

DONATION \$1.00

Commemorative Program

MANCHESTER SESQUICENTENNIAL

1823 - 1973

MANCHESTER SESQUICENTENNIAL COMMITTEE

FIRST HARTFORD CORPORATION

MANCHESTER, CONNECTICUT

AFFILIATES AND SUBSIDIARIES:

Allen Knitting Mills, Incorporated - Charlotte, North Carolina

Braidmakers, Incorporated - Simpsonville, South Carolina

First Hartford Realty Corporation - Manchester, Connecticut

Manchester Modes, Incorporated - Manchester, Connecticut

Somersville Mill Salesroom Incorporated - Manchester, Connecticut

Wyandotte Division - Waterville, Maine

For my friend Susan Balow, a
wonderful woman and a great historian!

Great admited-

Vivian
Wheeler
Helgerson
January
2009

THE COMMITTEE TAKES THIS OPPORTUNITY
TO THANK ALL THOSE PEOPLE WHO HAVE
CONTRIBUTED TO THE PLANNING & SUCCESS
OF OUR SESQUICENTENNIAL CELEBRATION!

Published for
Manchester Sesquicentennial Committee

THE WHITE HOUSE

WASHINGTON

May 3, 1973

TO THE PEOPLE OF MANCHESTER, CONNECTICUT

It is a welcome opportunity for me to join in celebrating the one hundred and fiftieth anniversary of Manchester.

The early colonial settlers to Manchester brought with them a spirit of enthusiasm, determination, and cooperation -- qualities which not only helped to build a community with a rich heritage, but also contributed to the growth and prosperity of the United States as a great nation.

America needs these qualities as it faces the future, and I feel confident that, proud of your past, the people of Manchester will look ahead with renewed vigor and dedication.

My greetings and best wishes go to each of you.

A handwritten signature in dark ink, reading "Richard Nixon". The signature is written in a cursive, flowing style with a large, prominent "R" and "N".

State of

Connecticut

By His Excellency THOMAS J. MESKILL, Governor: an

Official Statement

MANCHESTER SESQUICENTENNIAL

June 23 - June 30, 1973

For one hundred and fifty years the people of the community of Manchester have not only governed themselves proudly and well as a town, but contributed talent and character to the political and civil life of their State.

Their State now joins with them in their observation of a significant community birthday.

The story of this century and a half in the life of Manchester has, fortunately for the town, been one in which a deep appreciation of the gifts and traditions of the past has been combined with a lively concern for the future. This is, for the town and for its friends, a special moment for looking both ways--back over the creditable road that has already been traveled, on down the difficult, challenging, but rewarding highway of the future.

In order that all the people of this State may join the people of Manchester in their salute to the past and their resolves for the future, and as a demonstration of the high regard in which we all hold this community, I hereby officially designate June 23 - June 30, 1973, as MANCHESTER SESQUICENTENNIAL WEEK.

Governor.

State of Connecticut

GENERAL ASSEMBLY

House Joint resolution No. 39. Introduced by Rep. Yacovone, 9th Dist.; Rep. Genovesi, 12th Dist.; Rep. Mahoney, 13th Dist.; Rep. Westbrook, 14th Dist.; Senator Furie, 3rd Dist. and Senator Odegard, 4th Dist. Adopted January 16, 1973.

RESOLUTION CONGRATULATING THE TOWN OF MANCHESTER ON ITS 150th ANNIVERSARY

Resolved by this Assembly:

WHEREAS, the town of Manchester was incorporated in May, 1823 and will have its sesquicentennial celebration in June of this year: and

WHEREAS, the town is noted for its textile and paper industries; and

WHEREAS, the town's people have organized a week long celebration in June to honor its birthday with a parade, dance, trade show, crafts fair and historical exhibits; and

WHEREAS, the members of this assembly join the citizens of Manchester in the observance of their 150th anniversary celebration.

NOW, THEREFORE, BE IT RESOLVED, that the members of this assembly unite in congratulating the town of Manchester on the occasion of its 150th anniversary.

BE IT FURTHER RESOLVED that the clerks of the house and senate cause a copy of this resolution to be sent to the Town Manager and Board of Directors.

Robert F. Milvae
Robert F. Milvae
Clerk of the Senate

Lucille M. Low
Lucille M. Low
Clerk of the House

Gloria Schaffer
Gloria Schaffer
Secretary of State

Thomas F. Ferguson

Sesquicentennial Committee Cochairmen

Edward J. Tomkiel

General Managers

C. Elmore Watkins
Honorary Chairman

George H. Waddell
1947-1951

Richard Martin
1952-1965

Robert B. Weiss
1965-

John W. Thompson
1971 -

Nathan G. Agostinelli
1967-1971

Harold A. Turkington
1961-1963 1948-1953
1955-1959

Sherwood G. Bowers
1953-1955

Manchester

James F. Farr
1971-1971

Francis J. Mahoney
1963-1967

Eugene T. Kelly
1959-1961

Cecil W. England
1948-1949

Mayors

Sesquicentennial Committee Chairmen

Standing, left to right, Edson M. Bailey, Christie F. McCormick, Bernard Apter, Victor I. Moses, Ronald E. Wright, Peter E. Benson, Richard T. Carter, John F. Sutherland, Robert B. Weiss, Elaine D. Holcomb, Richard B. Gowen, Barbara A. Mozzer.

Seated, left to right, Jon Harrison, Edward J. Tomkiel, co-chairman; Thomas F. Ferguson, co-chairman; Beverly Malone, Lillian Hunter.

CONGRATULATIONS
MANCHESTER

B. D. PEARL
Appliance & Furniture
Center
649 Main Street

SERVING MANCHESTER 15 YEARS

Phil Burgess
AND

WINF123
CBS/Serving Greater Hartford.

HAPPY ANNIVERSARY
MANCHESTER

WE'RE
PROUD
TO BE
YOUR
FAVORITE
RESTAURANT

Cavey's

Cavey's closed Sundays. Sixpence closed Mondays, too.
45 East Center Street, Manchester, Connecticut.

THE IONA COMPANY

6 Regent Street
Manchester, Connecticut

Founded in 1947 by William H. Sleith, The Iona Company has grown from a work force of seven to its present size of close to 700 employees, many of whom are Manchester residents. The company's product line has also experienced a dramatic increase from the days it produced only portable food mixers. The line today in addition to portable hand mixers includes bowl & stand mixers, can openers, blenders, drink mixers and electric shoe polish kits.

In 1969 The Iona Company was acquired by the General Signal Corporation which is headquartered in New York City and made up by thirty-one other unit companies.

Congratulations Manchester on your 150th anniversary celebration and best wishes for continued prosperity.

JOSEPH A. ZIMMERMANN

President

THE
**SAVINGS BANK
OF MANCHESTER**

Member F.D.I.C.

presents
A SHORT HISTORY
OF MANCHESTER
on the following four pages:

The Five Miles, the first name given to the area now Manchester, was bought from the Podunk Indians in 1672 by the town of Hartford, whose land then included both sides of the Connecticut River. The portion east of the river extended three miles inland. The 1672 purchase pushed its bounds eastward to the Bolton hills. The Five Miles contained good farm land in its western section, and the more hilly eastern region provided numerous streams for water power. While most of the first settlers here made their living from agriculture, small mills were needed for supplying lumber and for grinding meal and flour. The first small village in the Five Miles grew up around Gilbert's sawmill on Hop Brook. Here the town's first tavern was opened in 1713, and its first school building erected in 1751. Other villages formed along streams — Hilliardville on Bigelow Brook near its confluence with the Hockanum River, and Buckland, Union Village and Oakland on the river itself. Cheneyville developed around the first and silk mills built by the Cheney family on Hop Brook east of the first settled area.

Soon small textile and paper mills became the chief industries of the town. Other manufacturing was done here at various times — powder, glass, carriages, plows, electrical equipment, soap, needles, musical instruments — most of it on a small scale in shops employing only a few workers. The later products of Manchester industry most familiar throughout the country were Cheney silks and Bon Ami, a mineral cleanser.

In 1772 the legislature established the Ecclesiastical Society of Orford in the Five Miles, giving the inhabitants control of church activities, which in those days covered schools, roads and cemeteries. In 1783 East Hartford was incorporated as a separate town, including Orford Parish. There followed a forty year period of intermittent friction between the residents of the Parish and those living nearer the Connecticut River, ending in 1823 with the incorporation of the Parish as the town of Manchester. The choice of that name is supposed to have been made because the new town, like the English city, was a textile center.

Manchester's population grew slowly. In the census year 1830 there were 1576 residents. In 1860 the number had increased to 3294. At that date agriculture was still an important source of livelihood. There were several mills making paper, but the large factories were the silk mills of Cheney Brothers, and the cotton mills of the Union Manufacturing Company on the Hockanum, just west of the dam at Union Pond. Each of these employed about 600 workers. In 1849 the railroad line between Manchester and Hartford had been completed and trains were running. In the late 1840's and the 1850's the character of the town's population was changing. Before 1845 most of the people were of English descent. The great wave of immigration from southern Ireland beginning in 1848 brought a considerable number of Irish Catholics to Manchester.

From its population of about 3500 Manchester provided, mainly by volunteer enlistment, 253 men for the Union armies, of whom 52 died in the service. Another Manchester contribution to the Union success was the Spencer repeating rifle, developed by a Manchester native, Christopher Spencer, in the Cheney machine shop and manufactured by a Cheney company in Boston.

The period 1861-1917 was one of vast expansion of American business. By the latter year Cheney Brothers employed about 4000 workers and had build and was operating a water system, a gas company, an electric company, and a railroad, the only family-owned railroad in the United States and one of the shortest — about two miles. Industrially the north end of the town had declined. Fire had destroyed two paper mills. The Union Manufacturing Company had gone into a receivership as had the Mather Electric and the Perkins Electric Lamp Company, both of which had been housed in the brick factory still standing on Hilliard Street.

Also by 1917 frequent trains to Hartford and the building of trolley lines between that city and Manchester had made commuting to the city easy and fostered the development of Manchester as a 'bedroom' suburb. The town had two savings banks, and two newspapers. The Evening Herald, founded in 1881, had recently become a daily. The South Manchester News was a semi-weekly. Agriculture was continuing its slow decline.

American participation in World War I brought a short period of excitement and frantic war activity to the town. For the first time women were enrolled in the armed forces, and Manchester's honor roll of 1242 contained the names of 12 yeomanettes and one army nurse. Of this total 43 died in the service.

Beginning about 1926 a succession of catastrophes hit the silk industry in the United States, and the depression beginning in 1929 made the condition of the Cheney firm very uncertain. It revived somewhat during World War II but in 1954, after a succession of bad years, the family sold the business to the J. P. Stevens Company, which sold many of the buildings. At present, 1973, only one mill (making upholstery materials) operates under the Cheney name, but not under Cheney ownership. Fortunately the growth of the great airplane plant in East Hartford paralleled the decline of the great silk firm, and offered employment to many Manchester residents, thus speeding the development of the town as a 'bedroom' community.

World War II, longer and much greater in scale and range of fighting, laid correspondingly greater burdens on all Americans, and the list of Manchester dead in the service contains 109 names.

By the early 1900's the schools of the Ninth District (South Manchester) under the leadership of Fred A. Verplanck had gained a position of leadership in education in New England. In 1933 the districts were abolished and the town took over complete control of public education. Mr. Verplanck became the first superintendent of all the town schools. Periods of school building after each of the World Wars gave Manchester many well equipped new schools, including the huge new high school on Middle Turnpike. A Catholic school system began locally in 1922 with the opening of St. James School on Park Street. The more recent parochial schools have fallen into financial troubles and one has been forced to close. The system now includes three elementary schools and the East Catholic High School, a regional school for Manchester and several nearby towns. In 1963 the Manchester Community College was established by the town, the second of its type in Connecticut. In 1965 it was taken over by the state.

