour Day Service)	Little Old Shop Giftware & Handmade Items 373 Main St. Manchester 043-3010 Reservation ...	HAPPY HOURS HURRY CHILD CARE CENTER 100 Main St. Manchester 043-3171 3300 Broad Street Manchester, Conn. 043-3171 (24 Hour Day Service)
---	--	---	---	---	--	--	--	--	--	---	--	---	--	---	---	--

INDEX

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

ADMINISTRATIVE AIDE

The Community Services Division of Manchester Community College seeks a part-time administrative aide to work 17 1/2 hours per week from January through May, 1978.

QUALIFICATIONS - Minimum of an associated degree, preference will be given to candidates with experience as a community college.

DUTY - Assist the administrative staff in student placement and registration; provide information to students, staff and the general public; arrange for classrooms and off-campus; arrange for book sales and use of equipment; help recruit; hours include Saturdays, Sundays and evenings; some travel will be required.

SALARY - \$5.00 per hour.

TO APPLY - Send a resume by January 10, including the names of three references, to: James O. Tate, Associate Dean of Community Services, Manchester Community College, 60 Bowler Street, Manchester, CT 06040.

STARTING DATE - January 21, 1978, or as soon thereafter as possible.

Manchester Community College is an equal opportunity employer and adheres to the principles of affirmative action.

EXPERIENCED OIL BURNER TECHNICIAN

- BLUE CROSS - CMS
- EXCELLENT WAGES
- PAID HOLIDAYS
- RETIREMENT PLAN
- GOOD WORKING CONDITIONS
- NO TRAVELING TO HARTFORD

CALL OR WRITE...
MORIARTY BROS., INC. 643-5135
315 CENTER ST.
MANCHESTER, CONN. 06040

PERSONS WHO Love to do housecleaning

are invited to do something you like, and get paid for it. Call Connie Gleason, 872-8243.

HOUSEKEEPERS - janitors full time and part time. Positions available. Apply in person at East Hartford Convalescent Home, 745 Main Street, East Hartford, Conn. 06108.

ANNOUNCEMENTS

PUBLIC NOTICE

NEW YEAR'S PARTY

VFW POST 2046
608 E. CENTER ST.
9 P.M. TO 3 A.M.
Dancing, Buffet,
Open Bar
DONATION \$30.00 per couple

CALL ED EDWARDS,
CHAIRMAN
646-0206

Regal Muffler Center

Corner of Broad and Center Streets
Phone 643-2112

New Year Greetings

Hello 1978!

Send New Year Greetings To Friends, Neighbors and Relatives For As Little As \$2.30 Per Column Inch ... Larger Sizes Are Available Up To A Full Page If Desired...

Call 643-2711 For More Information; Ask For Tracey or Joe
New Year Happy Ads Will Appear Dec. 31

(Deadline is Noon, December 29th)

No mincing words for Celtics' coach

DETROIT (UPI) — Boston Celtics Coach Tom Heinsohn doesn't mince words anymore.

"We got beat," he said simply, and he was right. Heinsohn watched the Celtics lose their 11th straight road game Monday night, 122-100, to Detroit, and he wasn't in a holiday mood.

"We got beat and we didn't deserve to win," he said after Detroit beat the Celtics off the court, taking a 100-88 lead after three quarters.

"Detroit deserved to win. I'm just getting tired of explaining everywhere we go why we're losing."

The loss was Boston's sixth straight, with its last road win coming against Milwaukee in overtime, 127-119, on Nov. 13. Boston, with a 12-2 mark, is in fourth place in the Atlantic Division, 10 1/2 games behind first-place Philadelphia.

Detroit General Manager and interim Coach Bob Kaufman upped his record to 5-2 since he took over this month after firing Herb Brown. The win also was the Pistons' fifth straight, the longest since they won seven in a row Nov. 10-17 last year.

"We put a lot of pressure on them," said Kaufman. "All of our men moved real well and he got some real good shots tonight and we shot well."

But Kaufman also said he was finding the role of GM and coach too difficult.

"I'm adjusting to coaching very poorly. It's impossible to do both jobs. I just don't see my family enough."

Former Pistons Dave Bing led the Celtics to 10 points while forward Cedric Maxwell had 13.

WHA

W	L	T	Pts.
New Eng.	21	8	45
Winnipeg	21	12	43
Quebec	18	11	33
Edmonton	14	15	32
Houston	13	15	28
Birmingham	13	15	28
Cincinnati	12	16	25
Indianapolis	9	19	22

Monday's Results

Phoenix	12	613	7	
Goldfish	15	17	469	114
LA	14	18	438	125

NHL

W	L	T	Pts.
Philadelphia	22	6	44
NY Islanders	18	8	44
NY Rangers	12	15	31
Atlanta	10	13	30

Smythe Division

W	L	T	Pts.
Chicago	10	14	20
Vancouver	10	14	20
Colorado	8	15	22
Minnesota	8	21	4
St. Louis	7	22	4

Wales Conference

W	L	T	Pts.
Montreal	22	7	47
LA	16	11	37
Pittsburgh	10	16	27
Dallas	10	16	27
Wash.	6	20	18

Adams Division

W	L	T	Pts.
Buffalo	21	7	47
Boston	21	4	47
Toronto	20	8	44
Cleveland	10	20	23

Monday's Results

Pittsburgh	5	Toronto	4
------------	---	---------	---

NBA Eastern Conference

W	L	Pct.	GB
Philadelphia	11	.645	
NY	17	.531	3 1/2
Buffalo	13	.433	6 1/2
Boston	10	.232	10 1/2
N. Jersey	8	.252	13 1/2

Central Division

W	L	Pct.	GB
Wash.	19	.613	
Cleveland	18	.590	1/2
San Antonio	15	.545	2
Atlanta	17	.485	4
New Orleans	13	.406	8 1/2
Houston	12	.387	7

Western Conference

W	L	Pct.	GB
Denver	19	.613	
Chicago	18	.581	1/2
Milwaukee	19	.543	1 1/2
Detroit	17	.482	4 1/2
Indiana	12	.429	5
Kan. City	13	.406	6

Pacific Division

W	L	Pct.	GB
Portland	25	.482	

Basketball

EC FROSH
East Catholic's freshman basketball team saw its record drop to 2-2 last Friday with a 52-47 setback at the hands of Weaver. John Gorman had 18 points, Damian Purcell 11, Kyle Ayer 10 and Benny Page 8 for the young Eagles.

ADVERTISING RATES

1 day - \$1.00 per day
3 days - \$2.50 per day
7 days - \$5.00 per day
15 days - \$10.00 per day
30 days - \$18.00 per day
Happy Ads - \$2.00 each

KEEP SMILING

Stanley J. Pac
Commissioner
December 12, 1977
027-12

ADMINISTRATIVE AIDE

The Community Services Division of Manchester Community College seeks a part-time administrative aide to work 17 1/2 hours per week from January through May, 1978.