The Ecclesiastical Society of Orford, 1772, established the Center Congregational Church which had been operating on a 'winter' basis for many years. Soon a Methodist church was built on Spencer Street. Baptist and Episcopal churches were organized later, and in 1858 St. Bridget's Catholic Church on Main Street completed the list of denominations which had set up their work here before the Civil War.

As for government and politics, Manchester retained until 1947 the traditional New England town government with the town meeting as its dominant institution. In that year a new charter set up the council-manager form. After many years as a Republican stronghold, the town is now in the politically doubtful category, with the Democrats outnumbering Republicans on the registration lists.

Manchester, now with a population of about 50,000, is facing the problems of growth and of shifting business areas. A revival of civic interest and community loyalty seems to be under way. Hail to the future!

BEST
WISHES
from

HOUSE OF FASHION •

763 MAIN STREET
MANCHESTER, CONNECTICUT
643-1191

191 MAIN STREET
MANCHESTER, CONNECTICUT
643-1900

Paul's Paint &
Decorating Center

touraine
PAINTS

COMPLETE LINE
OF WALLCOVERING
& CRAFTS SUPPLIES

Manchester 649-0300
615 Main St. (Opp. The Park) Manchester

Since 1881

We are proud to serve the people of Manchester and the surrounding area. Manchester has a proud history, and the Herald is proud to be part of it.

Manchester Evening Herald

Published Mondays thru Saturdays at 16
Brainard Place, Manchester, Connecticut.

D & L salutes Manchester's Sesquicentennial

with best wishes for

150 more years of growth

D & L MANCHESTER PARKADE TRI-CITY PLAZA GROTON
FARMINGTON VALLEY MALL CORBINS CORNER NEW BRITAIN
BRISTOL PLAZA NEW LONDON

BARRETT PLUMBING SUPPLY CO.

331 BROAD STREET

MANCHESTER, CONN.

Telephone 649-1504

Morgan's Ltd.

Men's Clothing and Furnishings

Telephone
643-7954

985 Main Street
Manchester, Conn. 06040

SOUTH MANCHESTER CONN.

Depot Square- North Manchester

TOWN HALL

Donald S. Genovesi
Insurance Agency, Inc.

Insurance With Personal Service

1011 Main Street Telephone: 643-2131
MANCHESTER, CONN. 06040

SHOWING PROPERTY SINCE 1920
WALTON W. GRANT AT THE WHEEL

22
CAMBRIDGE
STREET

G
Realtor
A
Lillian
T

MANCHESTER
643-1153

(OWNER)
WALTER W. GRANT AGENCY
ESTABLISHED 1910

MEMBERS-MULTIPLE LISTING
SERVICE MANCHESTER AND
GREATER HARTFORD BOARDS
OF REALTORS

SHOWING PROPERTY 1973

1823

1973

PITKIN GLASS WORKS

FOR PROVIDING GUN POWDER DURING THE REVOLUTION CAPT. RICHARD PITKIN AND HIS SONS WERE GRANTED A MONOPOLY BY THE ASSEMBLY TO MANUFACTURE GLASS AND SNUFF. THE CHIEF PRODUCT WAS DEMIJOHNS FOR THE WEST INDIES TRADE. BUILT IN 1873 THE FACTORY CLOSED IN 1830.

J.D. REAL ESTATE COMPANY

& SUBSIDIARIES

618 CENTER STREET

MANCHESTER, CONNECTICUT

The eagle's nest

First Federal Savings

**COMPLETE
INSURANCE
SERVICE**

**Real
Estate**

ROBERT J. SMITH, INC.

INSURANSMITHS SINCE 1914

649-5241

963 MAIN STREET, MANCHESTER
(Ground Floor Next to House & Hale)

— — — — —

**MANCHESTER
LUMBER**
INC.

255 CENTER ST., MANCHESTER

BUILDING MATERIALS & HARDWARE

**GROWING
WITH
MANCHESTER
SINCE
1879**

LYDALL, INC.

**Colonial
Fiber Company**

**Lydall & Foulds
Division**

**OTHER PLANTS IN
MAINE, NEW HAMPSHIRE, PENNSYLVANIA,
INDIANA AND TENNESSEE**

SALEM NASSIFF

CAMERA SHOP
AND STUDIO

629 MAIN STREET, MANCHESTER — 643-7369

GARDEN GROVE CATERERS, inc.

"THAT FAMOUS MANCHESTER CATERER"

We Have The Facilities For The
Smallest Group & Can Handle
Up To 3000 People
Special Attention To CLUB
Parties-Weddings & Clam Bakes
We Are Prepared To Serve You
To Your Complete Satisfaction

MANCHESTER **649-5313**

KEENEY ST. MANCHESTER
OUT OF TOWN CALL COLLECT

1823

1973

EAST ACADEMY

IN 1846 THE MANCHESTER ACADEMY
ASSOCIATION WAS ORGANIZED TO
FORM A "SELECT SCHOOL" OF HIGH-
ER LEARNING FOR BOYS & GIRLS.
THIS TUITION SCHOOL WAS LO-
CATED ON PARKER STREET. IT
OPENED IN 1850 AND WAS DISCON-
TINUED DURING THE CIVIL WAR.
IT WAS THE FIRST OF TWO SUCH
ACADEMIES IN TOWN.

Mari-Mads

YOUTH SPECIALTY SHOP

Don't Miss Our
Collection of ...
... Distinctive Apparel!
All Popularly Priced ...
... For Infants &
Children To 14!

691 Main St. in
Manchester

649-1232

Free Parking In Rear

1823

1973

CHENEY HOMESTEAD

THIS WAS A HOME OF THE CHENEY FAMILY FROM ABOUT 1790 TO 1968. HERE WERE BORN CHARLES, WARD, RUSH, RALPH AND FRANK CHENEY WHO NEAR HERE, FOUNDED CHENEY BROTHERS, WORLD FAMOUS SILK MANUFACTURERS. NOW A MUSEUM IT IS ADMINISTERED BY THE MANCHESTER HISTORICAL SOCIETY.

1823

1973

PAPER MILL

ON THIS SITE EBENEZAR WATSON and AUSTIN LEDYARD BUILT ONE OF CONNECTICUT'S FIRST PAPER MILLS. THE HARTFORD COURANT USED THEIR PRODUCT TO PRINT THE NEWS OF THE BATTLE OF LEXINGTON. IT WAS ALSO USED FOR RECORDING THE MINUTES OF GENERAL ASSEMBLY SESSIONS. THE MILL BURNED IN 1778.

To preserve Pencil Marks. If you have anything drawn or written with a lead pencil that you wish to preserve from rubbing out, dip the paper into a dish of skimmed milk. Then dry it, and iron it quickly on the wrong side.

Apples should be kept on dry straw in a dry place, and pears hung up by the stalk.

KEEP YOUR MEAT IN A COOL, DRY PLACE; YOUR FISH ON ICE, AND YOUR VEGETABLES ON A STONE FLOOR FREE FROM AIR.

CLEAN HANDS, ALWAYS CLEAN HANDS.

A dirty kitchen is a disgrace to every one connected with it.

TEA MAKING. It is impossible to have good tea unless freshly boiled water is used. There is a flat taste to tea made from water that has been boiled over half an hour, because all the life has left the water.

Kitchen windows should always be lowered from the top, to allow heated & impure air to escape, and raised from the bottom, to allow fresh air to come in.

NEW WHEAT BREAD IS HEAVIER THAN STALE BREAD.

DO NOT BE GUILTY OF SUCH EXTREME UNSELFISHNESS AS KEEPING YOUR LARGEST, SUNNIEST AND BEST FURNISHED BEDROOM FOR "COMPANY". Your health demands it for yourself!

BAKED EGG IN POTATO

Boil and mash enough potatoes to fill a fair sized shallow baking pan. Pat it out smooth, then make holes one for each of the family, and drop in an egg and set in the oven until the eggs are set. The potatoes must be well seasoned and creamy. Drop bits of butter over the top. Just before putting in oven, dust lightly with pepper.

CABINET PUDDING

Take pieces of somewhat dry sponge cake or white cake with chocolate frosting, and cut into small cubes, fill a pudding dish about half full. Make a custard of $1\frac{1}{2}$ pints of milk, yolk of two eggs, two rounding tablespoons corn starch, $\frac{2}{3}$ cup sugar, beat until smooth, then add to the milk when hot and cook until smooth, cool and flavor, then turn over the cake. Beat the whites until stiff, add 3 tablespoons sugar, spread over top and brown.

RICH OYSTER PIE

Strain off the liquor from the oysters and put it on to boil with some butter, mace, nutmeg, pepper and salt. Just as it boils, stir in a thickening of milk and flour; put in the oysters and stir them till they are sufficiently stewed; then take them off and put in the yolks of two eggs, well beaten; do not put this in while it is boiling or it will curdle.

Line a dish, not very deep, with puff paste. Fill it with white paper or a clean napkin to keep the top paste from falling in; put on a lid of paste and bake it. When done, take off the lid carefully - take out the paper or napkin and pour in the oysters.

SEND IT HOT TO THE TABLE!

FRIED RYE MUFFINS

- 1½ cups rye meal
- 1½ cups flour
- 1 teaspoon salt
- 3 teaspoons baking powder
- 1 tablespoon sugar

MIX WELL TOGETHER & ADD

- 2 eggs beaten very lightly
- 1 cup milk

Drop in spoonfuls in smoking hot fat and fry them like doughnuts.

*We are proud to have a part
in the continuing
Growth of Manchester*

JARVIS ENTERPRISES
283 East Center St.

643-4112
643-1121

The Hartford Courant

Connecticut's LARGEST Daily and Sunday Newspaper

Salutes

THE TOWN OF MANCHESTER

On Reaching It's

SESQUICENTENNIAL YEAR IN 1973

Honest Brand
POULTRY FEED

10 Apol Place

Manchester, Conn. 06040

Telephone: 203 649-4523-24-25

1823

1973

BUCKLAND'S TAVERN

ON THIS SITE STOOD THE BUCKLAND TAVERN PROBABLY BUILT BY AARON BUCKLAND. GEORGE WASHINGTON, ON HIS WAY TO A CONFERENCE WITH ROCHAMBEAU, STOPPED HERE IN 1781. LAFAYETTE VISITED HERE IN 1824. IN 1823 THE BIRTH OF MANCHESTER AS A TOWN WAS CELEBRATED WITH FEASTING AND FIRING A CANNON.

1823

1973

FIRST SETTLEMENT

IN 1669 CORPORAL JOHN GILBERT WAS GRANTED 200 ACRES OF LAND FOR HIS SERVICES IN THE FRENCH & INDIAN WARS. LATER HE ERECTED A SAWMILL NEAR THIS SPOT. OTHERS SAME & HERE WAS ESTABLISHED THE FIRST PERMANENT SETTLEMENT IN THE LIMITS OF THE TOWN OF MANCHESTER.

COMPLIMENTS OF

the
Democratic
Town
Committee

BURR

C. R. Burr & Co., Inc.

GROWING SINCE 1898
PLANNING FOR 1998

An Environmental Quality Co.

With a loan from the Savings Bank of Manchester made with the sole collateral of 'his obvious honesty and integrity' Mr. Burr purchased his first acreage from his father and began selling fruit trees from door to door. And where he could not sell, he traded; it was a very rare Manchester Yankee who didn't have something he would trade for a tree.

Manchester and C. R. Burr & Co. expanded together. Although Clifford Burr had the same ups and downs as did any other Manchester firm, Mr. Burr's unceasing optimism and very hard work brought a very prosperous Burr. Co. in to 1923 celebrating its 50th year when Manchester celebrated its centennial.

Shade & Ornamental Trees

Tailored Evergreens

Flowering Shrubs and Roses

Adams Jewelers

DIAMONDS • WATCHES • REPAIRING

785 MAIN STREET • MANCHESTER, CONN.

HIGHLAND PARK MARKET INC.

317 HIGHLAND STREET
MANCHESTER, CONN. 06040

BEST WISHES

SIMMONS
SHOES

DOWNTOWN HARTFORD
WEST HARTFORD CENTER
MANCHESTER PARKADE
SHAWSHAW TOWN SHAWSHAW

AGWAY Inc.