EXPERIENCED OIL BURNER TECHNICIAN

- BLUE CROSS - CMS
- EXCELLENT WAGES
- PAID HOLIDAYS
- RETIREMENT PLAN
- GOOD WORKING CONDITIONS
- NO TRAVELING TO HARTFORD

PERSONS WHO Love to do housecleaning

are invited to do something you like, and get paid for it. Call Connie Gleason, 872-8243.

PUBLIC NOTICE

NEW YEAR'S PARTY

VFW POST 2046
608 E. CENTER ST.
9 P.M. TO 3 A.M.
Dancing, Buffet,
Open Bar
DONATION \$30.00 per couple

Regal Muffler Center

Corner of Broad and Center Streets
Phone 643-2112

New Year Greetings

Hello 1978!

Send New Year Greetings To Friends, Neighbors and Relatives For As Little As \$2.30 Per Column Inch ... Larger Sizes Are Available Up To A Full Page If Desired...

Call 643-2711 For More Information; Ask For Tracey or Joe
New Year Happy Ads Will Appear Dec. 31

What is your Property Worth?

We will inspect your property and suggest an asking price. (No obligation.)
Ask us about our guaranteed sales plan TODAY!!!

PASEK REALTORS - MLS

289-7475

608 BURBANK AVE. - EAST HARTFORD
Members National Association of Realtors and Member of the Hartford Board of Realtors, Manchester and Vernon Multiple Listing Service.

27

DECEMBER

27

Frank and Ernest

IF IT'S ALL THE SAME TO YOU, WE'D RATHER OPT FOR A LESS-STRUCTURED LIFESTYLE.

Winthrop

THIS PAPER HAS ONLY ONE WORD ON IT.

"ROOM!"

FUNNY PLACE TO HAVE AN ECHO.

Home For Sale 23

COVENTRY - 40 acre Egg Farm, with three story barn, Butler-type building, Power Plant, and other out buildings. Plus three lovely homes. Offers invited. B.W. Realty, 64-4489.

MANCHESTER - Spring Street location, attractive 6 room Colonial, Gambro nestled on a beautiful wooded lot. Country kitchen, two working fireplaces, rear garage, full bath, etc. Call Warren E. Zimmer, J.D. Real Estate, 64-4190, 46-1119.

HEBRON Make an offer on this spotless seven room ranch. Decorator family room with wood burning stove, two car garage, acre lot. Out of state owner anxious. \$25,900. Barnett, Bowman and Co. Realtors, 63-3661.

MANCHESTER - Victoria Colonial, 8 rooms, Family room with fireplace. Low tax. \$48,900. Hutchins Agency, 64-3166.

MANCHESTER - Three bedroom duplex in newer 2 family home. Includes appliances and walk-out wall carpeting. Heat not included. \$50 monthly security and references required. No pets. Call 64-9928.

MANCHESTER - Large Cape-Full duplex, 1 1/2 baths, Hillside Park, 34 bedrooms. Basement finished. 64-9922.

ROCKVILLE - Reduced for immediate sale 8 room Colonial. Three bedrooms, two baths, city water and sewer. Ideal starter home. V.A.F.A. Financing available. \$22,900. Hayes Corporation, 64-6131.

TOLLAND - 10 beautiful acres with 7 room custom ranch. One land ideal for horses. Spacious barn. Call Arthur or Susan at 64-3233. J. Watson Beach Co., Manchester Office, 64-9129.

\$38,900 - HENRY STREET, Large older Cape. Marion E. Robertson Realtor, 64-3563.

Lot-Land for Sale 24

BUILDING LOT For Sale - Henry Street. Near schools. No brokers. Call 64-6238-64-6238.

Business Property 28

BOLTON - For sale or lease. Auto sales and repair garage containing 4,000 sq. feet. Zoned for business and industrial uses. Excellent condition. Call Arthur Shortt, 64-3233. Watson Beach Co., Manchester Office, 64-9129.

FIREWOOD - Primed hardwood, fully seasoned, cut, split, delivered. Call 64-7966 between 6 and 9 p.m.

BEAUTIFUL brand new grey rabbit for coat. Small size. Very reasonable. 64-9190.

RIDING LESSONS indoor riding ring. Western stock seat. Adult seat and hunt seat. All levels. 228-887.

ALL CASH For your property, within 24 hours. Avoid Red tape. Instant Service. Hayes Corporation, 64-6131.

SELLING your house? Call us first and we'll make you a cash offer. T.J. Crockett, Realtor, 64-3197.

IMMEDIATE Cash for your house. Let us explain our fair proposal. Call Mr. Belliere, 64-7143.

MAY WE BUY your home? Quick, fair, all cash and no problem. Call Warren E. Howland, Realtors, 643-1108.

MANCHESTER - Three bedroom duplex in newer 2 family home. Includes appliances and walk-out wall carpeting. Heat not included. \$50 monthly security and references required. No pets. Call 64-9928.

SEARS PORTABLE DRYER - Harvest Gold. Very good condition. \$75. Call 64-9928.

NATURAL STONE for retaining walls, veneers, patios, etc. Pick up by the pound or delivery by the ton. Bolton Notch Stone Quarry, 64-3181.

WE HAVE customers waiting for the rental of your apartment or home. J.D. Real Estate Associates, Inc. 64-1989.

DOG-CAT BOARDING, grooming, obedience training classes. Complete modern facilities. Canine Holiday Inn, 200 Sheldon Road, Manchester. For reservations please call 646-5971.

MINIATURE Schnauzer Puppies - AKC. Salt and pepper. References. Call 228-8227 or 646-6488.

WES BROOKS Welsh Corgis - ready to go. One male, four female. Call 646-6609 or 646-3866.

Services Offered 31

C&M TREE SERVICE - Free estimates, discount senior citizens. Company owned and operated. Call 646-1277.

TEAM TREE SERVICE - Complete tree care and removal. FREE FIREWOOD WITH ANY JOB. Insured and experienced. Special winter prices! 643-7285.

BRICK, BLOCK, Stone Fireplaces, concrete. Chimney repairs. No job too small. Save. Call 644-6256 for estimates.

REWEAVING bureau, blouses, Zipper, umbrellas, repaired. Window shades, venetian blinds. Kev. TV for rent. Marlow's, 887 Main St. 646-3282.

ODD JOBS DONE - Cellars, attics, moving, trucking. Loan for sale. No job too big or small. 586-8522.

COMPLETE CARPET & Tile installation and repairs. Free estimates. Call Pat, at 646-3762, after 5 p.m.

PROFESSIONAL HOUSE Cleaning. Husband and wife specializing in care of all types of homes. For free estimate, call 646-8242.

RESPONSIBLE mother will care for preschool children ages 2 thru 5 in my seven room home with fenced in yard during daytime hours, 5 days a week. 643-9400.

ONE EASY CALL - Will open many doors for your altering, dressmaking and repair problems. An added bonus if you are looking for gift items. formal dress, square dance and etc. 589-4940.

EXPERT FURNITURE refinishing and antique restoration. Free estimates. E. Lovand, 649-9863.

PAINTING - interior and exterior, paperhanging, excellent work. References. Free estimates. Fully insured. Martin Mattson, 646-4611.

TIMOTHY J. CONNELLY Carpentry and general contracting. Residential and commercial. Fully insured. Quality painting and paperhanging by William Schultz. Fully insured, references. 646-1343.

HAVE YOUR Cape/Ranch painted for \$1600.00 by scheduling now. Professional contractors any job. 288-5287, evenings or weekends. Don.

J.P. LEWIS & SON - Interior and exterior painting, paperhanging and wallpapering. Fully insured. 646-9068.

INTERIOR PAINTING and wallpapering. Quality professional work. Reasonable prices. Fully insured. G.L. McHugh, 643-9281.

PAPERHANGER - Desires work. Reasonable rates. No job too small. Call 646-5017. All work guaranteed.

PAINTING-Papering 32

GEORGE N. CONVERS - Painting and Paperhanging. Call between 5-9 p.m. 643-3804.

BUILDING-Contracting 33

WES BROOKS carpentry remodeling specialist. Additions, rec rooms, dormers, built-in's, bathrooms, kitchens. 646-3566.

CUSTOM CARPENTRY - Homes, Additions, Repairs, Cabinets. Call Gary Cushing, 646-3008.

TIMOTHY J. CONNELLY Carpentry and general contracting. Residential and commercial. Fully insured. Quality painting and paperhanging by William Schultz. Fully insured, references. 646-1343.

CARPENTRY & Masonry - Additions and remodeling. Free estimates. Anthony Squitacchio, 646-0811.

CARPENTRY - Repairs, remodeling, additions, garages, roofing. Call David Fatica, 644-1791.

LEON CIESZYNSKI Builder - New homes custom built, remodeled, additions, rec rooms, garages, kitchens, remodels, bath tile, cement work, Stairs, dormers. Residential or commercial. Call 649-4291.

ALL TYPES OF Carpenter work. Reasonable rates. No job too small. Call 646-5017. All work guaranteed.

Apartments For Rent 53

MANCHESTER - Immediate occupancy. Large 2nd room duplex. Central location. Excellent condition. Security. References. \$775 mo. 649-4003. Lombardo Associates.

MANCHESTER - Clean one bedroom unit in a small brick building, with rental yet convenient location. Blanchard & Roselle, 646-5482.

FURNISHED 3 Rooms Manchester, Centrally located, on bus line, heated, reasonable, security. Call 668-8888.

EAST HARTFORD Two bedroom townhouse, 1 1/2 baths, heat, laundry hookups, parking. \$500. Immediate occupancy. 228-1108 or 228-2900.

TWO ROOMS furnished. Stove, refrigerator, bath, heat, hot water. Apply 197 Main St., Manchester.

MANCHESTER - Immediate occupancy, 3 rooms \$150. Security deposit. Call 646-1054.

BOLTON two and one half room apartment. Heat and hot water included. \$185. 643-5908.

AFGANS to Yorkies - We breed from top bloodlines. Ekokabana and Science, Diet King Foods. Menus. Supplier. Sheridan Kennels, Route 66, Hebron, 228-9889.

BEAUTIFUL brand new grey rabbit for coat. Small size. Very reasonable. 64-9190.

RIDING LESSONS indoor riding ring. Western stock seat. Adult seat and hunt seat. All levels. 228-887.

ALL PRIME hardwood, seasoned one and a quarter years, cut to burning size and split. Mostly oak and hickory. 646-7966, 6 to 9 p.m.

ONE PAIR KNIFE - "White Star" Star, 106 Ctn. (white and blue), with one pair step-in handles (DL Simplex) #6150. One pair Lange "Pro" boots (six laces) black, size 10. One pair Scott steel plates, with ice "Tigs" (brongs for feet) #25. One Yamaha 150 (V.C.) "Enduro" Bike, blue, with trail tires. Needs some work. Engine excellent. Good off season buy for mechanically minded. \$450. Negotiable. Call 646-3104.

REFRIGERATORS - Washers, dryers, used, guaranteed and clean. New references required. Call Frigidare. Low prices. B.D. Pearl and Son, 646 Main Street, 640-2171. Main Street, 646-6271.

SEARS PORTABLE DRYER - Harvest Gold. Very good condition. \$75. Call 64-9928.

NATURAL STONE for retaining walls, veneers, patios, etc. Pick up by the pound or delivery by the ton. Bolton Notch Stone Quarry, 64-3181.

WE HAVE customers waiting for the rental of your apartment or home. J.D. Real Estate Associates, Inc. 64-1989.

DOG-CAT BOARDING, grooming, obedience training classes. Complete modern facilities. Canine Holiday Inn, 200 Sheldon Road, Manchester. For reservations please call 646-5971.

MINIATURE Schnauzer Puppies - AKC. Salt and pepper. References. Call 228-8227 or 646-6488.

WES BROOKS Welsh Corgis - ready to go. One male, four female. Call 646-6609 or 646-3866.

Available Soon

283 BEDROOM APARTMENTS

\$180 per month

Includes wall to wall carpeting, heat, hot water and parking.

643-1961

Equal Housing Opportunity

MANCHESTER - Deluxe two bedroom townhouse apartment. Heat, hot water, full basement, full kitchen, full bathroom, full living and dining room. Includes heat, appliances, wall-to-wall carpeting and air conditioner. \$250. per month. No pets. Darnale Enterprises, 646-1621.

FOUR ROOM apartment Fairfield Street. \$195. Call 646-4128.

MANCHESTER small house for rent. Commercial space. Call 646-4128.

THOMPSON HOUSE Men-Birch House Women-Central located. Downtown Manchester. Kitchens privileges. Call 646-2168.

LIGHT Housekeeping Room for gentlemen. Call 646-5000.

MANCHESTER - Kitchens Apartments For Rent 52

WE HAVE customers waiting for the rental of your apartment or home. J.D. Real Estate Associates, Inc. 64-1989.

DOG-CAT BOARDING, grooming, obedience training classes. Complete modern facilities. Canine Holiday Inn, 200 Sheldon Road, Manchester. For reservations please call 646-5971.

MINIATURE Schnauzer Puppies - AKC. Salt and pepper. References. Call 228-8227 or 646-6488.