BUCKLAND STORE, NEW STATE ROAD
BUCKLAND, CONN.
DIAL 203 643-5123

WHERE GROWING THINGS IS OUR BUSINESS
FOR HOME FARM AND GARDEN

From left to right, Fran Mahony, James R. Wagner, James Bayliss, Chester Gromulski, Peter Benson and Walter Van Horne prepare for the biggest parade in the history of Manchester.

CONGRATULATIONS

to the

**TOWN of
MANCHESTER**

WILLIE'S STEAK HOUSE
Center Street

**Best
Wishes**

**GETTY OIL
CO**

Center Street
Manchester, Conn.

John F. Tierney

FUNERAL HOME
INC.

219 WEST CENTER STREET

MANCHESTER, CONNECTICUT

06040

CODE 203-643-1222

Lift the Latch

GIFT SHOP

977 MAIN STREET MANCHESTER

COMPLIMENTS OF

THE ARMY & NAVY CLUB, INC.

1919 -- 1973

CONGRATULATIONS
Cooperative Oil Company

Division of The Boland Oil Company

315 Broad Street

Manchester, Conn.

CBT
the bank
that listens
salutes
the City of
Manchester.

**CBT THE CONNECTICUT BANK
AND TRUST COMPANY**

All Manchester Offices open Monday-Friday 9-3, Thursday 6-8

Manchester Office
893 Main Street

Manchester North Main Office
14 North Main Street

Manchester Parkade Office
354½ West Middle Turnpike

BANTLY OIL COMPANY

331 MAIN STREET
MANCHESTER, CONN.
649 - 4595

WEST STREET
ROCKVILLE, CONN.
875 - 3271

BEST WISHES FROM

Tweed's
SPECIALTY SHOP

Women's Clothes
for
All Occasions.

773 Main Street
Manchester, Connecticut 06040
Telephone 643-6196

THE GUNVER MANUFACTURING COMPANY

234 Hartford Road

Phone 649-2888

BEST WISHES
FROM

FARR'S
Bike, Camp and
Sport Shop

2 MAIN ST.
MANCHESTER
TEL: 643-7111

● **EVERYTHING FOR YOUR
RECREATIONAL NEEDS** ●

AIRCRAFT - COMMERCIAL
CUSTOM METAL STAMPINGS
RIVETED AND WELDED ASSEMBLIES
PROTOTYPE - SHORT - LONG RUN

23 YEARS OF PROGRESS

FILLORAMO
CONSTRUCTION CO., Inc.

SALVATORE JOHN FILLORAMO
President, Treasurer & Founder

Born in Brooklyn in 1917, Salvatore Filloramo attended the Pratt Institute. In keeping with a family tradition, Salvatore Filloramo started as a youth in the building industry. Years of practical experience taught him every aspect of masonry and building construction. In 1950 he founded the Filloramo Construction Company, which after 20 years is now a leading firm in masonry contracting in New England.

FRANK JOSEPH FILLORAMO
Vice President

Frank Filloramo was born in Brooklyn in 1942. He attended Catholic University Law School in Washington, D.C., the University of Connecticut Graduate School of Business Administration and is a graduate of Fairfield University. He is Executive Vice President of the Filloramo Construction Company central office.

WILLIAM JOHN FILLORAMO
Vice President

William Filloramo is field superintendent, supervising the many Filloramo construction projects. He was born in Brooklyn in 1945, and graduated from St. Francis College in Mirkleford, Maine, where he majored in economics. He joined the firm after two years of military service.

MANCHESTER BOARD OF REALTORS, INC.*

Chartered April 1, 1946
By The

National Association of Real Estate Boards

EDWARD J. HOLL
1874-1967
PRESIDENT 1946

LOUIS DIMOCK
PRESIDENT 1973

WARREN E. HOWLAND
INITIATOR OF MLS
PRESIDENT 1956

The Manchester Board of Realtors had its beginning when the gentleman who was later to become its first President, Mr. Edward J. Holl (affectionately known as "E.J." and "Mr. Manchester") had the foresight to interest a small group of real estate brokers to form a Board of Realtors in Manchester.

At this special milestone in the history of Manchester, it is fitting that tribute be paid to Mr. Holl not only for all that he meant to this Board, but also for his valuable contribution to Manchester. For over sixty years, until his death at the age of 93 in 1967, "E.J." used this same foresight and vision to attractively develop wide areas of the town. These areas today remain as memorials to him and testimonials of his thoughtful planning for the future of Manchester.

With the growth of the Board came the need for its own Multiple Listing Service to take its place with similar Services throughout the state and nation. The Multiple Listing Service of Manchester had its beginning in 1955 through the untiring efforts of Warren E. Howland, Board President in 1956. Whatever misgivings about its success in its formative years may have existed have long since vanished. In 1972 its sales volume amounted to \$12,672,400 (with an average sale price of \$29,266).

From the small group which comprised the Board in 1946 has emerged a membership of over one hundred twenty-five. These members join in tribute to Manchester on its One Hundred Fiftieth Anniversary, and in extending every good wish for the future to the "City of Village Charm".

**Realtor: A professional in real estate who subscribes to a strict Code of Ethics as a member of Local and State Boards and of the National Association of Real Estate Boards.*

Established 1945

319 BROAD ST.

MANCHESTER

U & H FLOOR COVERING
399 - BROAD - STREET
MANCHESTER CONN.

BURLINGTON
ROXBURY
BARWICK
VIKING CARPETS
TREND
SWEETWATER
FIRTH
WUNDA-WEVE
ARMSTRONG CARPETS

CONGRATULATIONS MANCHESTER

SAM CRISPINO'S
**SUPREME
FOODS**

485 HARTFORD RD
MANCHESTER

on your

SESQUICENTENNIAL CELEBRATION

"magic in

a name"

Harrison's

Stationers

Manchester's oldest and
most complete stationers

Office Supplies

Furnishings

Equipment

Established 1945

849 Main Street

Manchester, Connecticut

Northway **Rexall** Pharmacy

Registered Pharmacist - Richard D. Farley, Mgr.

**PRESCRIPTION
Specialists**

646-4510

230 No. Main St.
Manchester

Manchester Lodge, No. 1893

Benevolent and Protective Order of Elks

MANCHESTER, CONNECTICUT

Frechette & Martin, Realtors

OFFICE: 647-9993

263 MAIN ST.

MANCHESTER, CONN. 06040

Manchester Tire, Inc.

Passenger & Truck Tires

Complete Line Of
Foreign & Domestic Sizes

CALL MANCHESTER **643-1161**

295 Broad St. (Opp. Parkade Entrance) Manchester

BEST WISHES TO THE TOWN OF MANCHESTER!

J. A. McCarthy, Inc.

BUILDER & DEVELOPER

484 MIDDLE TNP. EAST

MANCHESTER

**Congratulations to the Town of Manchester
on its 150th Anniversary!**

**We are proud
to be a new addition
to this fine community!**

BUTTERFIELD'S

**YOUR FAMILY FASHION CENTER
in the Manchester Parkade.**

THE RAYMOND E.
GORMAN
INSURANCE AGENCY, INC.
65 EAST CENTER STREET

SHADY GLEN ICE CREAM IS MADE WITH HEAVY CREAM OF BOTTLING QUALITY, FRESH FRUITS AND PURE FLAVORS. YOU CAN TASTE THE QUALITY WHEN YOU BUY SHADY GLEN DAIRY PRODUCTS.

JOHN AND BERNICE RIEG, OWNERS OF THE SHADY GLEN DAIRY STORES, BEGAN THE ICE CREAM BUSINESS ON JUNE 12th, 1948. IT WAS STARTED AS AN OUTLET FOR THEIR OWN FARM PRODUCTS. SINCE THEN HUNDREDS OF THOUSANDS OF PEOPLE HAVE ENJOYED THEIR WONDERFUL VARIETY OF ICE CREAM FLAVORS AND ULTRA DELICIOUS LIGHT LUNCHES.

AN ORIGINAL CHEESEBURGER CREATED BY BERNICE IS THE CROWNING GLORY OF ALL TASTE THRILLS. DELICIOUS CHEESE MELTED OVER PURE GROUND BEEF IS TURNED TO MAKE AN EYE APPEALING AND TASTE TEMPTING SANDWICH - A TREAT YOU SHOULDN'T MISS!

QUALITY HAS MADE SHADY GLEN THE SUCCESSFUL BUSINESS IT IS - QUALITY OF PRODUCT - QUALITY OF CLEANLINESS - AND QUALITY OF SERVICE. CLOSE ATTENTION IS GIVEN TO CUSTOMER COMFORT.

THE ORIGINAL SHADY GLEN IS LOCATED ON ROUTE 44A & 6 IN MANCHESTER, TWO MILES EAST OF MANCHESTER CENTER. ANOTHER SHADY GLEN IS LOCATED AT THE PARKADE SHOPPING CENTER ON WEST MIDDLE TURNPIKE.

John & Bernice Rieg
OWNERS

SHADY GLEN DAIRY STORES, INC.

MANCHESTER, CONN.

REPUBLICANS

Are Big On

MANCHESTER

Congratulations on your
150th Anniversary

Manchester Republican
Town Committee

MANCHESTER PACKING CO., INC.

manufacturers of

QUALITY PROVISIONS and MEAT PRODUCTS

349 Wetherell Street

Manchester, Conn. 06040

(203) 646-5000

ESTABLISHED: 1942

Bogner

**Happy 150th Birthday
To Manchester**

*The property that now holds Regal Men's Shop
901 - 907 Main Street . . .*

- 1887 Land was purchased by Dr. Thomas Weldon from Sam Purnell
- 1888 Original building was erected by the good doctor
- 1893 Dr. Thomas Weldon deeded property and building to his son Thomas H. Weldon and remained in the Weldon family until
- 1937 J&S Realty Co. purchased property from the Estate of Annie J.D. Weldon
- 1938 Addition to original building
- 1941 Louis Apter purchased the business of Regal Men's Shop and Regal's started to grow.
- 1943 Second addition to building
- 1954 Final addition to present building size
- 1966 Louis Apter purchased the entire property from J&S Realty Co. and expanded and modernized to its present size

REGAL MEN'S SHOP

"THE COMPLETE MEN'S STORE"

Louis Apter, Pres.

MANCHESTER
901-907 MAIN STREET
643-2478

VERNON
TRI-CITY PLAZA
872-0538

SESQUICENTENNIAL WEEK

June 23-30

Schedule of Events

SATURDAY, 23rd

PARADE — 2:00 P.M.

FAIR ON THE GREEN (Center Park) 11:00 A.M. — 7:00 P.M.

HISTORICAL SITES — Permanent Markers

COMMEMORATIVE RELIGIOUS SERVICES

LUTZ JUNIOR MUSEUM — Special Exhibit 2:00 P.M. — 5:00 P.M.

CHENEY HOMESTEAD — Special Exhibits 1:00 P.M. — 5:00 P.M.

SUNDAY, 24th

FAIR ON THE GREEN (Center Park) 11:00 A.M. — 7:00 P.M.

YOUTH COUNTRY FAIR — Mt. Nebo Park 12:00 Noon — 9:00 P.M.

COMMERATIVE RELIGIOUS SERVICES —

Center Congregation Church 7:30 P.M.

RAIN DATE — PARADE 2:00 P.M.

HISTORICAL EXHIBIT — Whiton Memorial Library

MONDAY, 25th

SQUARE DANCE (Corner of Forest & Main Sts.)

7:00 P.M. — 12:00 P.M.

TUESDAY, 26th

BEARD JUDGING CONTEST — V. F. W. Home — 7:30 P.M.

BIKE ROUTE RIDE TO HISTORICAL MARKERS —

7:00 P.M. — 9:00 P.M.

RAIN DATE — SQUARE DANCE

MC

MULTI-CIRCUITS, INC.

50 HARRISON STREET
MANCHESTER, CONN.

TEL. 646-3800

AN EVENING WITH THE PERFORMING ARTS

THURSDAY, 28th

LOTTERY DRAWING (Main Street) 9:00 A.M.