WES BROOKS Welsh Corgis - ready to go. One male, four female. Call 646-6609 or 646-3866.

RENTALS

Rooms for Rent 52

WANTED - Retired or matured gentleman to room and board. Use of TV and kitchen. Call 742-6666.

THOMPSON HOUSE Men-Birch House Women-Central located. Downtown Manchester. Kitchens privileges. Call 646-2168.

LIGHT Housekeeping Room for gentlemen. Call 646-5000.

MANCHESTER - Kitchens Apartments For Rent 52

WE HAVE customers waiting for the rental of your apartment or home. J.D. Real Estate Associates, Inc. 64-1989.

DOG-CAT BOARDING, grooming, obedience training classes. Complete modern facilities. Canine Holiday Inn, 200 Sheldon Road, Manchester. For reservations please call 646-5971.

MINIATURE Schnauzer Puppies - AKC. Salt and pepper. References. Call 228-8227 or 646-6488.

WES BROOKS Welsh Corgis - ready to go. One male, four female. Call 646-6609 or 646-3866.

OFFICE SPACE FOR RENT

120 parking lot, center of business district. Call 643-8251.

MANCHESTER - Immediate occupancy. Large 2nd room duplex. Central location. Excellent condition. Security. References. \$775 mo. 649-4003. Lombardo Associates.

MANCHESTER - Clean one bedroom unit in a small brick building, with rental yet convenient location. Blanchard & Roselle, 646-5482.

FURNISHED 3 Rooms Manchester, Centrally located, on bus line, heated, reasonable, security. Call 668-8888.

EAST HARTFORD Two bedroom townhouse, 1 1/2 baths, heat, laundry hookups, parking. \$500. Immediate occupancy. 228-1108 or 228-2900.

TWO ROOMS furnished. Stove, refrigerator, bath, heat, hot water. Apply 197 Main St., Manchester.

MANCHESTER - Immediate occupancy, 3 rooms \$150. Security deposit. Call 646-1054.

BOLTON two and one half room apartment. Heat and hot water included. \$185. 643-5908.

AFGANS to Yorkies - We breed from top bloodlines. Ekokabana and Science, Diet King Foods. Menus. Supplier. Sheridan Kennels, Route 66, Hebron, 228-9889.

BEAUTIFUL brand new grey rabbit for coat. Small size. Very reasonable. 64-9190.

RIDING LESSONS indoor riding ring. Western stock seat. Adult seat and hunt seat. All levels. 228-887.

ALL PRIME hardwood, seasoned one and a quarter years, cut to burning size and split. Mostly oak and hickory. 646-7966, 6 to 9 p.m.

ONE PAIR KNIFE - "White Star" Star, 106 Ctn. (white and blue), with one pair step-in handles (DL Simplex) #6150. One pair Lange "Pro" boots (six laces) black, size 10. One pair Scott steel plates, with ice "Tigs" (brongs for feet) #25. One Yamaha 150 (V.C.) "Enduro" Bike, blue, with trail tires. Needs some work. Engine excellent. Good off season buy for mechanically minded. \$450. Negotiable. Call 646-3104.

REFRIGERATORS - Washers, dryers, used, guaranteed and clean. New references required. Call Frigidare. Low prices. B.D. Pearl and Son, 646 Main Street, 640-2171. Main Street, 646-6271.

SEARS PORTABLE DRYER - Harvest Gold. Very good condition. \$75. Call 64-9928.

NATURAL STONE for retaining walls, veneers, patios, etc. Pick up by the pound or delivery by the ton. Bolton Notch Stone Quarry, 64-3181.

WE HAVE customers waiting for the rental of your apartment or home. J.D. Real Estate Associates, Inc. 64-1989.

DOG-CAT BOARDING, grooming, obedience training classes. Complete modern facilities. Canine Holiday Inn, 200 Sheldon Road, Manchester. For reservations please call 646-5971.

MINIATURE Schnauzer Puppies - AKC. Salt and pepper. References. Call 228-8227 or 646-6488.

WES BROOKS Welsh Corgis - ready to go. One male, four female. Call 646-6609 or 646-3866.

RENT-A-CAR

...for as low as

\$950 A DAY

(Plus Mileage)

Scranton LEASING

Route 83, Vernon

643-1181 872-8148

1974 HONDA CIVIC - 1974 Hatchback. Steel radials. Standard shift. Radio. Only \$1999. Call 643-8251.

1966 FORD Ranchero, six cylinder, standard, good mechanical, body also good, low mileage, \$850. 646-3382.

1969 ROAD RUNNER for body parts, anything and everything. (two bodies) Some parts excellent, four Cragers (fair). Excellent Goodyear tires, also rebuilt 383 with new clutch and four speed. Two 8 1/4 Post seats, brand new battery. 289-5653.

HONDA CIVIC - 1974 Hatchback. Steel radials. Standard shift. Radio. Only \$1999. Call 643-8251.

1969 ROAD RUNNER for body parts, anything and everything. (two bodies) Some parts excellent, four Cragers (fair). Excellent Goodyear tires, also rebuilt 383 with new clutch and four speed. Two 8 1/4 Post seats, brand new battery. 289-5653.

1971 HONDA SLK - 350. Excellent condition. \$375. Call 646-7473.

Camper-Trailer

Mobile Homes 65

ARE YOU Selling your mobile home? Buyers waiting. Please call Franz Homes, Broker. 1-828-0269.

KEEP SMILING KEEP HAPPY

Automotive Service 66

ELM MOTORS - Toyota, Datsun specialist, factory repairs, one day service, 421 Main Street, Rockville, 871-1817.

OFFICE SPACE FOR RENT

120 parking lot, center of business district. Call 643-8251.

MANCHESTER - Immediate occupancy. Large 2nd room duplex. Central location. Excellent condition. Security. References. \$775 mo. 649-4003. Lombardo Associates.

MANCHESTER - Clean one bedroom unit in a small brick building, with rental yet convenient location. Blanchard & Roselle, 646-5482.

FURNISHED 3 Rooms Manchester, Centrally located, on bus line, heated, reasonable, security. Call 668-8888.

EAST HARTFORD Two bedroom townhouse, 1 1/2 baths, heat, laundry hookups, parking. \$500. Immediate occupancy. 228-1108 or 228-2900.

TWO ROOMS furnished. Stove, refrigerator, bath, heat, hot water. Apply 197 Main St., Manchester.

MANCHESTER - Immediate occupancy, 3 rooms \$150. Security deposit. Call 646-1054.

BOLTON two and one half room apartment. Heat and hot water included. \$185. 643-5908.

AFGANS to Yorkies - We breed from top bloodlines. Ekokabana and Science, Diet King Foods. Menus. Supplier. Sheridan Kennels, Route 66, Hebron, 228-9889.