PRODUCTS SHOW (Manchester High School) 5:30 P.M. — 10:30 P.M.

PARACHUTE EXHIBITION (Manchester High School) 7:30 P.M.

YOUTH CONCERT (Mt. Nebo Park) 7:00 P.M. — 11:00 P.M.

FRIDAY, 29th

PRODUCTS SHOW (Manchester High School) 5:30 P.M. — 10:30 P.M.

HIKE — Case Mountain — 7:00 P.M.

MELODRAMA

GRAND BALL (Manchester State Armory)

PARACHUTE EXHIBITION (Manchester High School) 7:30 P.M.

SATURDAY, 30th

PRODUCTS SHOW (Manchester High School) 1:00 P.M. — 10:30 P.M.

YOUTH OLYMPIC DAY (Manchester High School) 9:00 A.M. – 5:00 P.M.

MELODRAMA

GRAND BALL (Manchester State Armory)

The Following Will Be Open Daily:

HISTORICAL EXHIBIT – June 24th to July 1st

HISTORICAL MARKERS – June 23rd to June 30th

LUTZ JUNIOR MUSEUM & NATURAL SCIENCE CENTER –
June 23rd to June 30th

CHENEY HOMESTEAD — June 23rd to June 30th

G.T.L.A. incorporated

DIVERSIFIED FINANCIAL SERVICES

**G.T. LaBonne
and
Associates, Inc.**

•
Property
and
Casualty Insurance
Bonds

•
155 Main Street
Manchester, Conn. 06040
(203) 643-1155

**LaBonne
Life Insurance
Agency, Inc.**

•
Life, Accident
and Health
Medical, Group and
Pension Insurance

•
153 Main Street
Manchester, Conn. 06040
(203) 646-1153

**Financial
Planners,
Inc.**

•
Consultant for
Pension, Profit-Sharing
and
Employee Benefit Plans

•
Mutual Funds

•
153 Main Street
Manchester, Conn. 06040
(203) 646-1153

**I.P.F.C.
Incorporated**

•
Insurance Premium
Financing
and other
Installment Loans

•
155 Main Street
Manchester, Conn. 06040
(203) 643-1155

**D & L
Corporation**

•
Real Estate
Ownership
and
Management

•
155 Main Street
Manchester, Conn. 06040
(203) 643-1155

Business Committee

Bernard Apter, Co-Chairman
Stanley J. Jarvis, Co-Chairman
Melody Weir

Michael Dworkin
Richard Clark
James F. Farr

Jean-Louis Herbert

Town History Committee

Jon Harrison, Co-Chairman
John F. Sutherland, Co-Chairman

Youth Activities Committee

Richard B. Gowen, Chairman
Glenn Cooper
Diane Gagnon
Deborah Duff

Daniel Groobert
Robert Grzyb
Richard Gowen
Sue Atwood
Cindy Duff

Products Show Committee

M. Kenneth Ostrinsky, Co-Chairman
Allen M. Ward, Co-Chairman
Robert V. Dubaldo
Herbert Swanson
Richard Kalagian
John Fogarty
Al Higbie
Perley Trombly
Bud Brown

Nicholas Carlo
Allen F. Behnke
Frank Miller
Roger Macomber
Burl E. Lyons
Nick Piti
Nino F. Petricca
Wally St. John
Hoyt Stilson

Ralph Fothergill

Commemorative Coin Committee

John J. Sullivan
Michael Lauretano

Commemorative Program Committee

Ronald E. Wright, Chairman
Mrs. Anthony Merola

HISTORIC SITES OF MANCHESTER

1. PAPER MILL
Near old Cheney Bros. Electric Plant, North Main Street
2. HIGHLAND PARK
Off Spring Street on lawn of old Case Bros. factory
3. FIRST SETTLEMENT
On West Center Street, on property of Helco at east end
4. UNION DAM
Union Street near dam
5. DEPOT SQUARE
On West side of Main Street beyond railroad tracks
6. BUCKLAND'S TAVERN
On triangle at corner of Buckland Street and Tolland Turnpk.
7. EDUCATIONAL SQUARE
In front of Franklin Bldg. on Main Street
8. TOLLAND TURNPIKE
On gatepost of Wickham park, Tolland trnkp entrance
9. HILLIARD MILLS
On old Hilliard factory bldg.
10. JAMBSTONE QUARRY
On Buckland St. opposite Hartmann's Buckland office
11. CHENEY HOMESTEAD
On Hartford Rd near entrance to homestead
12. OLCOTT'S TAVERN
Corner Olcott St and West Center Street
13. PITKIN GLASS
Old glass works on Parker St
14. EAST ACADEMY
On Parker St. opposite Academy St., property Concordia Church
15. BLACKSMITH SHOP
On East Center St. near old Cook House
16. ROCHAMBEAU'S ARMY
On Spencer Street at West Cemetery
17. PODUNK VILLAGE
On grounds of Verplanck School, Olcott St
18. CHENEY HALL
On Hartford Road
19. MIDDLE TURNPIKE
Near Technical School

Committee Secretary

Barbara A. Mozzer

Finance Committee

Thomas S. Moore

Roger M. Negro

Photography

N. William Knight

Salem Nassiff

Staff— Manchester Evening Hearld

Publicity

Victor I. Moses

Patricia A. Enders

Parade Committee

James C. Bayliss, Co-Chairman

Peter E. Benson, Co-Chairman

Walter A. VonHone

Joseph A. Kowell

Francis Mahoney

James Wagner

Chester A. Gromulski

Marty Conderino

Robert Dougan

William Forbes

Russell Mathiason

Durwood Miller

Richard B. Stebens

Frank Humphries

Committee on Religious Observances

Elaine D. Holcomb, Chairman

Reverend Lyman Farrar

Monsignor Edward J. Reardon

Major Lawrence Beadle

Rabbi Leon Wind

Reverend Robert J. Burbank

Historical

Wells C. Dennison, Chairman

Earl T. Trotter

Committee

Thomas R. Lewis, Jr.

John L. VonDeck

best wishes

**Jack R. Hunter , Inc.
MANCHESTER
STRUCTURAL STEEL INC.
NORTHEAST STEEL ERECTION CO.**

104 HILLIARD STREET, MANCHESTER, CONNECTICUT 06040

203/643-2733

Performing Arts Committee

Ralph Maccarone, Chairman
Joseph Halloran
Francis Helfrick
Philip Burgess
Martha White

Robert Morrissey
Robert Gordon
Doris Stevens
Fred T. Blish, III
John McClain

General Organization

Robert B. Weiss
Chief James M. Reardon
Jay J. Giles
Ernest J. Tureck
David M. Barry
Robert D. Charnas
Ronald Wright

Melvin Tarman
John B. Harkins
Chief John Rivos
Herman Passcantell
Captain George McCaughey
William Broneill
John J. Tani

R. Lee Watkins

Grand Ball Committee

Mrs. Jack Hunter, Co-Chairman
Mrs. H. John Malone, Co-Chairman
Mrs. Lee Charendoff
Mrs. John Mrosek
Mrs. Frederick Geyer

Mrs. John Tierney
Mrs. George Lawrence
Mrs. Paul Willhide
Mrs. Thomas F. Ferguson
Mrs. Bernard Apter

Mrs. James McCarthy

Fair on the Green Committee

Eleanor D. Coltman, Co-Chairman
Richard T. Carter, Co-Chairman
Charlotte Strum
Lorraine Sabatella
Edward Coltman
Bruce W. Noble
Virginia Brines
Barbara Dik
Janice Gardner

DO YOU REMEMBER THIS?

164 East Center St.

then

OR...

IS THIS MORE FAMILIAR?

now

THE TOWN OF MANCHESTER HAS BEEN THE HOME OF OUR AGENCY FOR 50 YEARS AND WE ARE PROUD TO HAVE CONTRIBUTED TO ITS GROWTH. WE WOULD LIKE TO EXTEND OUR MOST SINCERE APPRECIATION TO ALL OUR CLIENTS, PAST, PRESENT AND FUTURE FOR THEIR VALUABLE BUSINESS.

JOHN H. LAPPEN, INC.
INSURANCE REAL ESTATE

ROBERT W. LAPPEN

KENNETH M. LAPPEN

DONALD B. LAPPEN

Maxitorq

CLUTCHES AND BRAKES

INCORPORATED IN HARTFORD 1901

MADE IN MANCHESTER SINCE 1909

PROVIDING RELIABLE
POWER TRANSMISSION
THROUGHOUT INDUSTRY
WORLDWIDE

/

THE CARLYLE JOHNSON MACHINE COMPANY
MANCHESTER **CONNECTICUT**

MANUAL, ELECTRIC and AIR or HYDRAULIC CLUTCHES or BRAKES

Robert C. Dennison
Althea Potter
Carol M. Lenihan
Mrs. Ernest A. Shepherd
Sally Robb
Edson M. Bailey
John G. Robinson
Durwood Miller
Mrs. Milton K. Adams

Milton K. Adams
Walter A. VanHone
Richard S. Olmsted
Edgar H. Clarke
Elizabeth Dziadus
John G. Wagner
Chrisie F. McCormick
Hazel P. Lutz
John F. Sutherland

Historical Markers Committee

Edson M. Bailey, Chairman
Catherine Putnam
Mrs. Ernest Sheperd
Hazel Lutz

Wells C. Dennison
William E. Buckley
Arthur H. Illing
Albert Harris

Cheney Homestead Exhibit

Mrs. Fred T. Blish, III, Co-Chairman
Herbert Swanson, Co-Chairman
Mr. & Mrs. Royal Isham, Resident
Mr. Thomas Rollason Hosts
Francis Hoxie
Mr. & Mrs. Arthur Shorts
Mr. & Mrs. Pierre Marteney
Mrs. John Pickles
Mrs. Edgar Clark
Mrs. Earl Bissell
Ellen Buckley

Mr. & Mrs. Steve Sutton
Mrs. Charles Crocker
Mrs. Harvey Pastel
Mrs. Neal Tyler
Emily Smith
Mrs. Douglas Roberts
Marita Kemp
Mrs. Mario Frattaroli
Mr. & Mrs. Robert
Gordon, Jr.
Marjorie Korngiebel

Louise Heller

Beard Contest Committee

Vytautas A. Chemerka, Co-Chairman
Thomas Heneghan, Co-Chairman
Sally Corcoran
Ed Simpson
Frank Marone

Joan Tedford
Ed Stickney
Cary Crane

Manchester
**SAVINGS
& LOAN**
Association

Manchester was only 68 years old when Savings & Loan was founded

Manchester truly had "village charm" when Manchester Savings & Loan was founded 82 years ago. In 1891 a group of local businessmen realized the town needed a place where folks could deposit and earn interest on their savings and where loans for the purchase of homes could be had.

Thus, Manchester's first financial institution was established. It first occupied a small office space in the C. E. House clothing store, later moving to its present location just north of Maple Street.

Since then it has helped thousands to earn money on their savings, to finance new homes, and transact other financial matters.

This Spring the Manchester office was completely rebuilt and redecorated in the 18th Century American manner lending a homey, friendly unhurried atmosphere to its customers.

Manchester Savings & Loan invites you to drop in and see how charming and efficient Manchester's oldest financial institution is today.

Savings & Loan is 82 years old today

First Financial Statement dated March 1892

ASSETS

Mortgages	\$11,000.00
Inventory	207.60
Due from Members:	
Unpaid Dues	\$181.00
Unpaid Interest	24.50
Unpaid Fines	5.61
March Fines	1.68
	212.79
Cash in Bank	508.09
	<u>\$11,928.48</u>

LIABILITIES

Due Members	
963 Shares @ \$12	\$11,556.00
Advance Payments	10.00
Profits	362.48
	<u>\$11,928.48</u>

**Manchester's
Oldest
Financial
Institution**

When you visit us . . . from Main Street drive through our courtyard to our convenient parking area.

Shown to left is the main lobby of Savings & Loan with its delightful, homelike atmosphere.

Last Financial Statement dated December 29, 1972

ASSETS

First Mortgage Loans	\$25,810,881.98
Passbook Loans	182,536.62
Home Improvement	124,998.83
College Loans	2,429,856.05
Cash and U.S. Government Securities	2,504,233.06
Other Legal Investments	217,000.00
Federal Home Loan Bank Stock	424,999.36
Office Building and Parking Area	154,512.72
Furniture and Fixtures	254,070.08
Other Assets	
TOTAL ASSETS	\$32,103,088.70

LIABILITIES

Savings Accounts	\$28,961,230.25
Mortgage Loans in Process	170,100.00
Escrowed Funds of Mortgages	223,880.72
Other Liabilities	32,327.08
Specific Reserves	75,600.34
Reserves for Depreciation Office Building - Furniture and Fixtures	
Reserves for Contingencies and Surplus	245,053.57
TOTAL LIABILITIES	2,394,896.74
	<u>\$32,103,088.70</u>

1007 MAIN STREET, NEAR MAPLE STREET - TEL. 649-4588
COVENTRY OFFICE - ROUTE 31 - TEL. 742-7321

PATRONS

Earl G. Seaman
Mr. & Mrs. Edwin A. Johnson
Mr. & Mrs. Louis F. Champeau
Mr. & Mrs. James A. Melley, Sr.
Mr. & Mrs. Donald H. Culver

Mrs. Russell B. Hathaway
Mr. & Mrs. John L. Pickens
Mr. & Mrs. Henry A. Rockwell
Mr. & Mrs. Arthur E. Smith
Mr. & Mrs. W. Stanley McCormick

Dr. & Mrs. H. John Malone
Attorney & Mrs. Paul B. Groobert
Attorney & Mrs. Paul R. Marte
Mr. & Mrs. Nat N. Schwedel
Mr. & Mrs. Leonard D. Rivard

Mr. & Mrs. Levon Parmakian
Mr. & Mrs. Thomas E. Rollason
Mr. & Mrs. Francis E. Boland
Mr. & Mrs. Charles S. Burr
Mr. & Mrs. Gordon G. Fogg, Sr.

Mr. & Mrs. Peter E. Naktenis
Mr. & Mrs. Herbert Brandwein

PATRONS

Dr. & Mrs. Raymond R. Mozzer
Mr. & Mrs. Donald C. Palmer
Mr. & Mrs. Douglas A. King
Don's American Service
Silktown Flyer Publications

Mr. & Mrs. John J. Wallett
Attorney & Mrs. Victor I. Moses
Attorney & Mrs. William B. Collins
Dr. & Mrs. David M. Caldwell, Jr.
Attorney & Mrs. John R. FitzGerald

Mr. & Mrs. M. Adler Dobkin
The Honorable & Mrs. Francis J. Mahoney
Dr. & Mrs. Merrill B. Rubinow
Dr. & Mrs. Harold J. Lehmus
Attorney & Mrs. Dominic J. Squatrito

Mr. & Mrs. Arnold Lawrence
Dr. & Mrs. Edward L. Besser
Dr. & Mrs. A. Elmer Diskan
Dr. & Mrs. Alan M. Kemp
Dr. & Mrs. Robert H. Berland

Mr. & Mrs. Robert E. Seaman

PATRONS

Attorney & Mrs. Charles N. Crockett
Dr. & Mrs. Charles E. Jacobson, Jr.
Dr. & Mrs. Francis W. Helfrick
The Honorable & Mrs. William E. Fitzgerald
Attorney & Mrs. Donald P. Richter

Mr. Joseph John Foley
Attorney & Mrs. John R. Mrosek
Dr. & Mrs. Frederick P. Becker
Mr. & Mrs. George E. Mrosek
Mr. & Mrs. Walter Doll

Dr. & Mrs. Donald W. Morrison
Mr. & Mrs. Joseph A. White
Mr. & Mrs. William E. Schultz
Miller Sand & Gravel Co.
Mr. & Mrs. M. Philip Susag

Earl T. Trotter
Mr. & Mrs. Herbert J. McKinney
Mr. & Mrs. Robert H. Franklin
Mr. & Mrs. George E. Budd
Mr. & Mrs. G. Walter Snow

Mr. & Mrs. Frederick G. Edwards

PATRONS

Mr. & Mrs. Walter S. Ferguson
Mr. & Mrs. Robert B. Weiss
Mr. & Mrs. Roger Negro
Mr. & Mrs. Frank J.
Chambers Moving & Storage Co.

Dr. Louis Timotjy Foley
Mr. & Mrs. William H. Sleith
Mr. & Mrs. Del Ballard
Dr. & Mrs. H. Kahaner
Chief & Mrs. Herman Schendel (Ret.)

Mr. & Mrs. A. Lawrence Riker
Dr. & Mrs. Robert W. Stoker
Mr. & Mrs. Robert Case Dennison
Attorney & Mrs. John J. O'Connor
Dr. & Mrs. Howard J. Lockward

Dr. & Mrs. Richard C. Alton
Dr. & Mrs. Walter G. Heimann
Attorney & Mrs. John F. Shea, Jr.
Mr. & Mrs. Eugene T. Kelly
Mr. & Mrs. John S. G. Rottner

Mr. & Mrs. Abraham Zubrow

PATRONS

Dr. & Mrs. Don A. Guinan
Mrs. Agnes K. Foley
Attorney & Mrs. Phipip Bayer
Mr. & Mrs. George A. Kanehl
Dr. & Mrs. Nicholas A. Marzialo

Mr. & Mrs. Anthony J. Gryk
Dr. & Mrs. John P. Wheeler
Dr. & Mrs. Herbert L. Snyder
Attorney & Mrs. Herbert A Phelon, Jr.
Dr. & Mrs. Raymond L. Peracchio

Mr. & Mrs. Arthur J. Fowler
Mr. & Mrs. Elmer M. Thrall
The Honorable & Mrs. Nate Agostinelli
Dr. & Mrs. Alfred B. Sundquist
Dr. & Mrs. Howard M. Koft

Mr. & Mrs. Richard Piantanida
Dr. & Mrs. Sedrick J. Rawlins
Mr. & Mrs. Mark Kravitz
Dr. George A. F. Lundberg
Dr. & Mrs. Amos E. Friend

Mr. & Mrs. Abraham Elkin

HOLMES FUNERAL HOME

400 Main Street

FOUNDED IN 1925 by Mark Holmes

MARK HOLMES BEGAN HIS PROUD CAREER OF FUNERAL SERVICE IN 1922. HE BECAME A LICENSED FUNERAL DIRECTOR AND EMBALMER IN 1925 AND FOUNDED THE HOLMES FUNERAL HOME. HE STARTED IN 1922 WITH MR. WILLIAM L. BUCKLAND AT THE CORNER OF NORTH MAIN AND NORTH SCHOOL STREETS OPERATING A VARIETY STORE AND LEARNING THE FUNERAL PROFESSION. AT THAT TIME ALL FUNERAL SERVICES AND VIEWING WERE HELD AT THE RESIDENCE OF THE DECEASED. THE CASKETS WERE PURCHASED FROM A CATALOG, OR THE SURVIVORS WERE REQUIRED TO GO OVER TO THE CASKET MANUFACTURER IN HARTFORD TO MAKE A SELECTION. THE EMBALMING OR PREPARATION FACILITY WAS ALL THAT WAS NEEDED TO BE IN FUNERAL SERVICE. IN 1925 MARK HOLMES ENROLLED IN THE RENOARD TRAINING SCHOOL FOR EMBALMERS IN NEW YORK CITY AND BECAME LICENSED IN THE STATE OF CONNECTICUT. IN 1925 HE MOVED AND OPENED HIS OWN FUNERAL SERVICE IN THE HARTMAN BLOCK ON NORTH MAIN STREET CONSISTING OF AN EMBALMING ROOM AND A CASKET DISPLAY ROOM WHICH WAS ALSO USED AS A REPOSING ROOM, IF THE FAMILY DID NOT WISH TO HAVE THE DECEASED AT HOME. THE HOME ON WOODBRIDGE STREET WAS PURCHASED IN 1931 AND ON MAY 21, 1932 THE FIRST FUNERAL WAS CONDUCTED AT THE HOLMES FUNERAL HOME 28 WOODBRIDGE STREET. MR. HOLMES CONTINUED TO OPERATE THE FIRM UNTIL 1946 WHEN HIS SON, HOWARD L. HOLMES JOINED HIM. THE PROPERTY AT 400 MAIN STREET WAS ACQUIRED IN JUNE 1947 AND OFFICIALLY OPENED IN NOVEMBER OF 1947. A SECOND SON ARTHUR G. HOLMES BECAME AFFILIATED IN 1948 AND IN 1957 THE THIRD SON NORMAN M. BECAME A MEMBER OF THE FIRM. IN 1957 AN ADDITION WAS PUT ONTO THE MAIN STREET PROPERTY AND AGAIN IN 1963 TO BRING IT TO ITS PRESENT STRUCTURE. IN OCTOBER OF 1972 THE HOLMES FUNERAL HOME BECAME A THIRD GENERATION FIRM WHEN HOWARD L. HOLMES BECAME A LICENSED FUNERAL DIRECTOR AND EMBALMER. THE STAFF OF THE HOLMES FUNERAL HOME CONSISTS OF EIGHT EMPLOYEES INCLUDING A FULL TIME SECRETARY RENDERING A MOST COMPLETE SERVICE TO FAMILIES IN MANCHESTER AND THE SURROUNDING AREA

FUNERAL SERVICE WHERE
"PERSONAL CONSIDERATION IS A TRADITION".

DILLON SALES & SERVICE INC.

• OVER THIRTY-FIVE YEARS

AUTHORIZED
SALES & SERVICE

- CENTER FOR DEPENDABLE USED CARS and TRUCKS
- COMPLETE BODY REPAIR DEPARTMENT

Manchester

643-2145

Parts Dept.
Manchester 647-9111

319 MAIN ST.,
MANCHESTER

SINCERE AND WARMEST CONGRATULATIONS TO
THE TOWN OF MANCHESTER ON ITS 150th BIRTHDAY

De Cormier motor sales, inc.

..... AMERICAN MOTORS AND DATSUN CARS

285 Broad Street, Manchester

Phone 643-4165

Mrs. Vivian Ferguson

A handwritten signature in cursive script, reading "Vivian", with a long, sweeping underline.

The recipes and maxims appearing in this publication are authentic and represent those used at the time of the founding of Manchester in the early 19th century. They were researched and collected by Mrs. Vivian Firsato Ferguson who writes "From Your Neighbor's Kitchen" which appears each Thursday in The Manchester Evening Herald. Mrs. Ferguson has also compiled four cookbooks which have been produced by The Herald.

She is the wife of Thomas F. Ferguson, co-chairman of the Sesquicentennial and former co-publisher of The Herald. They have three children, Laurie, 19, Leigh, 16, and Thomas H., 15, who represent the fourth generation of both families who live in Manchester.

Mrs. Ferguson is serving as a director of the Town of Manchester and has been active with hospital and health association organizations and with Republican political organizations.

She was honored with the first award given by the Connecticut Chefs Association for outstanding journalistic coverage. The award was for reporting food news over a period of three years.

MAPLE SANDWICHES

1 cup maple sugar
1 cup chopped blanched almonds
2 tablespoons cream
graham bread or sponge cake

Crush or chop the maple sugar, add the nuts and cream to it and spread on buttered graham bread or on thin slices of sponge cake, cover with another slice and cut into any desired shape.

UNCOOKED SNOW CREAM

Fill a tall glass with light, clean, new snow. Pour in rich milk. Add a tablespoon of sugar, a few drops of red vegetable coloring, 2-3 drops vanilla to taste. Beat mixture with long-handled spoon and serve immediately!

SHREDDED WHEAT BISCUIT WITH STRAWBERRIES

Prepare strawberries as for ordinary service. Warm biscuit in oven before using. Cut or crush an oblong cavity in top of biscuit to form basket. Fill the cavity with berries and serve with cream or milk. Sweeten to taste. Peaches, blackberries, raspberries, blueberries, pineapple, bananas and other fruits, fresh or preserved, can be served with shredded wheat biscuit in the same way.