BEAUTIFUL brand new grey rabbit for coat. Small size. Very reasonable. 64-9190.

RIDING LESSONS indoor riding ring. Western stock seat. Adult seat and hunt seat. All levels. 228-887.

ALL PRIME hardwood, seasoned one and a quarter years, cut to burning size and split. Mostly oak and hickory. 646-7966, 6 to 9 p.m.

ONE PAIR KNIFE - "White Star" Star, 106 Ctn. (white and blue), with one pair step-in handles (DL Simplex) #6150. One pair Lange "Pro" boots (six laces) black, size 10. One pair Scott steel plates, with ice "Tigs" (brongs for feet) #25. One Yamaha 150 (V.C.) "Enduro" Bike, blue, with trail tires. Needs some work. Engine excellent. Good off season buy for mechanically minded. \$450. Negotiable. Call 646-3104.

REFRIGERATORS - Washers, dryers, used, guaranteed and clean. New references required. Call Frigidare. Low prices. B.D. Pearl and Son, 646 Main Street, 640-2171. Main Street, 646-6271.

SEARS PORTABLE DRYER - Harvest Gold. Very good condition. \$75. Call 64-9928.

NATURAL STONE for retaining walls, veneers, patios, etc. Pick up by the pound or delivery by the ton. Bolton Notch Stone Quarry, 64-3181.

WE HAVE customers waiting for the rental of your apartment or home. J.D. Real Estate Associates, Inc. 64-1989.

DOG-CAT BOARDING, grooming, obedience training classes. Complete modern facilities. Canine Holiday Inn, 200 Sheldon Road, Manchester. For reservations please call 646-5971.

MINIATURE Schnauzer Puppies - AKC. Salt and pepper. References. Call 228-8227 or 646-6488.

WES BROOKS Welsh Corgis - ready to go. One male, four female. Call 646-6609 or 646-3866.

Toppings

Dear Abby

By Abigail Van Buren

DEAR ABBY: I've been married for six years to a man who has some kind of hold on me and I can't shake it. I loved him once, but all my love for him is gone now. I've left him 11 times but he always begs me to come back and says if I don't he'll commit suicide, so I go back to him. We have two kids who are practically being raised by my mother because my husband refuses to work steadily. He has a bad dry-lying problem, too. I can't count the places we've been kicked out of because we couldn't pay the rent; we can't get credit anymore.

When he met me I was really no good. I was a 18-year-old prostitute with a drug habit. He keeps reminding me that he took me out of the gutter so I owe him my life.

Can you help me?

TRAPPED

DEAR TRAPPED: No. But you can help yourself. You need counseling, and so does your husband. There are mental health clinics in your area that offer excellent help, and it's free for those without funds. If your husband refuses to go, go without him. Don't let your past dictate your future. You need a better self-image, and the fact that you wrote to me indicates that you're looking for answers, which is half the battle, going and good luck.

DEAR ABBY: Why is the bride expected to write all the thank-you notes for the wedding gifts?

Most of the gifts are for the home-to-be shared by the couple. So assuming the husband isn't illiterate, why shouldn't he write half the notes?

JUST ASKING

DEAR JUST: Nowhere is it written that the bride should write all the thank-you notes for the wedding gifts. Acknowledging wedding gifts should be a joint venture (even though some may fear the joint part of the suggestion).

DEAR ABBY: I recently went to the hospital for some exploratory surgery as I was concerned about the possibility of cancer. Two neighbor women who I don't know very well, came to visit me there. They took turns asking prying questions as to the nature of my illness, whether more surgery would be necessary, etc. I tried to fend off these questions as best I could.

After they left, a member of a fraternal group to which I belong called on me. The same line of questioning was pursued. Only this person spent nearly an hour telling me about "similar cases" in which all the patients died - of cancer. I was depressed beyond words. Why do people visit the sick and leave them sicker?

DEPRESSED

DEAR DEPRESSED: Because common sense is so uncommon. My advice to bedside manners: Make your visit short, sweet and cheerful. Leave the couple and a life at home. Ask no questions. If you can't do that, stay away.

Win at Bridge

Coke hand is grand slam

ACROSS

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

Astro-graph

By BERNICE BEDE OBL

Dec. 27, 1977

Sound progress is ahead for you in the business world this coming year. Tips on investments or opportunities will be followed up if they come from sources you know and trust.

CAPRICORN (Dec. 22-Jan. 19)

Let's get on with it. You're looking for a job that has to do with business today. Returns can be expected if you'll concentrate on old or new commercial ventures.

Find out more about yourself by sending for your copy of Astro-Graph Letter. Mail \$5.00 for each and a long, self-addressed stamped envelope to Astro-Graph, P.O. Box 488, Radio City Station, N.Y. 10101. Be sure to specify your birth sign.

ADARIUS (Jan. 20-Feb. 18)

Allow your youth to take the leading role in things that do domestic well-being today. Be there as a back-up, but retain a secondary role.

PISCES (Feb. 19-March 20)

Conditions relating to your work or career are very favorable today. Should you need allies, they will be available.

ARIES (March 21-April 19)

Though you may not have definite social engagements today, you'll still be getting social. You get great good times wherever you go.

Bugs Bunny - Heimdahl and Stoffel

OUR BOARDING HOUSE - Carol & McCormick

WHAT'S THE MATTER WITH YOU TWO BUMS...

DO YOU REALIZE HOW MONOTONOUS IT CAN GET...

SHORT RIBS - Frank Hill

I LOVE YOU!

AN APPLE A DAY CAN DO MORE THAN JUST KEEP THE DOCTOR AWAY.

ACROSS

4 Mrs. Eisenhower
5 Employing
6 Vocalist
7 Band instrument
8 Winter land
9 Conductor
10 Post apocalyptic
11 Savvy girl
12 Car gear
13 Dent
14 Short pin
15 22 Up
16 22 Down
17 22 Up
18 22 Down
19 22 Up
20 22 Down
21 22 Up
22 22 Down
23 22 Up
24 22 Down
25 22 Up
26 22 Down
27 22 Up
28 22 Down
29 22 Up
30 22 Down
31 22 Up
32 22 Down
33 22 Up
34 22 Down
35 22 Up
36 22 Down
37 22 Up
38 22 Down
39 22 Up
40 22 Down
41 22 Up
42 22 Down
43 22 Up
44 22 Down
45 22 Up
46 22 Down
47 22 Up
48 22 Down
49 22 Up
50 22 Down
51 22 Up
52 22 Down
53 22 Up
54 22 Down
55 22 Up
56 22 Down
57 22 Up
58 22 Down
59 22 Up
60 22 Down
61 22 Up
62 22 Down
63 22 Up
64 22 Down
65 22 Up
66 22 Down
67 22 Up
68 22 Down
69 22 Up
70 22 Down
71 22 Up
72 22 Down
73 22 Up
74 22 Down
75 22 Up
76 22 Down
77 22 Up
78 22 Down
79 22 Up
80 22 Down
81 22 Up
82 22 Down
83 22 Up
84 22 Down
85 22 Up
86 22 Down
87 22 Up
88 22 Down
89 22 Up
90 22 Down
91 22 Up
92 22 Down
93 22 Up
94 22 Down
95 22 Up
96 22 Down
97 22 Up
98 22 Down
99 22 Up
100 22 Down