JANUARY THAW (Candy)

2 cups brown sugar
 $\frac{1}{2}$ cup milk
1 cup chopped nuts
butter size of walnut

Put sugar and milk in a saucepan and allow to dissolve slowly; add butter and let boil until it forms a ball when dropped into cold water. Remove from stove, add the nuts and beat well. Turn into a buttered pan and, when cool, cut into squares.

UNIROYAL - MICHELIN - PIRELLI
SAMSON - ARMSTRONG TIRES

**WHOLESALE TIRE CO.
OF MANCHESTER**
SPEED PARTS AND STEREO EQUIPMENT

RAY DANKEL - PRESIDENT
643.2444

357 BROAD STREET
MANCHESTER, CONN.

MANCHESTER PACKAGE STORE ASSOCIATION

BROWN'S PACKAGE STORE
278 Middle Turnpike West

CHERRONE'S PACKAGE STORE
622 Middle Turnpike East

FRED'S PACKAGE STORE
117 Spruce Street

FULLER'S PACKAGE STORE
20 Bissell Street

OLCOTT PACKAGE STORE
654 Center Street

OXFORD LIQUOR SHOPPE
451 Hartford Road

VILLAGE PACKAGE STORE
172 Middle Turnpike West

WEST SIDE PACKAGE STORE
365 Center Street

EDGAR H. CLARKE

237 EAST CENTER ST.
MANCHESTER, CONN.

PHONE 643-1126

John Hancock

Mutual Life Insurance Company

Sylvester M. Murano, Jr., C.L.U.

District Manager

JOHN CONNOLLY
JAMES FLORENCE
DANIEL GALLAGHER
KEITH HAZZARD

NICHOLAS LAPENTA
JOSEPH LEBIEDZ
WILLIAM LOPEZ
WILLIAM MULLEN
LOUIS TAMBURRO

JAMES O'MEARA
JOHN ROHAN
ENRICO RUFINI
CONSTANTINO SAMIOTIS

LYNCH
MOTORS, Inc.

TOYOTA

"Get Your Hands On a Lynch Toyota, and . . .
You'll Never Let Go"

345 Center Street

Manchester

646-4321

We're with you all the way
**HARTFORD NATIONAL
BANK > < TRUST**

A. Dzen Construction Co., Inc.

SEWER CONSTRUCTION—MAIN TRUNK—LATERAL

Bulldozing, Equipment Rentals, Cellars, Grading, Land Clearing, Excavating

Telephone 649-4356

743 No. Main St.

MANCHESTER, CONN. 06040

FREE ESTIMATES GIVEN

WELDON PROFESSIONAL PHARMACY

767 Main Street

Manchester

643 - 5321

Congratulations

★
CHENEY
FABRICS

CHENEY BROTHERS, INC.

31 Cooper Hill Street

Manchester, Conn.

Manufacturers of fine velvets and decorative fabrics

Founded in 1838

135 Years Young

Watkins

HOME FURNISHINGS

MANCHESTER'S OLDEST
FAMILY BUSINESS

KNOWN FOR QUALITY

1874

FAMOUS FOR SERVICE.

Watkins

FUNERAL HOME

3 GENERATIONS OF CARING SERVICE

Watkins

OF HARTFORD

STEINWAY PIANOS
HAMMOND ORGANS

OLDEST STEINWAY AGENCY
IN U. S. A.

BUTTERNUT STUFFING FOR TURKEY

1½ cups butternut meats, chopped
4 cups bread crumbs, sifted
1 teaspoon dried powdered sage
½ teaspoon summer savory
½ teaspoon thyme
1 egg, well beaten
½ cup cream
4 cups hot mashed potatoes
1 teaspoon salt
½ teaspoon pepper

Mix well, nuts, bread crumbs and dried powdered herbs. Combine well-beaten egg with cream. Add this to the freshly boiled mashed hot potatoes. Add salt and pepper and beat. Put the mixture together and stuff bird. Makes enough stuffing for a 13 lb. turkey.
(THIS WAS AN OLD TIME FAVORITE!)

PUFFED EGG

1 egg
pinch of salt

Separate the yolk from the white of an egg and beat the latter to a stiff froth, adding the salt. Turn into a cup and place in a steamer or vessel containing enough water to come halfway up the sides of the cup. Steam three minutes and if at the end of that time it is puffy looking, drop the unbroken yolk into the center of the white, replace the cover of the pan and cook till the yolk is nearly set. Serve in the cup in which it is cooked.

VINEGAR TAFFY (1880)

2 cups sugar
2 tablespoons butter
½ cup vinegar

Melt butter, add sugar & vinegar; let boil until brittle ball forms when dropped in cold water; cool on buttered pan.
MAY BE "PULLED".

CONNECTICUT KEDGEREE

2 cups cooked rice
2 cups cooked flaked fish
4 hard-cooked eggs, chopped
2 tablespoons minced parsley
½ cup top milk
salt and pepper

To hot rice add remaining ingredients and reheat in double boiler. Serve immediately!

THE CHENEY HOMESTEAD

**Monument
to those who
served in
The Civil War**

WATERMELON CAKE

WHITE PART — Two cups white sugar, one cup butter, one cup sweet milk, $3\frac{1}{2}$ cups flour, whites of 8 eggs, two teaspoons cream of tartar, one teaspoon soda in a little hot water.

RED PART — One cup red sugar, $\frac{1}{2}$ cup butter, $\frac{1}{3}$ cup sweet milk, 2 cups flour, one cup raisens, one teaspoon cream of tartar, $\frac{1}{2}$ teaspoon soda, whites of 4 eggs.

BAKE IN A TUBE PAN; RED PART AROUND THE TUBE, WHITE OUTSIDE. THIS IS A VERY HANDSOME CAKE!

MOLASSES COOKIES

One cup molasses, one cup sugar, one cup lard, one cup sour milk, two heaping teaspoons soda, salt, $\frac{1}{4}$ teaspoon each of ginger and cinnamon, $4\frac{1}{2}$ cups bread flour; mix and let stand overnight. They require a hot oven and are soon baked. Roll $\frac{1}{4}$ " thick.

COFFEE JELLY

Soak one-half box gelatine in one-half cup cold water til soft; dissolve it in one cup boiling water, add one-third cup sugar and one pint of clear boiled coffee. When sugar is dissolved, strain through fine cloth and turn into molds or shallow pan wet in cold water till firm. If cooled in pans, cut in blocks, or break up with fork, when ready to serve. Serve with thin cream & powdered sugar.

PUMPKIN INDIAN CAKES

$\frac{1}{2}$ cup yellow cornmeal	2 teaspoons baking powder
1 cup boiling water	$\frac{3}{4}$ teaspoon salt
$\frac{1}{4}$ cup canned pumpkin	$1\frac{1}{2}$ teaspoons sugar
$\frac{7}{8}$ cup milk, scalded	1 egg, beaten
	1 cup flour

Let cornmeal stand in boiling water untill it sweels, about a minute or so. Then, add cold milk and stir smooth. Add pumpkin, then sifted dry ingredients. Finally, add beaten egg. Drop batter by scant tablespoonfuls on a well-oiled hot griddle or skillet. Flatten out with a spoon. Bake until bubbles form all over; turn and bake crisp on other side. Serve with maple syrup.

1823

1973

CHENEY HALL

BUILT BY THE CHENEYS IN 1867 FOR USE BY EMPLOYEES IT SOON BECAME THE CULTURAL CENTER OF THE TOWN. MANY WORLD FAMOUS LECTURERS, ARTISTS AND ACTORS PERFORMED HERE. THE DRAKE POST NO. 5 G.A.R. USED IT FOR MEETINGS. DURING THE FLU EPIDEMIC OF WORLD WAR I IT WAS USED AS A HOSPITAL.

1823

1973

JAMBSTONE QUARRY

REMAINS OF PREHISTORIC ANIMALS, NOW IN THE PEABODY MUSEUM AT NEW HAVEN, WERE FOUND IN THIS QUARRY. RED SANDSTONE QUARRIED HERE MAY STILL BE SEEN IN THE DOORWAYS OF MANY LOCAL STRUCTURES. THIS AREA, NOW KNOWN AS BUCKLAND, WAS ONCE CALLED JAMBSTONE PLAIN.

1823

1973

PODUNK VILLAGE

NEAR HERE WAS LOCATED ONE OF THE VILLAGES OF THE PODUNK INDIANS, AN ALGONQUIAN TRIBE. (POD-UN-KAUK MEANS "LOW LAND BEYOND"). THEIR LAND EXTENDED FROM THE CONNECTICUT RIVER EAST TO THE BOLTON HILLS. HARTFORD BOUGHT THE FIVE MILES FROM THEIR CHIEF. MANY ARTIFACTS HAVE BEEN FOUND IN THIS AREA.

1823

1973

EDUCATIONAL SQUARE

THIS WAS THE CENTER OF THE NINTH, LARGEST OF THE TOWN'S SCHOOL DISTRICTS. HERE FRED A. VERPLANCK PIONEERED MANY NEW PRACTICES IN EDUCATION. HE FOUNDED THE TOWN'S FIRST HIGH SCHOOL IN 1893 AND A TRADE SCHOOL IN 1915. THE OLD BUILDING BURNED IN 1913. THE PRESENT QUADRANGLE REPLACED IT.

FIG & RAISIN FILLING FOR CAKE

½ pound figs, one cup raisins. Chop figs and raisins fine and cook until soft over steam. Beat the white of one egg to a stiff froth, add 2/3 cup sugar, then the figs and raisins. Spread between layers and on top.

BREAD CRUMB GRIDDLE CAKES

Two cups bread crumbs, one egg, one pint thick sour milk, one teaspoon soda, one cup flour, ½ teaspoon salt. Soak crumbs in cold water, wring out water and stir with flour into milk. Let stand overnight, then add egg beaten very light, the salt, the soda dissolved in a tablespoon cold water and more flour or liquid as required.

OATMEAL SOUP

2 teacups oatmeal — boil one hour in two quarts of water. Then, put in about a quart of milk and boil half an hour. Add some raisins previously boiled in a little water and strain into tureen. Boil a little lemon peel with the oatmeal. Season with salt and sugar.

from the collection of
Susan Jarvis Cheney.

"EMERGENCY" CRACKER PUDDING

Two cups hot milk, 3 crackers rolled fine, one egg or yolks of two eggs, ¼ cup sugar, little butter, salt and flavoring. Bake 20 minutes or till firm.

COVER WITH MERINGUE—

whites of 2 eggs and ¼ cup sugar. Brown slightly.

PAGANI'S
Manchester Caterers Inc.

YOUR
SESQUICENTENNIAL
CATERER.

646-0037

646-6439

OFFICE
* 78 MAPLE ST. *
PLANT
Manchester, Conn.

**BEST
WISHES**

PATRICK J. HOGAN

SHERIFF
OF
HARTFORD
COUNTY

**BEST
WISHES**

**GROMAN'S
SPORT SHOP, INC.**

56 COTTAGE ST.
MANCHESTER, CONN. 06040
TEL. 646-6690

HOW TO KEEP WELL!

Don't sleep in a draught.
Don't go to bed with cold feet.
Don't stand over hot-air registers.
Don't eat what you do not need, just to save it.
Don't try to get cool too quickly after exercising.
Don't sleep in a room without ventilation of some kind.
Don't stuff a cold lest you should be next obliged to
starve a fever.
Don't sit in a damp or chilly room without a fire.
Don't try to get along without flannel underclothing
in winter.

CUCUMBER SOAP

Melt grease and when lukewarm, turn the liquids (all together) in a thin stream into the grease, stirring all the time until well mixed, then stir 15-20 minutes more until mixture is quite thick. Pour into pan and allow to harden, cutting into squares before it is too hard.