Win at Bridge

Coke hand is grand slam

ACROSS

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

Win at Bridge

Coke hand is grand slam

ACROSS

1 Name for a...
2 Winter land...
3 Conductor...
4 Post apocalyptic...
5 Savvy girl...
6 Car gear...
7 Dent...
8 Short pin...
9 22 Up...
10 22 Down...
11 22 Up...
12 22 Down...
13 22 Up...
14 22 Down...
15 22 Up...
16 22 Down...
17 22 Up...
18 22 Down...
19 22 Up...
20 22 Down...
21 22 Up...
22 22 Down...
23 22 Up...
24 22 Down...
25 22 Up...
26 22 Down...
27 22 Up...
28 22 Down...
29 22 Up...
30 22 Down...
31 22 Up...
32 22 Down...
33 22 Up...
34 22 Down...
35 22 Up...
36 22 Down...
37 22 Up...
38 22

Ex-director admits CIA used journalists

WASHINGTON (UPI) — Former CIA Director William Colby said today the CIA has used journalists on intelligence missions but has taken pains not to influence what is published in the American press.

Colby testified at the start of hearings by a House intelligence subcommittee that is looking into the relationship between reporters and intelligence gathering.

He urged Congress not to establish "any blanket prohibition against any relationship whatsoever between American journalists and intelligence services." He said the CIA should be left free to work with journalists.

"If you accept that intelligence work is important to the protection of our country, and both our laws and presidential executive orders say that it is... then you must also give CIA the essential tools with which to do its work."

Relationships in the past "have included CIA employees on intelligence missions abroad who served as real or pretense journalists," he said.

"My agents and I had a clear understanding that they did their intelligence work for me, but that the reports they wrote were a matter between themselves and their editors, and not given prior clearance or direction by me," he said.

"The function of the CIA," Colby added, "is to work abroad, not to determine the content of American media."

While this has been "an understanding" within CIA in the past, Colby said, it now should be put into a specific regulation.

"I strongly recommend that we not establish any blanket prohibition against any relationship whatsoever between American journalists and intelligence services," he said. "I would particularly hope that we would not be so foolish as to forbid any relationship between American intelligence services and the journalists of foreign and even hostile powers."

Colby told news executives when he look over the CIA in 1973 that the agency had been using news correspondents overseas as paid and unpaid informers, and used names of some organizations as a cover.

But he said, "We want experienced intelligence officers to tell us what kinds of relations they consider harmful or unethical, and why."

But he said, "We want experienced intelligence officers to tell us what kinds of relations they consider harmful or unethical, and why."

And although the CIA insists it has stopped soliciting media help abroad, many questions remain.

They are being examined in publication by the subcommittee, headed by Rep. Les Aspin, D-Wis., at the prompting of Rep. Edward Boland, D-Mass., chairman of the parent House Intelligence Committee.

The witness list runs the gamut of those who might shed light on the subject: reporters, intelligence agents, editors, CIA specialists, news executives, veteran diplomats.

In advance of the hearings, Aspin said his subcommittee "has no intention of pursuing a witch hunt. We do not intend to make exposures of the names of newsmen who might have had a close relationship with the CIA in another era when a different ethical and professional standard prevailed."

Many hospitals reported lax on safety and records

WASHINGTON (UPI) — A medical accreditation group has found that 60 percent of the hospitals it checked in the past year fall short of standards for such things as fire safety and medical record keeping, it was reported today.

Findings of the Joint Commission on Accreditation of Hospitals were reported in today's Washington Post.

The commission was jointly organized by the American Hospital Association, American College of Surgeons, American College of Physicians and American Medical Association.

Hospitals that fell short of its standards got only limited accreditation instead of the usual two-year accreditation, the report said.

Walter Reed Army Hospital, Bethesda Naval Hospital and Johns Hopkins were among the hospitals given only limited accreditation, the Post said.

Hospitals that repeatedly fall short face the threat of losing approval as a site for medical training, the Post account said.

The commission said it surveyed 2,750 hospitals in the past year and gave 60 percent of them the limited accreditation because of failings. Most of the shortcomings were in the area of safety, such as failure to have doors and partitions that would contain fires or prevent smoke from reaching patients' rooms. Other flaws included failure to have adequate quality assurance or self-evaluation procedures.

Dr. George Graham of the commission said the normal two-year accreditation normally outnumber the limited ones by three to one. However, a year ago, tougher inspections began and limited accreditation became a majority.

Jai alai results

Monday night

Jai alai entries

Tuesday night

Time	Player	Score	Player	Score
7:00	1. Steve	11-8	1. Steve	11-8
7:15	2. Steve	11-8	2. Steve	11-8
7:30	3. Steve	11-8	3. Steve	11-8
7:45	4. Steve	11-8	4. Steve	11-8
8:00	5. Steve	11-8	5. Steve	11-8
8:15	6. Steve	11-8	6. Steve	11-8
8:30	7. Steve	11-8	7. Steve	11-8
8:45	8. Steve	11-8	8. Steve	11-8
9:00	9. Steve	11-8	9. Steve	11-8
9:15	10. Steve	11-8	10. Steve	11-8
9:30	11. Steve	11-8	11. Steve	11-8
9:45	12. Steve	11-8	12. Steve	11-8
10:00	13. Steve	11-8	13. Steve	11-8
10:15	14. Steve	11-8	14. Steve	11-8
10:30	15. Steve	11-8	15. Steve	11-8
10:45	16. Steve	11-8	16. Steve	11-8
11:00	17. Steve	11-8	17. Steve	11-8
11:15	18. Steve	11-8	18. Steve	11-8
11:30	19. Steve	11-8	19. Steve	11-8
11:45	20. Steve	11-8	20. Steve	11-8