2½ lbs. mutton fat (leaf)
1 can potash dissolved in one quart water
1 pint cucumber juice (run through food
chopper and strained)
½ cup borax
10¢ worth oil of sassafras
1 tablespoon sugar (to create lather)
6 lbs. grease

FINE HOME-MADE CANDLES

Take ten ounces of fresh mutton fat or suet, a quarter of a pound of bleached white wax, a quarter of an ounce of camphor, and two ounces of alum. Cut or break up all these articles, and then melt them together, skimming them well. Have ready the wicks (which should be previously soaked in lime-water and saltpetre, and then thoroughly dried), fix them in the moulds, and pour in the melted liquid, proceeding as in making common mould candles. Candles made in this manner are hard and durable, and will not run. burning also with a very clear light!

ROOT BEER

Put five gallons of pure fresh water in a boiler.

Let it get blood warm, then add:

3½ lbs. sugar

1 bottle Hire's root beer extract

Mix 2 yeast cakes in a little water until dissolved, then mix with first mixture. Put in bottles and snap down. Set in the sun for 20 minutes, then set in the cellar bottom for 10 days.

BAKED POTATOES WITH CHEESE

Divide a hot baked potatoe in halves the long way, lay in a slice of cheese same size and one-third inch thick, put together, press slightly and cover with napkin and by the time it is served cheese will have softened, and make a savory addition to the potatoe.

HAM BALLS

Take what is usually left of boiled ham, chop fine, add as many eggs as there are persons to eat and a small amount of flour. Beat together and make into balls. Fry in a little butter to a nice brown.

FRIED TRIPE

Pour boiling water over the required amount of tripe for one meal, let it stand in water on back of stove for ten minutes; then drain well; beat one egg lightly, season slightly with salt and pepper; dip tripe in it, then in cracker or bread crumbs, fry in hot pork fat or butter as you choose!

MOLASSES POSSET

**THIS OD FASHIONED REMEDY FOR A COLD IS AS EFFECTUAL NOW AS IT
WAS IN OLD TIMES!**

Put into a saucepan a pint of the best West India molasses, a teaspoon of powdered white ginger and a quarter of a pound of fresh butter. Set it over the fire and simmer it slowly for half an hour, stirring it frequently. Do not let it come to a boil. Then stir in the juice of two lemons, or two tablespoons of vinegar; cover the pan and let it stand by the fire five minutes longer. This is good for a cold. Some of it may be taken warm at once, and the remainder kept at hand for occasional use.

It is the preparation absurdly called by the common people a "stewed quaker."

Manchester Hardware & Supply, Inc.

"IF IT'S HARDWARE WE HAVE IT"

877 MAIN STREET

MANCHESTER, CONNECTICUT 06040

Telephone 643-4425

Manchester Wallpaper & Paint Co., Inc.

Cabot's Stains

Colorizer - 1322 Colors

185 MIDDLE TURNPIKE, WEST
MANCHESTER, CONN. 06040
646-0143

Mary Lewis

829 MAIN ST., MANCHESTER, CONN.
TRI CITY PLAZA, VERNON, CONN.

The Name You Know
and Trust
for Quality and
Fashion in

HANDBAGS and ACCESSORIES

*Singer Learning Center for Early
Childhood Education opened on
Spring Street in September 1972.*

*The unique architecture of this
open space facility combined
with an open education philos-
ophy fosters individual growth
and development in children
3 to 8.*

SINGER

LEARNING CENTERS

For Early Childhood Education

481 Spring St. Manchester

Dancing on the greensward at the turn of the century

From a Humble Beginning...

Krause
Florist & Greenhouses

LARGEST RETAIL GROWERS IN MANCHESTER

621 HARTFORD ROAD, MANCHESTER.

SPICED GRAPES

8 lbs. grapes
4 lbs. sugar
3 cups vinegar
4 sticks cinnamon
1 ounce whole cloves
2 blades mace

Remove and set aside the skins of the grapes; cook the pulp in the vinegar with the spices tied in cheese cloth till the grapes are soft. Pass as much as possible through a fine sieve, keeping back the seeds. Add the skins and return to the fire; when boiling put in the sugar and bag of spices. Cook till thick and then put into glasses and seal.

PICKLED PEACHES

4 quarts peaches
2 lbs. sugar, preferably brown
3 or 4 sticks cinnamon
cloves
1½ pints vinegar

Make a syrup with the sugar, vinegar and cinnamon, cooking them together for 20 minutes. Remove the skin of the peaches by dipping them for a moment in boiling water, then rubbing with a cloth. Stick two cloves in each peach and then cook in the syrup till tender. Do not try to cook too many peaches at one time. Boil the syrup ten minutes after all the fruit is done, then pour it over the peaches, & seal.

PHILLIPINE PUNCH

Tear one pineapple to pieces with two forks, do not touch it with a knife. Lay the pieces in a punch bowl and pour over them a bottle of sauterne; let them stand all night. Just before it is wanted, pour in one bottle of champagne. Ladle out in glasses or tumblers. This is the quantity for four persons.

APPLES STUFFED WITH SAUSAGE

Mash one pound lightly seasoned sausage meat in a skillet. When browned, add enough fresh bread crumbs to absorb the fat. Core, but do not peel 6 - 8 Greenings. Fill centers with sausage mixture. Bake at 375 about 40 minutes or until apples are tender. Serve with cornbread and custard pie for lunch.

MEDICAL PHARMACY

MANCHESTER, CONN.

PHONE MI. 3-4148

344 MAIN ST.

JOHN G. FRANK, B. S.

121 ADAMS STREET, MANCHESTER, CONN. 06040

The Morland Tool Co., Inc. 1404 Tolland Turnpike,

Manchester, Connecticut Telephone: (203) 649-2893

VOLKSWAGEN

PHONE 646-2838
875-6502

TED TRUDON, INC.
RT. 83
TALCOTTVILLE, CONN.

PARKER HOUSE ROLLS

- 2 cups flour
- 4 level teaspoons baking powder
- 2 level teaspoons sugar
- $\frac{1}{2}$ level teaspoon salt
- 2 level tablespoons shortening
- $\frac{2}{3}$ cup milk

Sift well together the flour, salt & baking powder. Rub in the shortening as lightly as possible with the fingers, just working it until the fat is well blended with the flour. Then mix to a very soft dough with the milk having this always as cold as possible. Turn the dough onto a well-floured board and roll to $\frac{1}{3}$ inch in thickness. Cut with a round or oval cutter, and crease in the center with the handle of a case-knife first dipped in flour. Brush $\frac{1}{2}$ with the melted butter & fold over. Put in a pan, $\frac{1}{2}$ inch apart and bake in quick oven fifteen min.

HAM and MACARONI SCALLOP

- 18 sticks macaroni
- 1 cup minced ham
- 2 level tablespoons butter
- 1 level tablespoon flour
- 1 cup milk
- $\frac{1}{4}$ level teaspoon pepper
- 3 level tablespoon grated cheese
- $\frac{1}{2}$ cup stale bread crumbs
- 1 level tablespoon butter

Break the macaroni into short lengths and cook in boiling salted water until tender.

Make sauce by blending the butter & flour smoothly, adding the milk & stirring until mixture boils; then add the pepper but no salt as the ham may sufficiently salt the mixture.

Grease a baking dish and place in it alternate layers of macaroni, ham and sauce, sprinkling a little of the cheese over each layer of macaroni. Melt other tablespoon of butter, add the crumbs to it and stir until they have absorbed the butter. Spread over top and bake until golden brown.

PERFECT CHOCOLATE!

For each cup of milk allow one heaping teaspoon grated chocolate, one heaping teaspoon or more of sugar, $\frac{1}{4}$ teaspoon cinnamon, a little salt. Boil chocolate, sugar and salt with a little water until smooth, add milk and cinnamon, boil well and add one drop of vanilla to each cup, also a heaping teaspoon of whipped cream.

HOME MADE WINE

For each quart of pure fruit juice add two quarts water and three pounds white sugar, stir thoroughly to dissolve the sugar, put in an earthen jar and set in a warm place, skim every day to remove the scum which arises as the wine ferments, but do not stir again when it has ceased to ferment, at first do not press the corks in tight. Keep the wine in the cellar and at the end of the year press the corks in tight and put bottles in a permanent place. This wine will keep indefinitely and improves with age, the older the better. All kinds of fruit may be used as the season advances and anyone may have a variety of delicious wine.

DANDELION WINE

2 quarts dandelion blossoms (no stems)
3 oranges, sliced
3 lemons, sliced, peel and all
1 yeast cake
5 lbs. sugar
4 quarts water

Pour 4 quarts boiling water over the blossoms let stand three days. Stir each day. At end of third day, strain. Add three oranges, sliced, three lemons, sliced peel and all, one yeast cake and the 5 lbs. sugar. Let stand in crock four weeks in not too cold a place. Strain, bottle and cap.

Sure Cure for Gall Stones

Mix 2 or 3 large red onions chopped fine and one pint best Holland gin. One teaspoonful 3 or 4 times a day!

Egg and Orange for Invalids

To the beaten yolk of an egg, add juice of an orange and little sugar. Fold in the beaten white and serve at once.

GENERAL STORES.
147 HALE ROAD EXIT 94
MANCHESTER, CONNECTICUT
WILBUR CROSS PARKWAY
TELEPHONE (203) 644-2427

Your Home Improvement Headquarters

ELLINGTON

BRANCH

West Road, Route 83
TRemont 5-6213

GLASTONBURY

BRANCH

63 Hebron Avenue
JACKSON 2-5326

Tel. MI 9-5253 — 336 NORTH MAIN STREET — MANCHESTER, CONN.

IN 1920 THE W. G. GLENNEY CO. STARTED BUSINESS IN A BARN ON ALLEN PLACE OFF NORTH MAIN STREET, MAKING DELIVERIES OF COAL AND LUMBER THROUGHOUT THE AREA WITH FOUR HORSE DRAWN WAGONS.

THE COMPANY WAS FORMED BY THE LATE W. GEORGE GLENNEY SHORTLY AFTER HIS RETURN FROM FRANCE, FOLLOWING SERVICE WITH THE YANKEE DIVISION IN WORLD WAR 1. WITH THE HELP OF AN ASSOCIATE, THE LATE LOUIS C. DIMOCK, THE FIRM EXPANDED AND RELOCATED AT 336 NORTH MAIN STREET, ITS PRESENT LOCATION.

THE W. C. GLENNEY CO. IS NOW HEADED BY MR. GLENNEY'S SONS, EDWARD H. GLENNEY, PRESIDENT AND WILLIAM G. GLENNEY, JR., VICE PRESIDENT. S. RAYMOND SMITH, A NEPHEW OF MR. GLENNEY IS ALSO A VICE PRESIDENT. RAY S. WARREN IS SECRETARY AND TREASURER. MR. WILLIAM LOWRY IS A VICE PRESIDENT IN CHARGE OF THE MANCHESTER YARD. ATTORNEY DONALD RICHTER IS A MEMBER OF THE BOARD OF DIRECTORS, AS IS JOHN MCGRATH, C. P. A.

IN RECENT YEARS THE COMPANY HAS GREATLY EXPANDED ITS FACILITIES IN MANCHESTER AND HAS BRANCH YARDS IN ELLINGTON, WEST WILLINGTON AND GLASTONBURY. IN ADDITION TO SERVING CONTRACTORS AND INDUSTRIALS IN THE AREAS, THEY ALSO CATER TO THE HOME OWNER OR "DO IT YOURSELF" TRADE. A VISIT TO THEIR LARGE AND WELL STOCKED SHOWROOMS IS A PLEASURE!

STARTING IN 1920 WITH FOUR HORSE DRAWN WAGONS AND ONLY A FEW EMPLOYEES, THEY NOW HAVE OVER THIRTY MOTORIZED VEHICLES AND EMPLOY OVER ONE HUNDRED EMPLOYEES. WHEN THE COAL BUSINESS WAS BEGINNING TO PHASE OUT, THEY WERE ONE OF THE FIRST LOCAL FIRMS TO CONVERT TO FUEL OIL, AND NOW THEY HAVE A FLEET OF FUEL TRUCKS SERVING THE AREA.