Time	Player	Score	Player	Score
7:00	1. Steve	11-8	1. Steve	11-8
7:15	2. Steve	11-8	2. Steve	11-8
7:30	3. Steve	11-8	3. Steve	11-8
7:45	4. Steve	11-8	4. Steve	11-8
8:00	5. Steve	11-8	5. Steve	11-8
8:15	6. Steve	11-8	6. Steve	11-8
8:30	7. Steve	11-8	7. Steve	11-8
8:45	8. Steve	11-8	8. Steve	11-8
9:00	9. Steve	11-8	9. Steve	11-8
9:15	10. Steve	11-8	10. Steve	11-8
9:30	11. Steve	11-8	11. Steve	11-8
9:45	12. Steve	11-8	12. Steve	11-8
10:00	13. Steve	11-8	13. Steve	11-8
10:15	14. Steve	11-8	14. Steve	11-8
10:30	15. Steve	11-8	15. Steve	11-8
10:45	16. Steve	11-8	16. Steve	11-8
11:00	17. Steve	11-8	17. Steve	11-8
11:15	18. Steve	11-8	18. Steve	11-8
11:30	19. Steve	11-8	19. Steve	11-8
11:45	20. Steve	11-8	20. Steve	11-8

AT FRANKS with price \$10 purchase excluding coupon item

New from Maxwell House
MELLOW ROAST COFFEE 1 LB.
ALL GRINDS
\$1.89
ONE COUPON PER FAMILY GOOD THRU DEC. 31

AT FRANKS with price \$10 purchase excluding coupon item

SEALTEST ICE CREAM
HALF GALLON • ALL FLAVORS
89¢
ONE COUPON PER FAMILY GOOD THRU DEC. 31

AT FRANKS with price \$10 purchase excluding coupon item

CANADA DRY SODA
32 OZ. N.R. • ALL FLAVORS
4/\$1.00
ONE COUPON PER FAMILY GOOD THRU DEC. 31

AT FRANKS with price \$10 purchase excluding coupon item

SWEET LIFE SUGAR
5 LBS.
49¢
ONE COUPON PER FAMILY GOOD THRU DEC. 31

AT FRANKS with price \$10 purchase excluding coupon item

FREE CAMPBELL'S MUSHROOM SOUP
10.7 OZ.
ONE COUPON PER FAMILY GOOD THRU DEC. 31

AT FRANKS with price \$10 purchase excluding coupon item

KEEBLER TOWNHOUSE CRACKERS
30 M.D.
39¢
ONE COUPON PER FAMILY GOOD THRU DEC. 31

U.S.D.A. CHOICE SIRLOIN STEAK
TOP-BUT BONE IN
\$1.39
lb.

U.S.D.A. CHOICE BONELESS HAMS
WATER ADDED
\$1.59
lb.

U.S.D.A. CHOICE BONELESS BEEF BOTTOM ROUND ROAST
\$1.19
lb.

SWEET LIFE LO FAT MILK
PAPER GALLON
\$1.19

For Home Delivery Phone 647-9946

Parents seek bus for Sunset Ridge

By MAL BARLOW
East Hartford Reporter

Over 30 parents of Sunset Ridge Middle School students living in Mayberry Village have petitioned the East Hartford Board of Education for a school bus.

The board set next Tuesday night at Penney High School for a hearing on their petition.

The parents have little hope. They have petitioned singly before and lost each time.

"The only question the board asks is 'Have there been any mishaps?'" said Mrs. Rosemary Hartley of 238 Woodland Circle.

"The answer to that, so far, has been 'No.'"

"They're not going to do anything until there is a mishap."

Mayberry parents argue that their children in grades six, seven and eight must walk a dangerous route over busy roads to get to school. Dennis Hartley and his wife took their case to the state Board of Education in September.

The Hartleys argued their son Steven's route did not have usable sidewalks, especially after a snowfall, parts of the route did not have posted speed signs or stop signs, there were no buffer strips between the road and sidewalk at busy stretches, traffic lights on Forbes Street often do not work, and almost every part of the route is used as a throughway for commuter traffic.

Hearing Agent Ronald C. Harris of the state board upheld the town board's refusal to bus Steven. Harris said the sidewalks were OK. There were three crossing guards along the route, it did have speed signs, and police records show only two accidents took place on it in the last three years and neither one involved children walking to or from school.

Mrs. Betty Korgiebel of 111 Cannon Road said she looked through the town's list of school bus routes before school started trying to find her daughter's bus.

"I thought certainly she'd be bused over that route," she said.

But there was no bus. One bus does pass nearby but it picks up students in the Sunset Hills section because their streets do not have sidewalks of any kind.

She petitioned for a bus but the board hired her down this November. She then heard about the Hartleys. She met them and later joined their efforts for another, larger petition.

Mrs. Mary Ballesi of 10 Great Hill Road said her daughter Mary is now a seventh grader at Sunset Ridge. She drove her daughter to the school every bad weather day last year or she did not go. Often she would pick up other Mayberry students on the way.

"You tend to keep your child home longer during an illness," said Mrs. Korgiebel. "You know she shouldn't walk that long route in the cold until she is well enough."

The only difference Tuesday night will be that the petitioning parents will appear before the board as a group. They got each others' names through their children and talking to their neighbors. The school system would not give them the names of Mayberry children attending Sunset Ridge.

But the arguments will be the same. They say the route is unsafe. The board has said it is safe enough "even for kindergarten youngsters."

"I was told that if we lose again, we should hire a lawyer," said Hartley. "If I could afford a lawyer, I could have sent Steve to school in a cab every day."

One of the better sidewalks in Mayberry Village is this one beginning at the northwest corner of Woodland Circle and Great Hill Road. Parents claim commuter traffic from Burnside Avenue whips around the corner as kids walk to school.

Outside today
Partly cloudy tonight with lows 10 to 15. Variable cloudiness Thursday with high near 30. Outlook: fair Friday, increasing cloudiness Saturday with chance of snow. National weather map on page 6B.

Discussing their petition for busing are Mayberry Village parents, left to right, Dennis and Rosemary Hartley, Betty Korgiebel, and Mary Ballesi.

A Sunset Ridge student looks over his shoulder in the photo at left as he prepares to cross the exit and entrance ramps to Interstate 86 at Forbes Street. In the right, the sidewalk on Chester Street stops at Great Hill Road. Children from Sunset Hills point on Chester Street must be bused because they do not have a sidewalk. (Herald photos by Barlow)

East Hartford bulletin board

Winning prospects
John Gorman of the town fire marshal's office may be able to retire after the Thursday, Jan. 5 TV show "Dontleplay." This number was picked for the 7:30 p.m. show on Channel 3. This means he will win a minimum of \$1,000 on the show and a maximum of \$100,000 in the state lottery.

Teens to El Charro's
The East Hartford Teen Center which meets at the East Hartford Group Home at 10 Woodbridge Ave. is planning a trip to El Charro's in Avon for dinner Jan. 10. The trip is part of the state Developmental Disabilities Program of the state Department of Mental Retardation. On Jan. 17 the center plans to go to the movies nearby. On Jan. 25 the center's teens will go swimming. And Jan. 31 they will host the youth of the Enfield Teen Center here. To learn more, call Melissa Mullen at 243-9517.

Penney wins at home

By BILL McAVOY

Penney High School's boys varsity basketball team overcame a horrendous start by playing its best basketball so far this season in the second half of Tuesday night's game with the Glastonbury Tomahawks at Penney. Penney's Knights beat the non-CCL rival 54-39.

Lindsay James led all scorers for 4-1 Penney with 22 points, 16 coming in the second half. Kevin Grady added 10 and Mike Kononchik chipped in 8.

Todd Lincoln paced the 2-4 Tomahawks with 17.

The Knights took the opening tap with Grady putting in a layup for Penney's only lead of the first half. Glastonbury controlled the tempo for the opening 16 minutes with a disciplined, patterned offense. It ran many set plays which created openings for easy buckets.

Lincoln played the major role for the Tomahawks earning 15 of their 28 first half points for a 28-21 lead at the half.

When the squads opened the third quarter, it was the Knights who quickly gained the upper hand. They buried did not score until the 1:50 mark.

Mike Picard came off the bench in the stanza to team with Kononchik under the boards.

Penney outscored Glastonbury in the stanza 15-4 to take a 36-32 lead into the final eight minutes.

The fourth quarter was almost a rerun of the third, Penney playing well while the Tomahawks were off. Glastonbury failed to score until after the two-minute mark.

"We did not play good basketball in the first half," said Penney coach Bernie Dandley. "We were lethargic and did not move well."

After the half, Penney "came alive," he said.

"We played the way we are capable of and the way we should play all the time."

The Knights next game is Friday at home against Simsbury.

Penney (54): James 9 4 22, Grady 12 10, Kononchik 4 0 8, Guzzardi 2 0 4, Burns 1 0 2, Funk 1 1 3, Picard 1 2 4, Cima 0 1 1, Totals 22 19 54.

Glastonbury (39): Green 1 2 4, Goodwin 3 1 7, Lincoln 6 3 17, Smith 2 0 4, Stewart 0 0 0, Sambucus 2 1 5, Barnard 0 0 0, Stelmach 1 0 2, Totals 15 9 39.

East Hartford loses
The East Hartford High School boys varsity basketball team went to Torrington for the Torrington Christmas Basketball tournament Tuesday night and lost to Torrington 67-59.

The 5-1 Torrington led the EHHS Hornets most of the game but not by much. The Hornets' Karl Grabowski shot well, keeping his team in the game with 19 points.

Torrington (67): Shugrus 6 2 14, Merrill 4 4 14, Amelio 2 1 6, Spino 0 0 0, Reslow 0 0 0, Zavatka 9 3 21, Habiacchi 1 0 2, Predvall 0 0 0, Tuzzo 0 0 0, Totals 28 11 67.

East Hartford (59): Henion 0 2 2, Jobert 2 4 8, Berry 2 2 8, Bolduc 3 0 6, Jones 1 2 4, Pafka 4 0 8, Kaspar 2 2 6, Grabowski 6 7 19, Totals: 20 19 59.

East Hartford fire calls

Tues. a.m. — Lockout, 10 Francis St. — Medical call to 20 Holmes St.

Tuesday, 10:10 p.m. — Medical call to 22 Cannon Road.

Tuesday, 2:00 p.m. — Medical call to 89 Mill Road.

Tuesday, 4:27 p.m. — Smoke investigation, 80 Longhill Road.

Tuesday, 5:55 p.m. — Medical call to 3 Orchard Street.

Tuesday, 7:28 p.m. — Medical call to 3 Claremont St.

Tuesday, 8:35 p.m. — Medical call to accident at Main and Brewer streets.

Tuesday, 10:31 p.m. — False alarm, Shell Oil, Pitkin Street.

Tuesday, 10:45 p.m. — Smoke investigation, Angie and Bay's, Silver Lane.

Today, 1:57 a.m. — Medical call to Engine Co. II, 1622 Main St.

Today, 3:01 a.m. — Fire in duct, 70 Toland St.

Today, 7:21 a.m. — Medical call to 27 Daly Court.

Today, 8:35 a.m. — Medical call to 58 Elm St.

Today, 10:15 a.m. — Medical call to Prospect and Governor streets.

Avoid getting soaked by the IRS. And put money away for a rainy day. At CBT.

An Individual Retirement Account at CBT. It can save you tax dollars today and help you provide for tomorrow.

If you're a wage earner not enrolled in any other pension plan, you can set aside as much as \$1500 a year in an IRA at CBT.

By opening or adding to an IRA before February 14, 1978 you can claim that amount as a deduction on your 1977 income tax return.

Don't forget, April 15th isn't that far away. And CBT's Jet Banking makes it faster and easier than ever to open or add to an IRA in time to claim your deduction.

Money deposited in a CBT IRA goes right to work for you too. Earning interest that's tax deferred until you retire and your tax payments are lower.

So stop in at any of CBT's over eighty offices and find out how an IRA can figure in your future. And help keep your head above water at income tax time.

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

CBT THE CONNECTICUT BANK AND TRUST COMPANY Member F.D.I.C.

MT. VERNON DAIRY STORES

EVERYDAY LOW PRICES! AND ON THE FARM QUALITY...

FRESH GRADE A LARGE EGGS 69¢ DZ. COMPARE - SAVE 25¢	DAIRYLEA ONION DIP 8 oz. 49¢ SAVE 10¢	FESTIVE HOLIDAY EGG NOG NO LIMIT 59¢ QT.
COKE • PEPSI • 7 UP SODA 79¢ 1/2 Gal. COMPARE! SAVE 20¢ EVERYDAY	PEPSI COLA 16 oz. SIX PAK 1.29 COMPARE! SAVE 30¢	FLEISHMAN'S EVERYDAY 79¢ COMPARE! SAVE 20¢
COKE • PEPSI • 7 UP SODA 79¢ 1/2 Gal. COMPARE! SAVE 20¢ EVERYDAY	CHARLES CHIPS 8 oz. 69¢ SAVE 20¢ EVERYDAY	PREMIUM QUALITY BACON 99¢ 1 lb. COMPARE - SAVE 10¢
COKE • PEPSI • 7 UP SODA 79¢ 1/2 Gal. COMPARE! SAVE 20¢ EVERYDAY	ROYAL NUT ROLL 1.79 8 slices For holiday parties!	APPLES 59¢ 3 lbs. COMPARE EVERY DAY

We know you'll be happy with our low prices — You can save everyday — Watch for our weekly ad.

MT. VERNON #2 244 BROAD ST. MANCHESTER

MT. VERNON #7 690 HARTFORD RD. MANCHESTER

MT. VERNON #4 HEBRON AVE. ACROSS FROM FOX RUN MALL, GLASTONBURY