MANCHESTER HONDA

24 ADAMS ST.

MANCHESTER, CONN.

SINCE 1964 . . .

Our Compliments MANCHESTER!

IT IS A PLEASURE TO BE A PART.

**HONDA Automobiles — Motorcycles
KAWASAKI — OSSA — YANKEE**

646-2789

ROGERS CORPORATION Molding Materials Division Manchester, Connecticut

ROGERS CORPORATION IS PROUD TO HAVE BEEN A MEMBER OF THE MANCHESTER COMMUNITY FOR 141 YEARS OF MANCHESTER'S 150 YR. HISTORY.

ROGERS STARTED IN 1832 AS A PAPER MANUFACTURER IN MANCHESTER. TODAY WITH 23 PLANTS AND/OR AFFILIATES LOCATED ALL OVER THE WORLD ROGERS STILL MAINTAINS ONE OF ITS LARGEST OPERATING DIVISIONS IN MANCHESTER.

THIS DIVISION MANUFACTURES ENGINEERED HIGH PERFORMANCE THERMOSET PLASTIC MOLDING MATERIALS FOR RELATIVELY DEMANDING TECHNICAL APPLICATIONS IN THE AUTOMOTIVE, ELECTRICAL, ELECTRONIC AND PRINTING INDUSTRIES.

CONGRATULATIONS

TO THE
TOWN OF MANCHESTER
ON ITS 150th
ANNIVERSARY!

HAYES Agency, Inc.

REAL ESTATE CONSULTANTS —
LAND DEVELOPERS

55 East Center St.
646 - 0131

MANCHESTER PIPE & SUPPLY, INCORPORATED

160 HARTFORD ROAD • MANCHESTER, CONNECTICUT 06040 • TEL. (203) 649-4563

Shearson, Hammill & Co.

CONGRATULATIONS
TOWN OF MANCHESTER

Robert C. Heavisides
President — Investment

INCORPORATED/FOUNDED 1902
2 BUSHNELL PLAZA
HARTFORD
06103
TEL: 249 - 9631

The Andrew Ansaldi Company

46 years of service to the community

*Manchester's oldest continuous mason, concrete and home building
firm . . . founded May 1927.*

The above photo taken in the late 1920's shows Ansaldi workers mixing concrete with a hand mixer, then using wheelbarrows to take it to the foundation for hand pouring. The photo at the right shows Andrew Ansaldi, firm founder and president, and his son Andrew Jr. in front of one of their modern concrete facilities where concrete is made and trucked directly for pouring to the building site. "Built By Ansaldi" has become a hallmark denoting the highest of quality and craftsmanship in residential and commercial building.

46 years of service to the community

THE ANDREW ANSALDI COMPANY

186 Bidwell Street, Manchester, 649-5249

Lacko's
LOCK, STOCK and
BARREL
447 Main Street
643-8388

1823

1973

HIGHLAND PARK

A VIEW OF THE CONNECTICUT VALLEY MAY BE SEEN FROM CASE MOUNTAIN LOCATED NEARBY. REMAINS OF AN OLD COPPER MINE ARE FOUND CLOSE TO THE WYLLYS FALLS. NEAR HERE CASE BROTHERS MADE FIBER PRODUCTS FROM 1862 TO 1971. ONCE FAMOUS TONICA SPRINGS WATER CAME FROM MINERAL SPRINGS IN THIS AREA.

1823

1973

MIDDLE TURNPIKE

IN 1797 THE BOSTON AND HARTFORD TURNPIKE COMPANY WAS CHARTERED BY THE GENERAL ASSEMBLY TO BUILD A TOLL ROAD BETWEEN THE TWO CITIES. NEAR HERE WAS A GATE WHERE TOLLS WERE COLLECTED. STAGE COACHES FROM BOSTON AND PROVIDENCE USED THIS ROAD WHICH WAS CALLED LOCALLY MIDDLE TURNPIKE.

MARLOW'S

Main Street In The Very Heart Of
Downtown Manchester!

everything
for
the
family
and
home
since
1911

**CONGRATULATIONS
TO
MANCHESTER**

**ON 150 years of
YOUTH and PROSPERITY**

**BRITISH
AMERICAN
CLUB
founded 1922**

**COMPLIMENTS
OF**

**Zuccardy
Benjamin Inc.**

INSURANCE

**643-9555
742-5010**

1823

1973

DEPOT SQUARE

ONCE THIS WAS THE MAIN BUSINESS AREA OF THE TOWN WITH TWO TROLLEY LINES, TWO RAILROADS, A POSTOFFICE, A SAVINGS BANK, A HOTEL, CHURCHES, THE FIRST TELEPHONE EXCHANGE IN TOWN, PROFESSIONAL OFFICES AND STORES. NORTH MAIN STREET WAS MOVED IN THE REDEVELOPMENT AND OLDER BUILDINGS ELIMINATED.

Since 1934 It's Been

T. P. AITKIN INC.

HEATING

Air Conditioning Sheet Metal Work

27 Tolland Turnpike
Manchester, Conn.

643-6793

Charcoal broiled steaks are
featured but there's more!
A fantastic salad bar...
entertainment nightly!

860 Main St., E. Hartford	289-4359
159 Turnpike Rd., Windsor Locks	623-3324
2537 Albany Ave., Bishops Cor., W.H.	233-4431

THE STEAK CLUB *It's Something Else*

Luncheons From 11:30 A.M. •
Dinners From 5:00 P.M.

THE STEAK OUT

The Colony

OF VERNON

... largest banquet facilities east of the river.

Tolland Turnpike
Talcottville, Conn.
Exit 95—Off I-86

Telephone 646-6166

**Greater Hartford's' Newest
Banquet Facility
from 25 to 450**

1823

1973

UNION DAM

A PITKIN COTTON MILL BUILT NEAR
HERE in 1794 USED MACHINERY MADE
FROM PLANS SMUGGLED FROM ENG-
LAND. IT WAS EXPANDED BY A NEW
OWNER, THE UNION COMPANY, WHOSE
GINGHAM MILLS AND TENANT HOUSES
FORMED UNION VILLAGE. THIS DAM,
THIRD AT THE SITE, WAS THE ONLY
ONE TO SURVIVE THE FLOOD OF 1869.

Compliments

ROYAL Ice Cream

MANCHESTER

Potterton's/MAGNAVOX

HOME ENTERTAINMENT CENTERS

130 Center St.
MANCHESTER
649-4537

Since 1931

El Camino Plaz
RT. 30, VERNON
875-2323

Nassiff

ARMS CO.
991 Main St., Manchester

"HOUSE OF SPORTS"
Since 1944

647-9126

GIOLA LANDSCAPING & CONTRACTING CO., INC.

Landscaping – Stone & Mason Work
Paving Contractors – Septic Tank & Sewers
Back Hoe Rental – Concrete Work
& Waterproofing

638 Keeney St.

Tel. 649-0936 & 643-0150

Call Manchester
643-2457

CUMMINGS Insurance Agency, Inc.

PARKADE OFFICE BUILDING

364 WEST MIDDLE TURNPIKE

MANCHESTER, CONN.

Your Protection Is Our Only Business

1823

1973

BLACKSMITH SHOP

IN A SHOP NEARBY BENJAMIN LYMAN
MADE CONNECTICUT'S FIRST PLOWS
WITH IRON MOLD BOARDS, LIGHT
CARRIAGES AND IRON HUBS FOR
WHEELS. ABOUT 1830 HE BUILT,
AT THE GREEN, THE FIRST PUBLIC
WATER SYSTEM IN TOWN USING
WOODEN TUBES. LATER, WITH
LEAD PIPES, THIS SYSTEM LASTED
NEARLY A CENTURY.

manchester's
**first
fabric**
store

Pilgrim Mills
FABRIC DEPARTMENT STORES

MANCHESTER 434 Oakland Street (Exit 94 off I-86)

Monday thru Saturday 10 A.M. to 9:30 P.M.

THE WARD MANUFACTURING CO., INC.

259 Adams St., Manchester, Conn., P.O. Box P, Buckland 06040

SHEET METAL & WELDED FABRICATIONS • HELIARC WELDING

FORMING • SHEARING • COMPLETE MACHINE SHOP FACILITIES

Damato Enterprises, Inc.

646-1021 or Res. 643-7091

•
• CONTRACTORS & DEVELOPERS
•

• APARTMENT RENTALS
•

• • • • •
40A NEW STATE RD., MANCHESTER, CONN. 06040

Wilton's Gift Shop

964 MAIN STREET
MANCHESTER, CONNECTICUT 06040
PHONE: 643-7781

Coret Casuals

J. Garman Men's Wear

Eight hundred and eighty seven Main Street, Manchester, Connecticut

CONGRATULATIONS

from

Millers Falls

An **Ingersoll-Rand** Tool Company

Manufacturer and Distributor of : Electric, Hand, Air and Metal Cutting
Tools for Consumer and Industry.

Northeast Distribution Center

1 Progress Drive

Manchester Industrial Park

Manchester, Connecticut

260 TOLLAND TURNPIKE

A Humble Beginning

in 1832, as the home of the Oakland Paper Company . . . this site now houses the Allied Building Systems, Inc., a subsidiary of Plasticrete Corp. As one of the leading manufacturers of precast concrete products in the country, Allied fabricates and erects precast panels for some of the largest structures in the east, such as the 55 story Standard Oil Building of Rockefeller Center, New York City. This 740 ft. skyscraper is clad with more than 10,900 limestone-faced precast units supplied by Allied to cover some 435,000 sq. ft. of the structures facade. Allied takes pride in its outstanding growth and salutes the town of Manchester which supplies much of the personnel responsible for our cherished reputation as a leader in the industry.

ALLIED BUILDING SYSTEMS, INC.
260 Tolland Turnpike
Richard Whitcomb — General Manager

CONYERS CONSTRUCTION COMPANY
21 Tolland Turnpike
Roy C. Conyers — President

Congratulations

Vernon Cine 1 & 2
TAKE ROUTES 15 • 84 • 86 (EXIT 95)

MANCHESTER
DRIVE-IN ROUTES 6 & 44A

BE WISE - ADVERTISE

JOHN J. SULLIVAN

SALES MANAGER

SULLIVAN & COMPANY

CALENDARS • PENS • SPECIALTIES

P. O. BOX 267
MANCHESTER, CONN.
TEL. 649-6523

806 MAIN STREET
MANCHESTER, CONN.

'A child who fears GOD and honors his parents is armed for the world's warfare with a breast-plate, which, if not invulnerable, at least will turn aside many an arrow.

LAMPS will have a less disagreeable smell if you dip the wick yarn in strong hot vinegar and dry it.

CUT LEMON AND ORANGE PEEL, when fresh, into a bottle full of brandy. This brandy gives a delicious flavor to pies, cakes, ect. ROSELEAVES may be preserved in brandy. PEACH leaves steeped in it make an excellent seasoning for custards and puddings.

Hen's fat, carefully tried out, makes delicious cookies.

REMEDY FOR PAINFUL WOUNDS. Take a pan or shovel with burning coals, sprinkle upon them common brown sugar. Hold the wounded part in the smoke. Smoke from woolen rags is equally good.

HOT WOOD ASHES APPLIED TO A STOVE WHEN COLD WILL REMOVE GREASE!

If fresh fish is bathed in vinegar, it will keep from breaking when turned in pan or removed from pan when done.

NEVER PLACE CARPET UNDER A BED, or you will provide a resting-place for all the dust and flock which daily falls from the mattresses, and establish a nice hot-bed for fleas.

**IN FORTY YEARS
OF SERVICE
TO MANCHESTER
OUR DOORS
HAVE NEVER BEEN CLOSED**

**DEALERS IN
LINCOLN and MERCURY
AUTOMOBILES**

**MOBIL HEATING OIL
AND GASOLINE**

1933 - 1973

50 YEARS of GROWTH THRU SERVICE

manchester sand & gravel

MANCHESTER COLUMBIA ENFIELD HARTFORD MONSON
STORRS TOLLAND